

Documento Final

 Nº8 · 30 de septiembre

de 2015

Programa Operativo

del Fondo Social

Europeo del

Principado de Asturias

2014-2020

PO FSE ASTURIAS 2014-2020

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

2

PROGRAMA OPERATIVO FONDO SOCIAL EUROPEO

CCI

Título
Programa Operativo del Fondo Social Europeo (FSE)

del Principado de Asturias 2014-2020

Versión 8

Primer año 2014

Último año 2020

Subvencionable desde 01/01/2014

Subvencionable hasta 31/12/2023

Número de la decisión de la Comisión

Europea

Fecha de la decisión de la Comisión

Europea

Número de la decisión de modificación

del Estado miembro

Fecha de la decisión de modificación del

Estado miembro

Fecha de la entrada en vigor de la

decisión de modificación del Estado

miembro

Regiones NUTS que abarca el programa

operativo
Principado de Asturias (ES1)

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

3

CONTENIDO

1. ESTRATEGIA DE LA CONTRIBUCIÓN DEL PROGRAMA OPERATIVO A LA ESTRATEGIA DE LA

UNIÓN PARA UN CRECIMIENTO INTELIGENTE, SOSTENIBLE E INTEGRADOR Y AL LOGRO DE LA

COHESIÓN ECONÓMICA, SOCIAL Y TERRITORIAL .. 8

I. INTRODUCCIÓN .. 8

II. CONTEXTO SOCIOECONÓMICO.. 10

III . DISTANCIA DE LOS OBJETIVOS EUROPA 2020 .. 20

IV. ANÁLISIS DAFO O SIMILAR SOBRE EL QUE SE BASA LA SELECCIÓN DE RETOS

PARA EL PO. .. 20

V. CONTRIBUCIÓN DEL PROGRAMA A LAS ESTRATEGIAS REGIONALES Y

NACIONALES Y RECOMENDACIONES DEL CONSEJO TOMADAS EN CONSIDERACIÓN.

 ………21

ESTRATEGIA DEL PROGRAMA OPERATIVO ... 24

1.1.2 Justificación de la selección de los objetivos temáticos y las

prioridades de inversión correspondientes .. 25

1.2 JUSTIFICACIÓN DE LA ASIGNACIÓN FINANCIERA ... 27
2. EJES PRIORITARIOS ... 34

2.1 EJE PRIORITARIO 1B .. 34
2.1.1 Eje Prioritario 1. Objetivo Temático 8: Promover la sostenibilidad y la

calidad en el empleo y favorecer la movilidad laboral ... 34

2.1.2 Justificación del establecimiento de un eje prioritario que abarque más

de una categoría de región, objetivo temático o Fondo 34

2.1.3 Fondo, categoría de región y base de cálculo de la ayuda de la Unión 35

2.1.4 Prioridad de inversion .. 35

2.1.5 Objetivos específicos correspondientes a la prioridad de inversión y

resultados esperados ... 35

2.1.6 Acción que se va financiar en el marco de la prioridad de inversión 44

2.1.7 Innovación social, cooperación transnacional y contribución a los

objetivos temáticos 1 a 7 ... 58

2.1.8 Marco de rendimiento .. 60

2.1.9 Categoría de intervención ... 61

2.1.10 Resumen del uso previsto de la asistencia técnica, incluidas, en su

caso, las acciones destinadas a reforzar la capacidad administrativa de las

autoridades que participan en la gestión y el control de los programas y

beneficiarios .. 64

2.2 EJE PRIORITARIO 2B ... 65
2.2.1 Eje Prioritario 2. Objetivo Temático 9: Promover la inclusión social,

luchar contra la pobreza y cualquier forma de discriminación 65

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

4

2.2.2 Justificación del establecimiento de un eje prioritario que abarque más

de una categoría de región, objetivo temático o Fondo 65

2.2.3 Fondo, categoría de región y base de cálculo de la ayuda de la Unión 66

2.2.4 Prioridad de inversion .. 66

2.2.5 Objetivos específicos correspondientes a la prioridad de inversión y

resultados esperados ... 66

2.2.6 Acción que se va financiar en el marco de la prioridad de inversión 71

2.2.7 Innovación social, cooperación transnacional y contribución a los

objetivos temáticos 1 a 7 ... 77

2.2.8 Marco de rendimiento .. 78

2.2.9 Categoría de intervención ... 79

2.2.10 Resumen del uso previsto de la asistencia técnica, incluidas, en su

caso, las acciones destinadas a reforzar la capacidad administrativa de las

autoridades que participan en la gestión y el control de los programas y

beneficiarios .. 81

2.3 EJE PRIORITARIO 3B ... 82
2.3.1 Eje Prioritario 3. Objetivo Temático 10: Invertir en educación,

formación y formación profesional para la adquisición de capacidades y un

aprendizaje permanente .. 82

2.3.2 Justificación del establecimiento de un eje prioritario que abarque más

de una categoría de región, objetivo temático o Fondo 82

2.3.3 Fondo, categoría de región y base de cálculo de la ayuda de la Unión 83

2.3.4 Prioridad de inversión .. 83

2.3.5 Objetivos específicos correspondientes a la prioridad de inversión y

resultados esperados ... 84

2.3.6 Acción que se va financiar en el marco de la prioridad de inversión 89

2.3.7 Innovación social, cooperación transnacional y contribución a los

objetivos temáticos 1 a 7 ... 99

2.3.8 Marco de rendimiento .. 100

2.3.9 Categoría de intervención ... 101

2.3.10 Resumen del uso previsto de la asistencia técnica, incluidas, en su

caso, las acciones destinadas a reforzar la capacidad administrativa de las

autoridades que participan en la gestión y el control de los programas y

beneficiarios .. 103

2.4 EJE PRIORITARIO 8B: ASISTENCIA TÉCNICA.. 104
2.4.1 Eje prioritario 8: Asistencia Técnica .. 104

2.4.2 Justificación para establecer un eje prioritario que abarque más de

una categoría de región ... 104

2.4.3 Fondo y categoría de región .. 104

2.4.4 Objetivos específicos y resultados esperados ... 104

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

5

2.4.5 Indicadores de resultados ... 107

2.4.6 Acciones que van a ser objeto de ayuda y su contribución esperada a

los objetivos específicos (por eje prioritario) .. 108

2.4.7 Categorías de intervención (por eje prioritario) .. 111

3. PLAN DE FINANCIACIÓN ..114

3.1 CRÉDITO FINANCIERO PROCEDENTE DE CADA UNO DE LOS FONDOS E

IMPORTES PARA LA RESERVA DE RENDIMIENTO .. 114
4. ENFOQUE INTEGRADO DEL DESARROLLO TERRITORIAL ..119

4.1 DESARROLLO LOCAL PARTICIPATIVO .. 119
4.2 ACCIONES INTEGRADAS PARA EL DESARROLLO URBANO SOSTENIBLE 119
4.3 INVERSIÓN TERRITORIAL INTEGRADA (ITI) ... 119
4.4 MEDIDAS EN FAVOR DE ACCIONES INTERREGIONALES Y TRANSNACIONALES,

EN EL MARCO DEL PROGRAMA OPERATIVO, CON BENEFICIARIOS SITUADOS EN,

POR LO MENOS, OTRO ESTADO MIEMBRO ... 120
4.5 CONTRIBUCIÓN DE LAS ACCIONES PREVISTAS EN EL MARCO DEL PROGRAMA A

LAS ESTRATEGIAS MACRORREGIONALES Y DE CUENCAS MARÍTIMAS, SUJETAS A

LAS NECESIDADES DE LA ZONA DEL PROGRAMA IDENTIFICADAS POR EL ESTADO

MIEMBRO ... 120
5. NECESIDADES ESPECÍFICAS DE LAS ZONAS GEOGRÁFICAS MÁS AFECTADAS POR

LA POBREZA O DE LOS GRUPOS DESTINATARIOS QUE CORREN MAYOR RIESGO DE

DISCRIMINACIÓN O EXCLUSIÓN SOCIAL ...122

5.1 ZONAS GEOGRÁFICAS MÁS AFECTADAS POR LA POBREZA O GRUPOS

DESTINATARIOS QUE CORREN MAYOR RIESGO DE DISCRIMINACIÓN O EXCLUSIÓN

SOCIAL .. 122
5.2 ESTRATEGIA PARA ABORDAR LAS NECESIDADES ESPECÍFICAS DE LAS ZONAS

GEOGRÁFICAS MÁS AFECTADAS POR LA POBREZA O DE LOS GRUPOS

DESTINATARIOS QUE CORREN MAYOR RIESGO DE DISCRIMINACIÓN O EXCLUSIÓN

SOCIAL Y, EN SU CASO, CONTRIBUCIÓN AL ENFOQUE INTEGRADO RECOGIDO EN EL

ACUERDO DE ASOCIACIÓN ... 124
6. NECESIDADES ESPECÍFICAS DE LAS ZONAS GEOGRÁFICAS QUE PADECEN

DESVENTAJAS NATURALES O DEMOGRÁFICAS GRAVES Y PERMANENTES129

7. AUTORIDADES Y ORGANISMOS RESPONSABLES ...131

7.1 AUTORIDADES Y ORGANISMOS PERTINENTES ... 131
7.2 PARTICIPACIÓN DE LOS SOCIOS PERTINENTES .. 131

7.2.1 Acciones emprendidas para que los socios pertinentes participen en la

preparación del programa operativo, y su papel en la ejecución, el

seguimiento y la evaluación del mismo ... 131

7.2.2 Subvenciones globales ... 141

7.2.3 Asignación de una cantidad para el desarrollo de capacidades 141

8. COORDINACIÓN ENTRE LOS FONDOS, EL FEADER, EL FEMP Y OTROS

INSTRUMENTOS DE FINANCIACIÓN DE LA UNIÓN Y NACIONALES, ASÍ COMO CON

EL BEI ...143

9. CONDICIONES EX ANTE..152

9.1 CONDICIONES EX ANTE .. 152

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

6

9.2 DESCRIPCIÓN DE LAS ACCIONES PARA CUMPLIR LAS CONDICIONES EX ANTE,

ORGANISMOS RESPONSABLES Y PLAZOS .. 172
10. REDUCCIÓN DE LA CARGA ADMINISTRATIVA PARA LOS BENEFICIARIOS174

11. PRINCIPIOS HORIZONTALES ..183

11.1 DESARROLLO SOSTENIBLE .. 183
11.2 IGUALDAD DE OPORTUNIDADES Y NO DISCRIMINACIÓN 185
11.3 IGUALDAD ENTRE HOMBRES Y MUJERES .. 186

12. ELEMENTOS INDEPENDIENTES ..189

12.1 GRANDES PROYECTOS QUE SE VAN A EJECUTAR DURANTE EL PERIODO DE

PROGRAMACIÓN .. 189
12.2 MARCO DE RENDIMIENTO DEL PROGRAMA OPERATIVO 190
12.3 SOCIOS PERTINENTES QUE PARTICIPAN EN LA PREPARACIÓN DEL PROGRAMA

.. 191
13. ANEXOS ...194

13.1 ESTRATEGIA DEL PROGRAMA OPERATIVO.. 194
13.2 EJES PRIORITARIOS... 194
13.3 PROYECTO DE INFORME DE LA EVALUACIÓN EX ANTE, JUNTO CON UN

RESUMEN EJECUTIVO .. 194
13.4 DOCUMENTACIÓN RELATIVA A LA EVALUACIÓN Y EL CUMPLIMIENTO DE LAS

CONDICIONES EX ANTE (SEGÚN PROCEDA) ... 194
13.5 DICTAMEN DE LOS ORGANISMOS NACIONALES RESPONSABLES DE LA

IGUALDAD Y DICTAMEN DE LA AUTORIDAD MEDIOAMBIENTAL 194
13.6 INDICADORES DE RESULTADO ... 194
13.7 CÁLCULO INDICADORES MARCO DE RENDIMIENTO ... 194
13.8 RESUMEN PARA EL CIUDADANO DEL PROGRAMA OPERATIVO (CUANDO

PROCEDA)... 194

Estrategia

del Programa

1

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

8

1. ESTRATEGIA DE LA CONTRIBUCIÓN DEL PROGRAMA

OPERATIVO A LA ESTRATEGIA DE LA UNIÓN PARA UN

CRECIMIENTO INTELIGENTE, SOSTENIBLE E INTEGRADOR Y AL

LOGRO DE LA COHESIÓN ECONÓMICA, SOCIAL Y TERRITORIAL

1.1 Estrategia de la contribución del programa operativo a la estrategia de

la unión para un crecimiento inteligente, sostenible e integrador y al logro

de la cohesión económica, social y territorial

1.1.1 Descripción de la estrategia del programa para contribuir al

desarrollo de la estrategia de la Unión para un crecimiento inteligente,

sostenible e integrador y al logro de la cohesión económica, social y

territorial.

I. INTRODUCCIÓN

La Estrategia Europa 2020 (EE2020) fija el marco general de actuación hacia el que deben
enfocarse los esfuerzos de la política de cohesión europea, que financian los fondos estructurales
y de inversión europeos, entre ellos, el Fondo Social Europeo (FSE). La EE2020 fija tres modelos
de crecimiento y desarrollo que se basa, a su vez, en varios criterios de intervención para lograr
dichos tipos de crecimiento:

���� Desarrollo inteligente: favorecer una economía basada en el conocimiento y la
innovación.

· Innovación
· Educación
· Sociedad digital

���� Desarrollo sostenible: promoción de una economía más eficiente en el uso de los

recursos, más ecológica y competitiva.
· Clima, energía y movilidad
· Competitividad

���� Desarrollo integrador: fomento de una economía con altas tasas de empleo que permita

el desarrollo de la cohesión social territorial.
· Empleo y cualificaciones
· Lucha contra la pobreza.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

9

La EE2020 determina cinco criterios que deben ser cumplidos a nivel europeo, con hitos
específicos para cada país. Los objetivos generales, para toda la Unión, se concretan en 5 puntos:

Objetivo para la Unión Europea Nivel a alcanzar
por España

La tasa de empleo de la población de entre 20 y 64 años debería
pasar del actual 69 % a, como mínimo, el 75 %.

74%

Alcanzar el objetivo de invertir el 3 % del PIB en I+D, en particular
mejorando las condiciones para la inversión en I+D por parte del
sector privado y desarrollando un nuevo indicador que haga un
seguimiento de la innovación.

3%

Reducir las emisiones de gases de efecto invernadero en un 20 %
en comparación con los niveles de 1990,

incrementar el porcentaje de las energías renovables en nuestro
consumo final de energía al 20 %

y aumentar un 20 % la eficacia en el uso de la energía.

-10%

20%
25.20

Reducir el porcentaje de abandono escolar al 10 % desde el actual
15 % e incrementar el porcentaje de personas de entre 30 y 34
años con estudios superiores completos del 31 % a, como mínimo,
un 40 %.

15%

44%

Reducir el número de europeos que viven por debajo del umbral
nacional de pobreza en un 25 %, liberando de la pobreza a 20
millones de personas.

1.400.000-
1.500.000

Se trata de unos objetivos que se asocian directamente a los Objetivos Temáticos que aparecen

recogidos en el artículo 9 del Reglamento (UE) nº 1303/2013 del Parlamento europeo y del

Consejo, de 17 de diciembre, por el que se establecen disposiciones comunes relativas al Fondo

Europeo de Desarrollo Regional, al Fondo Social Europeo, al Fondo de Cohesión, al Fondo

Europeo Agrícola de Desarrollo Rural y al Fondo Europeo Marítimo y de la Pesca, y por el que se

establecen disposiciones generales relativas al Fondo Europeo de Desarrollo Regional, al Fondo

Social Europeo, al Fondo de Cohesión y al Fondo Europeo Marítimo y de la Pesca, y se deroga el

Reglamento (CE) n o 1083/2006 del Consejo; y las Prioridades de Inversión fijadas en el

Reglamento (UE) nº 1304/2013, de 17 de diciembre de 2013, sobre el Fondo Social Europeo y por

el que se deroga el Reglamento (CE) nº 1081/2006 del Consejo.

De acuerdo con las disposiciones reglamentarias, como la concentración temática fijada en el

artículo 4 del Reglamento FSE, y de las necesidades específicas de Asturias, se ha desarrollado la

Estrategia de actuación y se han fijado las prioridades de intervención del Programa Operativo

FSE Asturias 2014-2020. En los apartados siguientes se sigue una estructura de presentación de

los principales resultados que emanan del Diagnóstico territorial y socioeconómico realizado en

el ámbito del Principado de Asturias, así como los retos y necesidades más relevantes

identificados que coadyuvan a la fijación de los objetivos temáticos y las prioridades de inversión

definitivas que figuran en el Programa.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

10

II. CONTEXTO SOCIOECONÓMICO

El Principado de Asturias presenta una orografía complicada, con altitudes medias elevadas que

generan peculiaridades en cuanto a la distribución poblacional de la región, que se encuentra

muy concentrada en la zona central del Principado, en el denominado “ocho” asturiano, donde se

encuentran las tres ciudades principales: Oviedo, Gijón y Avilés, con una alta densidad de

población, y se concentra la actividad económica e industrial. El resto del territorio, a excepción

de zonas localizadas del litoral, presenta una escasa densidad de población, con problemas de

despoblación y dispersión geográfica, principalmente en las zonas rurales, menos

industrializadas y en las que el acceso a los servicios públicos de proximidad es más limitado que

en la zona central, con los núcleos urbanos más industrializados. Estas características representan

un factor condicionante para el asentamiento de la población y el desarrollo de las actividades

económicas y sociales.

Asimismo, Asturias se caracteriza por ser una región envejecida, siendo ésta la característica

demográfica más relevante de la estructura por edades de la población, con un índice de

envejecimiento muy superior a la media española. A este hecho contribuye la escasa natalidad

en la región, ya que Asturias se encuentra en el grupo de las tres regiones de Europa con tasas de

natalidad más bajas, aspecto que no es coyuntural puesto que se mantiene inalterado en una

secuencia histórica. Ambos indicadores, unidos a una baja tasa de extranjería, generan graves

dificultades de relevo generacional, que incidirá en un futuro próximo negativamente en la

población activa, y por ello es necesario anticiparse a la adaptación de los servicios y prestaciones

sociales que este hecho conllevará.

Evolución de la población en Asturias 2005-2014 según datos del padrón municipal del Instituto

Nacional de Estadística de cada año.

Población
2005 1.076.635
2006 1.076.896
2007 1.074.862
2008 1.080.138
2009 1.085.289
2010 1.084.341
2011 1.081.487
2012 1.077.360
2013 1.068.165
2014(*) 1.061.256

(*) Año 2014: datos provisionales
Unidades: Personas
Fuente: INE. Padrón Municipal de Habitantes.
Tipo de datos: Definitivos.
Última actualización: 01/07/2014

Evolución de la población -

ASTURIAS

1.045.000

1.050.000

1.055.000

1.060.000

1.065.000

1.070.000

1.075.000

1.080.000

1.085.000

1.090.000

Evolución de la población ASTURIAS 2005-2014

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

11

Proyecciones de población del Instituto Nacional de Estadística

ASTURIAS

 2014

 2015

 2016

 2017

 2018

 2019

 2020

 2021

 2022

 2023

 2024

 2025

 2026

 2027

 2028

 2029

994.149,0

988.286,0

982.473,0

976.715,0

971.009,0

1.029.821,0

1.023.882,0

1.017.922,0

1.011.956,0

1.005.995,0

1.000.056,0

1.058.976,0

1.053.223,0

1.047.434,0

1.041.602,0

1.035.730,0

Proyecciones de población
2014-2029

920.000,0

940.000,0

960.000,0

980.000,0

1.000.000,0

1.020.000,0

1.040.000,0

1.060.000,0

1.080.000,0

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

2
0

2
4

2
0

2
5

2
0

2
6

2
0

2
7

2
0

2
8

2
0

2
9

Proyección de población ASTURIAS

Retos y desafíos identificados

� El envejecimiento de la población obliga a una revisión de los sistemas de provisión de los

servicios públicos de proximidad y la mejora en su acceso.

II.1 Situación económica

Los indicadores macroeconómicos principales muestran un fuerte cambio de ciclo económico en

torno al año 2008. La evolución de la tasa de crecimiento del PIB regional fue ligeramente

positiva en 2008 y negativa desde entonces, acercándose, en 2009, a -5%. En cambio, y debido al

estancamiento o incluso decrecimiento de la población asturiana, el PIB per cápita no se ha

resentido de la misma manera. En la comparativa con el conjunto español ha mejorado su

posición relativa en términos per cápita, si bien la economía familiar se ha resentido

sensiblemente, con una reducción de la renta disponible de los hogares.

Asturias, a pesar de ser considerada una región con un marcado carácter industrial, ha perdido

gran parte del peso que antaño tuviera este sector. El sector servicios contribuye con el 67% del

VAB regional, seguido del sector industrial, con casi un cuarto del total del VAB regional. La

terciarización de su economía es elevada, pero inferior a la media española. El VAB industrial se

concentra en actividades extractivas, energía, agua y residuos, metalurgia y productos metálicos,

e industria agroalimentaria.

La estructura empresarial es similar al conjunto europeo, con una predominancia de las pymes

y, en concreto, de las micropymes. Casi el 54% carecían de asalariados y cerca del 84 % tenían un

máximo de 1-2 asalariados. Sólo 2 empresas en Asturias tienen 5.000 o más asalariados. De esta

estructura deriva que la condición jurídica predominante sea el de personas físicas; sólo el 2,6%

de las estructuras empresariales se encuentran constituidas como sociedades anónimas y

alrededor del 1% están constituidas como sociedades laborales y cooperativas, éstas últimas con

una tendencia creciente en los últimos años. Esta situación genera vulnerabilidad en cuanto al

acceso a las fuentes de financiación y a la capacitación en nuevos modelos de negocio que les

permitan consolidarse. En este sentido, las actuaciones que favorezcan la creación y el
fortalecimiento de este tipo de empresas, y por lo tanto que promuevan la iniciativa

emprendedora y el espíritu empresarial, resulta clave para el mantenimiento del empleo y la

reactivación económica de la región. El objetivo temático 8, en particular la prioridad de

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

12

inversión 8.3 ofrece un marco de actuación muy amplio para desarrollar iniciativas en este

ámbito.

Otro de los mecanismos para fortalecer las pymes es su agrupación sectorial o transversal para

tratar de obtener ventajas que no pueden obtener como entidades individuales, entre ellas,

acceso a financiación asequible y a actividades de innovación. Asturias dispone de 12 clusters o

agrupaciones sectoriales de empresas que ofrecen o pueden ofrecer esos servicios,

contribuyendo a la generación de mayores economías de escala entre sus miembros. La mayor

parte de ellos (7) pertenecen al sector industrial; la industria, si bien ha disminuido su aportación

al VAB, sigue siendo un motor de crecimiento y de él derivan empresas se servicios para la

industria.

Además de las pymes, Asturias acoge importantes grupos multinacionales, centrados en el sector

industrial. Este tipo de industria surge, históricamente, vinculada a la fortaleza industrial de la

región que se desarrolló al amparo de los sectores, primero del carbón y, después, del acero.

El sector exterior, medido a través de las exportaciones y las importaciones, resulta también un

sector clave para la recuperación económica de Asturias. Para ello resulta de vital importancia la

promoción de la salida al exterior de las pymes, un sector empresarial con mayores limitaciones

para su incorporación a las dinámicas de mercados exteriores, pero que ha visto la caída de su

actividad en el mercado interior y por tanto la necesidad de dar el paso internacional. Además,

tanto las importaciones como las exportaciones se encuentran muy centradas en productos

relacionados con la minera y la industria. En este sentido, resulta necesario promover la

diversificación económica enfocada hacia la promoción exterior de sectores y actividades que

tradicionalmente no lo han hecho.

Las exportaciones e importaciones se encuentran muy focalizadas en pocos agentes y dependen

de productos poco diferenciados, con elasticidades de precio muy altas y elasticidades de renta

bajas. La capacitación profesional dirigida al fortalecimiento de los sectores exportadores es una

variable de actuación para potenciar la reactivación económica y la consolidación de los

negocios, en particular, los de pequeño tamaño, que han dado el salto a la internacionalización

como respuesta al deterioro de la situación económica derivada de la actual crisis.

La Estrategia Española de Activación para el Empleo 2014-2016 incorpora las tendencias del

mercado de trabajo y las actividades económicas y ocupaciones con mejores perspectivas de

empleo, por lo que constituyen una referencia básica. Entre las ocupaciones con mayores

posibilidades de creación de empleo destacan el turismo, la hostelería, el ocio y la restauración,

tanto por su dinamismo como por su margen para la innovación y modernización. Además

destaca el potencial innovador de la actividad agroalimentaria, las ocupaciones relacionadas con

el comercio exterior, los nuevos nichos de empleo en el sector de la construcción relacionados

con las energías renovables o la arquitectura urbana sostenible, y en general las actividades que

tienen relación con las nuevas tecnologías, la comunicación, la innovación y el desarrollo

tecnológico de los procesos productivos. Es especialmente relevante la potencialidad del sector

sanitario y todo lo relacionado con la mejora de la calidad de vida y la atención a las personas

mayores y dependientes.

Para poder crear empleo en estos sectores la estrategia plantea unas necesidades formativas

tanto transversales como sectoriales. Dentro de las primeras destacan las relacionadas con

idiomas y nuevas tecnologías, las competencias básicas generales y las relacionadas con la

organización empresarial y la gestión de empresas. Entre las necesidades formativas sectoriales

destacan aquellas del sector agroalimentario relacionadas con las nuevas tecnologías y el

respeto al medio ambiente, las del sector energético relacionadas con la eficiencia energética o

la biomasa, y otras asociadas al medio ambiente como las de mantenimiento de plantas de

reciclaje de residuos o la gestión hídrica. Asimismo se plantea la formación necesaria para la

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

13

creación de empresas de turismo rural o ecológico o las microempresas de productos artesanales

diferenciados. Se observa por tanto un énfasis en la formación en tecnologías relacionadas con la

economía verde, que contribuyan a la creación de empleo tanto por cuenta ajena o a través del

emprendimiento. Asimismo se explorarán las oportunidades que se espera genere la economía

azul incidiendo en la formación de profesionales cualificados a través del fomento de las carreras

marinas y marítimas.

Retos y desafíos identificados

� Desarrollo de instrumentos que incentiven la iniciativa empresarial y refuercen el

espíritu emprendedor, apoyando tanto nuevos proyectos como la transformación de los

ya existentes.

� Favorecer la capacitación de pymes y emprendedores en la salida a mercados exteriores,

incluidas las acciones de formación y capacitación, como medio de compensación de la

caída del mercado interior, a través de la salida al exterior de las pymes, permitiendo así

la superación de las barreras exteriores a las que se enfrentan.

� Fortalecer los sistemas de formación para adecuarlos a las necesidades de los

emprendedores y a las necesidades de salida a los mercados exteriores.

II.2 Mercado de Trabajo

El mercado de trabajo es un reflejo de la crisis iniciada en 2008, y así lo muestra el descenso en el

número de afiliados a la Seguridad Social, tanto en el sector masculino como en el femenino, y

concretamente, en el trabajo por cuenta propia. Por sectores, el más afectado ha sido la

construcción, al ser la piedra angular del crecimiento económico y del aumento de las tasas de

empleo en Asturias en los años previos a la crisis, con un comportamiento similar al resto del

país. El sector servicios ha sido el menos afectado, con variaciones negativas por debajo del resto

de sectores, registrando las mayores tasas de empleo de la Comunidad.

El salario medio en Asturias se encuentra ligeramente por debajo de la media española (22.286€

en 2011 frente a los 22.899€ en España según los datos del INE), si bien, al igual que en el

conjunto del Estado, persiste la brecha salarial entre hombres y mujeres, principalmente en el

sector servicios, al ser el sector que menores salarios medios presenta y que mayores tasas de

empleo femenina ocupa; en torno al 90% de las mujeres empleadas lo están en este sector.

Según datos de la Encuesta de Estructura Salarial en Asturias en 2011 el salario de las mujeres

representaba el 74% del de los hombres (18.721€ frente a 25.346€), lo que muestra una brecha

salarial de 26 puntos porcentuales.

La tasa de actividad en Asturias es la más baja de todo el territorio nacional y europeo (69,2 en el

año 2013 frente a 74 en España y 71,9 en la UE, según datos de Eurostat), si bien es revelador

que se haya producido un incremento desde los años previos a la crisis, no tanto por el aumento

de la tasa en el sector masculino, que ha descendido desde 2006, sino por el incremento

constante de la actividad en las mujeres, con una tasa de 54,6 en 2006 frente a 64,7 en 2013

(Eurostat), con una progresiva incorporación al mercado laboral que no se ha visto interrumpida

por la crisis económica actual. Conviene destacar que la brecha de género en este caso, a pesar

de haberse reducido (desde los 20 puntos porcentuales de diferencia en 2006 hasta los 9 en

2013), es tradicionalmente muy alta, principalmente a consecuencia de un mercado laboral muy

masculinizado por el predominio de la industria y la construcción, ambos sectores con tasas de

ocupación femeninas muy reducidas. Esta situación persiste en la actualidad, con el empleo

femenino mayoritariamente instalado en el sector servicios.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

14

Según los datos de SADEI (sociedad asturiana de estudios económicos e industriales) del año

2012, el 80% de los 365.000 trabajadores que tenía Asturias se concentran en sólo tres

comarcas, Oviedo (39%), Gijón (27%) y Avilés (13%), existiendo, en línea con lo mencionado en

apartados anteriores, una gran concentración demográfica y de empleo, en la zona central del

Principado. Una segunda característica es la concentración del empleo en el sector servicios, por

encima del 70% entre hombres y mujeres (267.766 trabajadores), y del 90% en el sector

femenino, característica que no sólo se produce en Asturias, sino que forma parte del patrón

laboral característico de los países europeos y occidentales. Además, resulta relevante destacar

que del total de trabajadores de Asturias en ese mismo año, alrededor de 287.000 son

asalariados (79% frente al 21% de no asalariados), muestra de que el trabajo por cuenta ajena es

una característica laboral de Asturias, convirtiéndose en una necesidad la promoción y el

fomento del espíritu emprendedor en la región. El objetivo temático 8, en particular la prioridad

de inversión 8.3 ofrece un marco de actuación adecuado para el desarrollo de actuaciones

enfocadas a esta iniciativa.

La brecha de género en relación a las tasas de empleo se ha reducido a partir del inicio de la crisis

económica, , pasando de 22 puntos porcentuales en 2006 según datos de Eurostat (69,3

masculina frente a 47,7 femenina) a 7 puntos porcentuales en 2013 (58,1 masculina frente a 48,8

en las mujeres), si bien esta reducción no refleja resultados del todo positivos ya que aunque en

las mujeres la tasa de empleo ha aumentado, ésta ha disminuido en los hombres, lo que supone

un comportamiento similar al experimentado por las tasas de actividad. A nivel nacional el

empleo también ha descendido desde antes de la crisis, de forma más acusada que en Asturias,

lo que ha permitido que el diferencial entre ambos territorios se haya reducido.

Como en el conjunto del estado español, en Asturias existe un alto grado de temporalidad de los

contratos de trabajo en los últimos años que, si bien ha descendido desde el 2008, sigue siendo

muy elevado, con una tasa de temporalidad que alcanza el 23%. El nivel se sitúa en la media

nacional (23.1%). Es importante destacar que las causas de esta disminución radican no en el

incremento de contratos de duración indeterminada sino en la gran destrucción de empleo de

carácter temporal. Este índice de temporalidad incide con más fuerza en las mujeres, siendo

mayor el diferencial entre sexos en el caso asturiano que en el conjunto nacional. El objetivo

temático 8, concretamente la prioridad de inversión 8.4 ofrece un campo de actuación adecuado

para promover acciones en el ámbito de igualdad de género.

Cabe destacar que, si bien el mayor número de parados se concentra en la población que posee

un nivel formativo hasta los estudios secundarios, el desempleo afecta en mayor medida, en

términos relativos, a los estudiantes de Educación General, incluido el Bachillerato, por encima

de los estudiantes de Formación Profesional. Según las cifras del Observatorio de la Ocupaciones

del Servicio Público de Empleo del Principado de Asturias (SEPEPA), el 51.8% de las mujeres

desempleadas en 2013 poseía como nivel máximo de estudios la Educación Secundaria

Obligatoria (ESO)(27.152 mujeres) y el 9,25% tenía un título de Formación Profesional de Grado

Medio (4.847 mujeres). Un 67.3% de los hombres parados en el mismo año poseía nivel de ESO

(34.722 hombres) y el 7,03% titulación de Formación Profesional (3.625 hombres). El 19.8% de

los parados de la región tiene una titulación superior. El mercado de trabajo necesita contar con

población activa con capacitación técnica adecuada y adaptada a las necesidades en constante

evolución del mercado de trabajo. En este aspecto, la formación permanente es un factor clave

para la actualización de las competencias profesionales, tanto en ocupados como en

desocupados.

Según la Encuesta de Población Activa, en 2013, uno de los colectivos más afectados por el

desempleo son los jóvenes entre los 16 y los 24 años (54.71% de tasa de paro), junto a los

jóvenes hasta los 30 años (43.8% de tasa de paro). El problema de formación de la población

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

15

desempleada se traslada de igual forma a los jóvenes en situación de desempleo. Según la

Encuesta de Población Activa, el 42.6% de los jóvenes menores de 25 años tiene la ESO como

nivel máximo de formación, el 33.4% tiene Bachiller o Formación Profesional de Grado Medio y el

23.8% tienen una titulación superior.

En este ámbito de actuación, en el Principado de Asturias se está realizando el Plan de Empleo

Juvenil para menores de 30 años, que se reforzará con el Programa Operativo de Empleo Juvenil

2014-2020.

El desempleo representa el problema principal en el mercado de trabajo de Asturias, de manera

similar al del resto de España, con una tasa de desempleo del 24% en 2013, por debajo de la

tasa nacional del 26%, según la Encuesta de Población Activa del INE, y con pocas diferencias

entre los dos sexos en cuanto a las tasas generales asturianas masculina y femenina (23,7% y

24,3%, respectivamente). Un aspecto de gran preocupación y creciente impacto en los últimos

años en materia de desempleo en Asturias es el desempleo de larga duración, que se ha

convertido en un elemento estructural de la región. Los datos de la misma encuesta en 2013

revelan que un total de 44.200 parados en Asturias eran parados de larga duración (el 2% de la

media nacional), de los que un 55% eran hombres (24.200 hombres) y un 45% eran mujeres

(20.200 mujeres). El objetivo temático 8, en particular la prioridad de inversión 8.1 ofrece un

marco de actuación adecuado para el desarrollo de actuaciones enfocadas a facilitar el acceso al

empleo por parte de los demandantes de empleo, principalmente de los colectivos señalados.

La evolución del empleo autónomo en Asturias ha registrado un descenso entre el 2008 y el

2013 del 10%, según datos del Ministerio de Empleo y Seguridad Social, si bien el peso de éstos

sobre el total de afiliados a la Seguridad Social en nuestra región, se incrementó algo más de un

punto, pasando de representar el 20,6% del total de afiliados en 2008, al 21,9% en 2013. En el

año 2013, había afiliados al régimen de autónomos 74.948 personas.

2008 2009 2010 2011 2012 2013 20013/2008

Reg. Esp. Trabaj. Autónomos 83.295 80.594 78.720 77.632 76.121 74.948 -10,0%

Afiliados SS 404.930 388.679 382.612 373.880 357.691 342.306 -15,5%

% autónomos sobre total 20,6% 20,7% 20,6% 20,8% 21,3% 21,9%

Fuente: Ministerio de Empleo y Seguridad Social

Afiliación a la Seguridad Social total y autónomos

La productividad en nuestra región medida como VAB/trabajador se situó en el año 2013 en

54.173 euros, un 10,5% por encima de la registrada en el año 2008. Son la industria y la

construcción los sectores con la productividad del trabajo más elevada.

2008 2009 2010 (P) 2011 (P) 2012 (A) 2013 (1ªE)
Agricultura, ganadería, silvicultura y pesca 25.766,10 25.676,45 28.258,22 28.354,57 27.173,62
Industria 70.712,65 68.067,22 73.385,91 72.402,11 73.655,67
Construcción 57.842,75 69.894,11 64.810,41 68.820,15 73.712,62
Servicios 43.618,37 45.489,08 46.882,36 47.637,71 48.620,99
Productividad (VAB/trabajador) 49.007,41 50.729,54 51.925,37 52.557,11 53.574,73 54.173,34
Fuente: Instituto Nacional de Estadística. Contabilidad Regional

Productividad

Asimismo, el Servicio de Emprendedores de la Dirección General de Comercio y Turismo del

Principado de Asturias elabora desde 2008 informes sobre los trabajadores autónomos del

Principado de Asturias: Informe Mensual de datos de trabajadores autónomos en situación de

alta en Asturias, desglosados por sexo y por sectores de actividad, e informe trimestral de datos

de trabajadores autónomos en situación de alta en Asturias, desglosados en función de los que

tienen asalariados y los que no los tienen, los que tienen pluriactividad y los que no la tienen, la

antigüedad del negocio y el sector de actividad en cada uno de los 78 concejos del Principado de

Asturias.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

16

Retos y desafíos identificados

� El principal reto identificado es la reducción de las altas tasas de paro en todos los

colectivos de personas, particularmente, en los grupos con mayores dificultades de

inserción, mediante el incremento de la actividad económica, favoreciendo la

empleabilidad y fomentando la inclusión social.

� Desarrollar medidas que permitan el acceso al mercado de trabajo a los colectivos

desempleados más afectados por la crisis y con mayores dificultades de reinserción

laboral, especialmente los jóvenes

� Facilitar e incentivar el trabajo por cuenta propia y el espíritu emprendedor, como

medio de desarrollo económico de la región.

� Promover la contratación estable y de calidad, y reducir la temporalidad en el mercado

laboral.

� Seguir fomentando la incorporación de la mujer al mercado laboral y la igualdad salarial

entre mujeres y hombres, con la incorporación de medidas que faciliten la conciliación

de la vida familiar y laboral.

II.3 Inclusión y protección social

La repercusión de la crisis económica muestra sus efectos de forma drástica sobre el mercado de

trabajo, y sus consecuencias se reflejan también sobre los índices de pobreza y la necesidad de

favorecer medidas y dispositivos de inclusión social. En este sentido, todos los indicadores de

pobreza y exclusión social muestran un empeoramiento de la situación tanto en Asturias como

en el conjunto español, invirtiéndose la senda iniciada hace unos 10 años y volviendo a valores

similares a los de 2004. Según datos de la Encuesta de Condiciones de Vida del INE, el índice de

riesgo de pobreza en Asturias ha aumentado un 30% en los últimos 10 años, pasando de 19,7 en

2004 hasta 25,6 en 2012. Lo mismo ha ocurrido a nivel nacional, aunque en menor medida,

incrementándose en un 13% desde 2004, pasando de un índice de pobreza de 25 hasta un 28,2

en 2012.

El mercado laboral es especialmente complejo, en cuanto a su inserción, para las personas con

algún grado de discapacidad. De acuerdo con el Informe del Mercado de Trabajo de las personas

con discapacidad, de 2012, un 2,95% del total de contratos en Asturias se ha registrado en el

colectivo de personas con discapacidad (7.657 contratos), por debajo de la media nacional del

4,92% (155.500 contratos), y de forma similar al resto de la población, mayoritariamente en el

sector servicios. En Asturias se constata un mayor número de centros especiales de empleo y de

personas trabajando en estas empresas, que a nivel nacional. El objetivo temático 9, de inclusión

social, establece un marco de actuación adecuado para promover la inclusión social activa y la

igualdad de oportunidades, al aplicar al menos un 20% de los recursos del PO a estas acciones.

Con la crisis ha empeorado de forma sustancial la situación de los hogares, con ingresos bajos y

baja intensidad de empleo, y han aumentado los índices de pobreza:

Evolución del número de hogares con todos sus miembros en el paro entre 2008-2013 en

Asturias y en España (Datos del Servicio Público de Empleo del Principado de Asturias)

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

17

2008 2009 2010 2011 2012 2013 Var. 2013/2008

ESPAÑA 640.373 1.141.415 1.331.060 1.476.664 1.832.862 1.937.236 202,5%

ASTURIAS 13.616 20.367 28.048 32.718 39.677 45.521 234,3%

NÚMERO DE HOGARES CON TODOS SUS MIEMBROS ACTIVOS EN PARO

MEDIAS ANUALES

El indicador de riesgo AROPE recoge el porcentaje de población que se encuentra al menos en

una de las siguientes tres situaciones: en riesgo de pobreza (por debajo del umbral de pobreza),

con severa privación de recursos y con un trabajo de muy baja intensidad (por debajo del 20% de

las personas empleables –de 18 a 59 años excluyendo estudiantes de 18 a 24 años-). Datos de la

Red Española de lucha contra la pobreza y la exclusión, proporcionados por la Fundación

Secretariado Gitano, que forma parte del partenariado del PO:

La población en riesgo de pobreza se situó el pasado año en Asturias en el 14,1 %, la quinta tasa
más baja del país por detrás de Navarra (9,9%), País Vasco (10,5 %), Madrid (13,4%) y Cataluña
(13,9%), frente a una media nacional del 20,4 por ciento.

INDICADOR NACIONAL ASTURIAS

Tasa de riesgo de pobreza o exclusión social 27.3 21.8

En riesgo de pobreza 20.4 14.1

Con carencia material severa 6.2 4.2

Hogares con baja intensidad de 0 a 59 años 15.7 16.5

PERSONAS 2013

DIFICULTADES ECONÓMICAS EN LOS HOGARES NACIONAL ASTURIAS

Dificultad para llegar a fin de mes 36.6 20.5

No tiene capacidad para afrontar gastos imprevistos 40.9 26.6

Ha tenido retrasos en el pago de gastos relacionados con la vivienda

principal (hipoteca o alquiler, recibos de gas, comunidad...) en los últimos

12 meses

9.2 4.6

No puede permitirse ir de vacaciones al menos una semana al año 45.8 34.9

Ingresos por persona/año 10.531 11.211

Tasa de Pobreza ECV-2012 22.2 16.9

Tasa de Pobreza ECV-2013 21.6 14.1

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

18

Según la Encuesta de Condiciones de Vida (ECV), el ingreso medio por persona se situó en
Asturias en 11.211 euros, el sexto mayor entre las distintas regiones y por encima de la media
nacional de 10.531 euros.

II.4 Educación y formación

El sistema educativo de enseñanzas no universitarias presenta una distribución similar a la del

asentamiento de la población, con concentración de entidades de formación y capacitación

profesional en el ocho asturiano y mayor dispersión en el resto del territorio. Por tanto, esto

obliga a una estrategia diferenciada para poder dar los servicios educativos en igualdad de

condiciones entre ambas zonas, urbana y rural, garantizando el derecho a la formación, en

particular la capacitación y formación profesional. La estrategia educativa debe perseguir la

disminución de las tasas de abandono escolar como elemento de inclusión social, para contribuir

al cumplimiento de los objetivos de la estrategia Europa 2020, y debe poder adaptarse a las

necesidades evolutivas.

Paralelamente, las enseñanzas de ciclos formativos de formación profesional de grado medio y

superior cuentan cada vez con mayor presencia entre las opciones elegidas por los estudiantes,

aumentado progresivamente en participantes respecto a otros estudios secundarios o

universitarios. Existe en Asturias una oferta formativa cada vez más amplia en especialidades

relacionadas con la prestación de servicios sociales, y al mismo tiempo siguen ofertándose ciclos

formativos relacionados con la Administración, Gestión, Electricidad y Electrónica, lo que

conforma una oferta de formación profesional que es necesario seguir adaptando a los cambios

sociales continuos y por tanto a las necesidades del mercado laboral, facilitando la transición de

la educación al empleo y reforzando los sistemas de formación profesional.

En el sistema educativo, las mujeres asturianas participan de forma muy activa en todas las

alternativas formativas existentes en la región, con unas tasas de graduación por encima de las

de los hombres y con una participación en todos los niveles de estudios (ESO, Bachillerato,

Formación Profesional, Universidad) que supera el 50% del total del alumnado. Se trata por lo

tanto de un capital humano muy formado, con una mejora progresiva, tanto por el incremento

de su participación en todos los niveles de educación, como por la continua adquisición de

capacidades y aprendizaje permanente.

Es importante destacar que debido a la existencia de sectores laborales asturianos muy

masculinizados, con poca o escasa presencia femenina, resulta conveniente promover la

formación de las mujeres en campos técnicos relacionados con industrias punteras que

permitirán aumentar las tasas de empleo femeninas y disminuir la brecha de género existente.

 Asturias logra resultados educativos satisfactorios en los estudios de evaluación en comparación

con los recursos relativamente pequeños con los que cuenta, en el conjunto de los países

desarrollados. El servicio educativo Asturiano presenta, sin embargo, debilidades estructurales

similares a las del sistema educativo español, con tasas de repetición y abandono escolar

temprano preocupantes. España presenta una de las tasas de abandono educativo más altas de

la UE y aunque los datos de Asturias son mejores que los del promedio estatal, es necesario

seguir insistiendo e invirtiendo en programas, tanto preventivos como paliativos del abandono

educativo temprano. Las tasas de repetición y las tasas de abandono escolar prematuro están

altamente correlacionadas, es decir, el alumnado repetidor está más afectado por el abandono

escolar prematuro por la merma en la motivación y las expectativas académicas.

España es también uno de los países de la UE con un nivel de formación más bajo. Prácticamente

la mitad de nuestra población adulta tiene solo estudios obligatorios, y una de las causas de este

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

19

bajo nivel de formación es el hecho de que nuestras tasas de titulación en los estudios CINE 3, y

en especial los CINE 3 vocacionales, es decir, la Formación Profesional de Grado Medio
1
 son

bajas, al menos en comparación con los promedios de la UE.

Se está haciendo un esfuerzo importante por reducir estas tasas, tal y como demuestra el gráfico

de tendencias que se presenta a continuación. Asturias en la última década ha reducido su tasa

de abandono educativo en 10 puntos porcentuales, mientras que la reducción en España durante

ese mismo periodo fue algo más moderada (8 puntos porcentuales); y en la UE-28 de 4 puntos.

La necesidad de aumentar la participación en la formación profesional de grado medio y superior

y mejorar la calidad de la FP es uno de los retos más claros, tal como se deduce de los datos de

la EPA (encuesta de población activa):

 .

NIVEL DE ESTUDIOS TOTAL % s/T

Sin Estudios 587 0,5%

ESO o inferior ESO 52.883 45,0%

Bachiller 14.733 12,5%

FP Grado medio 14.791 12,6%

FP Grado S y Estudios Universitarios 34.533 29,4%

TOTAL 117.526 100,0%
Fuente: Encuesta de Población Activa. INE

PARADOS EPA ASTURIAS POR EDAD, SEXO Y NIVEL DE ESTUDIOS,

MEDIA AÑO 2013

ESO o inferior
ESO
45%

Bachiller
13%

FP Grado medio
13%

FP Grado S y
Estudios

Universitarios

29%

Paro Asturias por nivel de formación 2013

Retos y desafíos identificados

� Apostar por la educación y la formación del capital humano de la región, como

instrumento de desarrollo futuro. Para ello se debe incidir en la formación profesional,

mejorar la adecuación entre la educación y la formación a las necesidades del mercado de

trabajo.

1 Clasificación Internacional de Educación (CINE-97). Los niveles de educación de acuerdo a la CINE-97 son:
- Nivel 0-2: preescolar, primaria y 1ª etapa de educación secundaria.

- Nivel 3-4: 2ª etapa de educación secundaria y postsecundaria no superior.

- Nivel 5-6: 1º y 2º ciclo de educación superior y doctorado.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

20

� Promover unos recursos humanos de calidad, apostando por la mejora del capital

humano, la educación y la formación, así como la prevención del abandono escolar.

� Adaptar la oferta formativa en formación profesional a las necesidades evolutivas de la

sociedad y del mercado laboral, como vector de recuperación económica.

� Continuar potenciando la progresiva participación de la mujer en todos los sistemas

educativos y de formación, especialmente en aquellos sectores más masculinizados en la

región, como motor de desarrollo de un capital humano de calidad.

III. DISTANCIA DE LOS OBJETIVOS EUROPA 2020

La tasa de empleo en Asturias, según datos de la EPA del tercer trimestre de 2013, se sitúa en el

52.98%, mientras el objetivo de la Unión Europea 2020 es alcanzar el 75%.

La tasa de abandono escolar temprano, según datos del Ministerio de Educación (Instituto de

evaluación educativa) era en Asturias del 18.7% en 2013, mientras el objetivo Unión Europea

2020 es reducirla al 10%.

El porcentaje de personas entre 30 y 34 años con estudios superiores completos es en Asturias

del 49 % (objetivo UE 40%).

Según el índice AROPE el índice de personas en riesgo de pobreza o exclusión era en Asturias, en

el año 2013, del 21,8 %. El objetivo de la UE es de reducción del nº de personas por debajo del

umbral de la pobreza al 25%.

IV. ANÁLISIS DAFO O SIMILAR SOBRE EL QUE SE BASA LA SELECCIÓN

DE RETOS PARA EL PO.

Según datos de SADEI (Sociedad Asturiana De Estudios económicos e Industriales) para los años

2011 y 2012, se ha producido una caída del empleo que representa un total de 16.000 afiliados

menos entre ambos años, una variación negativa del 4%. Por sectores, el más afectado ha sido la

construcción, con una caída por encima del 18% en 2012 respecto a 2011 (6.353 afiliados

menos). El sector servicios ha sido el menos afectado, con variaciones negativas por debajo del

resto de sectores, registrando las mayores tasas de empleo de la Comunidad Autónoma.

Concretamente el descenso en este sector en 2012 fue del 2% respecto al año anterior, un total

de 5.316 afiliados menos, según los datos proporcionados por la misma fuente.

Según datos del Sistema estatal de indicadores de la educación. Edición 2014. “Porcentaje de

personas de 18 a 24 años que han abandonado de forma temprana la educación y la formación,

por sexo. 2014” Asturias presenta una tasa del 18,7% (hombres 21.3%, mujeres 15.8% mientras la

media nacional es del 23.5% (hombres 27%. Mujeres 19.9%).

La tasa de abandono escolar en Asturias representa aún valores muy altos, aunque se sitúa casi 5

puntos por debajo de la media nacional, por lo que es necesario continuar ejecutando medidas

dirigidas a combatir el abandono escolar. Algunas, como la FP Básica, se cofinanciarán a través

del PO nacional de Educación, mientras en Asturias continuaremos desarrollando los programas

de diversificación curricular y otros programas de refuerzo previstos en la LOMCE, que incluimos

para su cofinanciación en éste Programa Operativo.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

21

V. CONTRIBUCIÓN DEL PROGRAMA A LAS ESTRATEGIAS REGIONALES

Y NACIONALES Y RECOMENDACIONES DEL CONSEJO TOMADAS EN

CONSIDERACIÓN.

A continuación se adjunta un cuadro que incluye las Recomendaciones específicas del Consejo

para España (Rs) en el año 2013 y los Objetivos Temáticos que responden a las mismas en los

que se enmarcan las acciones recogidas en el PO FSE de Asturias:

RECOMENDACIÓN PARA ESPAÑA 2013 OBJETIVO TEMÁTICO

R5. Aplicar las medidas de lucha contra el desempleo juvenil expuestas
en la Estrategia de Emprendimiento y Empleo Joven 2013/2016 y
efectuar un estrecho seguimiento en la eficacia de las mismas, por
ejemplo mediante una garantía juvenil; proseguir la labor encaminada a
reforzar la pertinencia de la educación y la formación para el mercado de
trabajo, reducir el abandono escolar prematuro y potenciar la educación
permanente, prorrogando la aplicación de la formación profesional dual
más allá de la actual fase piloto e introduciendo un sistema global de
seguimiento del rendimiento de los alumnos al final de 2013 a más
tardar.

OT8. Promover la sostenibilidad y
la calidad del empleo y favorecer
la movilidad laboral.

OT10. Invertir en educación,
formación y formación profesional
para la adquisición de
capacidades y el aprendizaje
permanente.

R6. Adoptar y aplicar las medidas necesarias para reducir el número de
personas con riesgo de pobreza o exclusión social reforzando las
políticas activas dirigidas al mercado de trabajo, con el fin de aumentar
la empleabilidad de las personas con menor acceso al mercado de
trabajo, y mejorando el objetivo, la eficiencia y la eficacia de las medidas
de apoyo, incluidos servicios de ayuda de calidad a las familias.

OT8. Promover la sostenibilidad y
la calidad del empleo y favorecer
la movilidad laboral.

OT9. Promover la inclusión
social, luchar contra la pobreza y
cualquier forma de
discriminación.

R3. Mejorar la eficacia y la focalización de las políticas activas del
mercado de trabajo, incluidas las ayudas a la contratación, sobre todo
para quienes tienen más dificultades para acceder al empleo. Reforzar la
coordinación entre las políticas del mercado de trabajo y las de
educación y formación. Acelerar la modernización de los servicios
públicos de empleo para que presten un asesoramiento personalizado
eficaz, proporcionen formación adecuada y garanticen la
correspondencia entre la demanda y la oferta de empleo, prestando
especial atención a los parados de larga duración. Garantizar la
aplicación eficaz, antes de finales de 2014, de las iniciativas de
cooperación entre los sectores público y privado en los servicios de
colocación y supervisar la calidad de los servicios proporcionados.
Garantizar el funcionamiento efectivo del Portal Único de Empleo y
combinarlo con medidas adicionales de apoyo a la movilidad laboral.

OT8. Promover la sostenibilidad y
la calidad del empleo y favorecer
la movilidad laboral.

OT9. Promover la inclusión
social, luchar contra la pobreza y
cualquier forma de
discriminación.

R4. Aplicar la Estrategia de Emprendimiento y Empleo Joven 2013-2016,
y evaluar su eficacia. Proporcionar ofertas de buena calidad para
oportunidades de empleo,contratos de aprendizaje y periodos de
prácticas para jóvenes y mejorar el acercamiento a los jóvenes no

OT8. Promover la sostenibilidad y
la calidad del empleo y favorecer
la movilidad laboral.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

22

registrados como desempleados, de conformidad con los objetivos de
una garantía juvenil. Aplicar eficazmente los nuevos programas
educativos para mejorar la calidad de la educación primaria y
secundaria. Mejorar el apoyo y asesoramiento proporcionados a los
grupos que presentan riesgo de abandono escolar prematuro. Aumentar
la pertinencia, para el mercado de trabajo, de los distintos tipos de
formación profesional y de la enseñanza superior, en particular
mejorando la cooperación con los empleadores y fomentando la
formación de tutores

OT10. Invertir en educación,
formación y formación profesional
para la adquisición de
capacidades y el aprendizaje
permanente.

Las medidas del Programa Nacional de Reformas de España 2014 se centran en:

TIPO MEDIDA OBJETIVO TEMÁTICO

AGS 4. LUCHAR CONTRA EL DESEMPLEO Y LAS CONSECUENCIAS SOCIALES DE LA CRISIS

Políticas activas de empleo: una nueva
estrategia orientada a mejorar la capacidad
de inserción profesional, en particular de los
más jóvenes EJE 1. MERCADO DE TRABAJO Y

POLÍTICAS ACTIVAS DE EMPLEO

Fomento de la inserción laboral a través de la
formación

OT8. Promover la
sostenibilidad y la calidad
del empleo y favorecer la
movilidad laboral.

AGS 4. LUCHAR CONTRA EL DESEMPLEO Y LAS CONSECUENCIAS SOCIALES DE LA CRISIS

Fomento del empleo indefinido a través de
una reducción de las cotizaciones a la
Seguridad Social (AGS 4.1.2). EJE 1. MERCADO DE TRABAJO Y

POLÍTICAS ACTIVAS DE

EMPLEO

Estrategia Española de Activación para el
empleo 2014-2016

OT8. Promover la
sostenibilidad y la calidad
del empleo y favorecer la
movilidad laboral.

Conforme a las indicaciones del PNR y del REP referidas y a las necesidades específicas

detectadas en nuestra Comunidad Autónoma e incluidas en el estudio de diagnóstico, se han

seleccionado los objetivos temáticos y las prioridades de inversión de este PO:

Desde el PO FSE Asturias 2014-2020, atendiendo a las mencionadas recomendaciones, se

atenderán también las necesidades de los jóvenes, principalmente a través de la formación y en

la medida en que sean complementarias con las incluidas en el POEJ (programa operativo de

empleo joven) cuyos destinatarios son los jóvenes menores de 30 años que no trabajan, estudian

ni siguen una formación. Para evitar duplicidades y buscar la complementariedad eficiente se ha

optado por una distribución temporal: En 2014, se incluirá en el PO regional la formación a

jóvenes menores de 30 años ya que la convocatoria de formación se realizó con estas

características cuando se desconocían las posibilidades que ofrecía el POEJ, programa en el que

no se incluye formación en este ejercicio 2014. En 2015, la convocatoria específica de ayudas a la

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

23

formación para menores de 25 años se financiará a través del POEJ. Para años sucesivos,

agotadas las posibilidades del POEJ, se financiará a través del PO regional toda la formación,

tanto a jóvenes como a otros colectivos. El resto de actuaciones dirigidas a jóvenes se

financiarán a través del POEJ: orientación, información y acompañamiento; formación para

menores de 30 años en 2015; prácticas no laborales con compromiso de contratación a jóvenes

titulados; contratos formativos y en prácticas y programas mixtos de empleo formación.

La complementariedad entre los dos Programas, el nacional y el regional se garantiza además, al

ser el mismo departamento el que previsiblemente tendrá asignadas las funciones de Organismo

Intermedio en ambos Programas.

Según la Encuesta de Población Activa del Instituto Nacional de Estadística, en el año 2013 había

en Asturias 12.892 jóvenes menores de 25 años que ni estudian ni trabajan.

2013 %s/T

Total 12.892 100%

Inactivos 4.653 36%

Parados = Desempleados 8.238 64%

Hombre 6.339 49%

Mujer 6.553 51%

16-19 años 2.640 20%

20-24 años 10.252 80%

Sin ESO 3.362 26%

ESO 4.244 33%

Bachillerato 1.612 13%

FP grado medio
1.802 14%

Educación Superior (FP grado superior, enseñanzas universitarias) 1.871 15%

Fuente: Microdatos de la Encuesta de Población Activa. INE

JOVENES 16-24 AÑOS EN ASTURIAS

Jóvenes

Sexo

Edad

Las medidas adoptadas en este PO se complementarán asimismo con las que contemplan otros

programas, particularmente con las recogidas en los programas operativos del FSE de ámbito

nacional, cuyas acciones se enumeran en Anexo 1.

Una comparativa de los indicadores principales en el contexto regional y de la Unión Europea

sobre mercado de trabajo, educación y formación e inclusión social y pobreza, indica que Asturias

aún se encuentra muy alejada de los objetivos que pretende alcanzar la Unión Europea a través

de la actuación del FSE durante este período de programación, particularmente en la tasa de

empleo, en la que se observa una La brecha de más de 22 puntos.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

24

ESTRATEGIA DEL PROGRAMA OPERATIVO

El Programa contempla por tanto, como principal misión, la necesidad de agrupar sus esfuerzos

sobre los colectivos laborales más desfavorecidos para acceder y mantenerse en el mercado

laboral, así como apoyar las iniciativas de emprendimiento. Estos dos aspectos se han reforzado

con la inclusión de criterios de igualdad de oportunidades entre mujeres y hombres en todos los

órdenes de la vida y del mercado laboral. Asimismo, el Programa incorpora el principio de

inclusión social en la prioridad de inversión 9.1, dedicada específicamente a los colectivos en

riesgo de exclusión social y laboral:

���� Personas jóvenes desempleadas

���� Personas desempleadas de larga duración

���� Personas con discapacidad

���� Mujeres víctimas de violencia de género

���� Minorías étnicas

���� Inmigrantes (personas beneficiarias o demandantes de asilo, refugio y otras formas de

protección internacional)

Estos grupos de población, tal y como ha conformado el diagnóstico realizado, responden a unas

características que dificultan su inserción en el mercado de trabajo. Esto es particularmente

cierto entre los desempleados de larga duración y los jóvenes; los primeros, porque sus

competencias profesionales quedan desactualizadas; los segundos, porque no disponen de

oportunidades para iniciar su carrera profesional. Como consecuencia, las personas

desempleadas constituyen la máxima prioridad de este Programa, y los esfuerzos financieros y

técnicos del mismo se enfocan hacia su retorno al mercado laboral en las mejores condiciones

posibles.

Incluimos en el PO actuaciones de formación, planes locales de empleo, apoyo al autoempleo y

sus consolidación, formación profesional, medidas contra el abandono escolar y de igualdad de

oportunidades entre mujeres y hombres. A través de ellas proporcionamos a las personas

desempleadas herramientas para mejorar sus opciones de acceso y permanencia en el mercado

laboral. Se trata de medidas que ya han sido contrastadas, mediante análisis de seguimiento y

evaluación para comprobar la sostenibilidad de las personas empleadas en el mercado laboral. En

algunos casos, como ocurre con las medidas de autoempleo, se exige el mantenimiento de la

actividad durante un período de tiempo y no se certifica el gasto al FSE hasta que se comprueba

que las ayudas han constituido realmente un soporte fundamental para mantener dicha actividad

en el tiempo. Sin embargo, garantizar una integración sostenible de las personas destinatarias en

el mercado laboral no depende solo de las actuaciones programadas, sino de factores externos y

de la mejora general del clima económico, nacional y europeo. En actuaciones dirigidas a luchar

contra el riesgo de exclusión social derivado de la falta prolongada de empleo como son los

Planes Locales de Empleo, para mejorar la inclusión socio-laboral de las personas contratadas, se

pondrán a disposición de las mismas, sesiones de orientación para que puedan continuar

incrementando su empleabilidad con acciones de formación para el empleo.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

25

1.1.2 Justificación de la selección de los objetivos temáticos y las

prioridades de inversión correspondientes

Cuadro 1. Justificación de la selección de los objetivos temáticos y las prioridades de
inversión

Objetivo temático
seleccionado

Prioridad de inversión
seleccionada

Justificación de la selección

PI 8.1: el acceso al empleo por
parte de los demandantes de
empleo y de las personas
inactivas, incluidos los
desempleados de larga duración
y las personas alejadas del
mercado laboral, así como las
iniciativas de empleo locales y el
fomento de la movilidad laboral

La selección de esta prioridad de inversión se
justifica por la situación del mercado de trabajo
como consecuencia de la crisis económico-
financiera. Las altas tasas de desempleo,
especialmente entre los jóvenes y las personas de
más de 45 años, y los desempleados de larga
duración representan un enorme reto sobre el que
intervenir.

Un dato a destacar es la emigración de jóvenes
cualificados, con tasas muy superiores a la media
nacional (12% frente al 4,31%)

Al mismo tiempo, el desempleo afecta de manera
particular a las personas con una baja cualificación,
por lo que el aspecto de la formación resulta
necesario como herramienta para salir del
desempleo. La formación permanente adquiere un
carácter también prioritario para la cualificación
periódica de los trabajadores ocupados y
desempleados, puesto que les permite adecuar sus
competencias a los requisitos cambiantes del
mercado.

La Prioridad se encuentra recogida en el Acuerdo de
Asociación de España y en el Spain Position Paper, y
contribuye al objetivo de la Estrategia Europa 2020
para alcanzar el 74% de ocupación de la población
entre 20 y 64 años.

CSR 4. Medida 6: Mejora de la eficiciencia de la
Formación Profesional para el Empleo.

OT8: Promover la
sostenibilidad y
calidad en el empleo
y favorecer la
movilidad laboral

PI 8.3: el trabajo por cuenta
propia, el espíritu emprendedor y
la creación de empresas,
incluidas las microempresas y las
pequeñas y medianas empresas
innovadoras

El autoempleo se configura como una salida laboral
ante la actual situación económica. Asturias cuenta
con una densidad media de empresas por cada 1000
habitantes inferior a la media española ligada, en
parte, a su histórico carácter de grandes
establecimientos mineros e industriales. La
reconversión de estos sectores debe acompañarse
de la propuesta de alternativas a las actividades
asalariadas tradicionales. El emprendimiento
constituye una vía de salida laboral que debe
facilitarse.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

26

Objetivo temático
seleccionado

Prioridad de inversión
seleccionada

Justificación de la selección

La estructura empresarial, con una mayoría
abrumadora de pymes y, en concreto, de
micropymes, precisa de un apoyo a su consolidación
y mantenimiento, debido a las dificultades de acceso
a la financiación y las derivadas de la situación
económica.
El fomento del emprendimiento se encuentra
recogido en el Acuerdo de Asociación de España, en
el Programa nacional de reformas y en el Spain
Position Paper.
CSR 7. Medida 8: apoyo a la iniciativa
emprendedora. Medida 14: apoyo al crecimiento y
desarrollo de proyectos empresariales.

PI 8.4: la igualdad entre hombres
y mujeres en todos los ámbitos,
incluidos el acceso al empleo, la
progresión en la carrera
profesional, la conciliación de la
vida laboral y la vida privada y la
promoción de igual remuneración
por igual trabajo.

Contribuir al logro de la igualdad entre mujeres y
hombres frente al mercado de trabajo es uno de los
retos que requiere el diagnóstico realizado.
La mujer continúa teniendo mayores dificultades
que el hombre para la conciliación de la vida familiar
y laboral, dedica más tiempo a las tareas del hogar y
menos tiempo a actividades de ocio. Si bien ha
existido en los últimos años un crecimiento de la
tasa de actividad de las mujeres, ésta sigue siendo
inferior a la de los hombres, caso similar a la tasa de
empleo.

OT9: Promover la
inclusión social,
luchar contra la
pobreza y cualquier
forma de
discriminación

PI 9.1: la inclusión activa también
con vistas a promover la igualdad
de oportunidades, así como la
participación activa y la mejora
de la posibilidad de encontrar un
empleo

La inclusión social, junto con el incremento de la
actividad económica y la empleabilidad, es otro gran
reto derivado del diagnóstico. La inclusión activa, a
través de políticas activas de empleo, permite un
acercamiento de los trabajadores ocupados y
desempleados a las necesidades del mercado de
trabajo, mediante su actualización de competencias.
Los grupos con mayores dificultades de inserción y
mayor riesgo de exclusión social serán potenciados
en las políticas activas, priorizando la participación
de las personas en riesgo de exclusión social en las
acciones de formación y empleo previstas.
CSR 6. Medida 1: Refuerzo de las políticas activas y
mejora de la empleabilidad de las personas con
mayores problemas de acceso al mercado de
trabajo. Medida 2: Fomentar la inclusión social a
través del empleo.

OT10: Invertir en
educación,
formación y
formación
profesional para la
adquisición de
capacidades y el
aprendizaje

P.I. 10.1: la reducción y la
prevención del abandono escolar
temprano y el fomento de la
igualdad de acceso a una
educación infantil, primaria y
secundaria de buena calidad,
incluidos los itinerarios de
aprendizaje formales, no

El abandono educativo temprano está muy unido al
efecto que tiene la repetición sobre la motivación y
las expectativas académicas del alumnado. España
presenta una de las tasas de abandono educativo
más altas de la UE. En este contexto, los datos de
Asturias, si bien son mejores que el promedio
estatal, recomiendan seguir insistiendo e invirtiendo
en programas, tanto preventivos como paliativos del

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

27

Objetivo temático
seleccionado

Prioridad de inversión
seleccionada

Justificación de la selección

formales e informales
encaminados a permitir la
reintegración en el proceso de
educación y formación.

abandono educativo temprano.
CSR 5. Medida 4: Reducción del abandono escolar
prematuro.

permanente

P.I. 10.4: La mejora de la
adecuación al mercado de trabajo
de los sistemas de educación y
formación, facilitando la
transición de la educación al
empleo y reforzando los sistemas
de enseñanza y formación
profesional, así como su calidad,
también a través de mecanismos
de anticipación de las
necesidades en materia de
competencias, la adaptación a los
programas de estudios y la
creación y el desarrollo de
sistemas de aprendizaje en un
entorno laboral, incluidos los
sistemas de formación dual y los
programas de prácticas.

La formación profesional ha sido identificada en la
etapa de diagnóstico como un factor de fortaleza
para encarar las dificultades de inserción en el
mercado de trabajo. Los ciclos formativos de grado
medio y superior proporcionan una adecuación de
las capacidades profesionales que permite un mejor
ingreso en el mercado de trabajo. Estas actuaciones
son de gran importancia en el nicho de jóvenes y
complementarias con las de la iniciativa de empleo
juvenil.
Las acciones de formación profesional son también
complementarias con las relativas a la formación
permanente para personas trabajadoras ocupadas y
desempleadas, por lo que se fomentan sinergias
entre ambos sistemas y se cubre el ciclo de
formación y adaptación de competencias
profesionales desde el inicio de la formación hasta la
actualización de capacidades a lo largo de la vida
laboral.
CSR 5. Medida 3: Orientación del sistema educativo
hacia la empleabilidad de los jóvenes. Medida 7:
Fomento de la educación y formación permanente.

En la PI 10.1, objetivo específico 10.1.2 (“reducir el abandono educativo temprano y mejorar los

resultados educativos especialmente del alumnado con necesidades educativas especiales y del

alumnado con necesidades específicas, a través de medidas de apoyo personalizadas y de

proyectos de los centros o los organismo competentes”) incluimos los programas de

diversificación curricular y los PMAR (programas de mejora, apoyo y refuerzo) previstos en la

LOMCE, por la necesidad de continuar en la lucha contra el abandono escolar temprano, uno de

los principales desequilibrios de nuestro sistema educativo.

En la PI 10.4 incluimos la FP a distancia, por la necesidad de incrementar la participación de la FP

de grado medio y superior, una de las carencias detectadas en el estudio de diagnóstico. Y los

ciclos de FP en eficiencia energética, por la necesidad de contribuir desde el FSE a los objetivos

temáticos generales y a la estrategia 2020 en cuanto al incremento en la eficacia en el uso de la

energía.

1.2 JUSTIFICACIÓN DE LA ASIGNACIÓN FINANCIERA

El Programa FSE de Asturias 2014-2020 realiza una concentración de recursos en los objetivos

temáticos 8 (Promover la sostenibilidad y la calidad en el empleo y favorecer la movilidad laboral)

y 9 (Promover la inclusión social, luchar contra la pobreza y cualquier forma de discriminación). El

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

28

empleo y la reducción del desempleo en todos los colectivos de personas afectadas y sobre todo

en aquellas que corren un riesgo cierto de exclusión social, es la prioridad del Programa. Más de

las tres cuartas partes del mismo se destinan a apoyar a estos grupos y a contribuir a la mejora de

sus condiciones frente al mercado de trabajo.

Las acciones de formación (8.1 y 9.1) y los itinerarios integrales de activación en el ámbito local

(9.1) constituyen las principales medidas de intervención, junto al apoyo decidido al

emprendimiento, a la educación y a la transversalidad de las medidas de igualdad de

oportunidades.

El objetivo temático 8, desarrollado en el Programa en el eje prioritario 1B, con una dotación de

52,94% del presupuesto del PO comprende tres prioridades de inversión:

���� PI 8.1: el acceso al empleo por parte de las personas demandantes de empleo y de las

personas inactivas, incluidos desempleados y desempleadas de larga duración y las

personas alejadas del mercado laboral. Se incluyen actuaciones formativas dirigidas a

mejorar la empleabilidad de las personas desempleadas, orientadas, mayoritariamente,

a la obtención de certificados de profesionalidad y los Planes Locales de Empleo de las

anualidades 2014/2015 y 2015/2016. Supone un 40,94% del gasto total del programa.

���� PI 8.3: el trabajo por cuenta propia, el espíritu emprendedor y la creación de empresas,

incluidas las microempresas y las pequeñas y medianas empresas innovadoras. Se

incluyen medidas de acceso y de consolidación del autoempleo y se le asigna un 11.75%

del programa.

���� PI 8.4: la igualdad entre hombres y mujeres en todos los ámbitos, incluidos el acceso al

empleo, la progresión en la carrera profesional, la conciliación de la vida laboral y la vida

privada y la promoción de igual remuneración por igual trabajo. Se le asigna un 0.25%

del programa, aunque hay que considerar que el principio de igualdad se introduce de

manera transversal en las prioridades de inversión 8.1, 9.1 y 10.4, por lo que los

importes financieros totales destinados a atender el principio de igualdad son en

realidad más elevados.

El objetivo temático 9, en el eje 2B, cuenta con un 33,04% del coste total del PO y comprende

una prioridad la inversión:

���� PI 9.1: formación para colectvos en situación o riesgo de exclusión social e itinerarios

integrales de activación en el ámbito local.

El objetivo temático 10, en el eje 3B, que cuenta con un 11,75% del coste total del programa,

comprende dos prioridades de inversión:

���� PI 10.1, dedicada a la reducción y prevención del abandono escolar, incluye medidas de

diversificación curricular y refuerzo para el alumnado en riesgo de abandono. Esta

prioridad tiene asignado un 9,19% del presupuesto del PO.

���� PI 10.4, dedicada al refuerzo de la formación profesional. La capacidad de la FP para

proveer al mercado laboral de profesionales capacitados en ocupaciones y profesiones

técnicas que puedan adaptarse a las necesidades de las empresas, contribuye

decisivamente a mejorar el empleo. La inclusión de actuaciones en FP a distancia

contribuye además a la igualdad de acceso a la formación. Se incluyen también ciclos

superiores en eficiencia energética en línea con la estrategia europea 2020. Se le asigna

un 2,56% del presupuesto total.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

29

La concentración de la asignación financiera se realiza en las personas desempleadas,

participantes “desempleados incluidos los de larga duración” y dentro de éstas en las que

padecen mayor riesgo de exclusión social, conforme a las prioridades detectadas en el estudio

diagnóstico y a las necesidades de inclusión expresadas en la Estrategia 2020.

Asignamos recursos, por tanto, en función de la prioridad que damos a cada acción y del gasto en

que incurrimos en las diferentes actuaciones, para atender las necesidades de las elevadas cifras

de personas en desempleo en Asturias, muchas de ellas en claro riesgo de exclusión social.

Concentramos allí donde están las principales necesidades, tal como recomienda la normativa

sobre cohesión y particularmente el FSE.

En el diagnóstico se detecta la elevada tasa de paro, tanto femenino como masculino, en los

jóvenes menores de 30 años así como un fuerte descenso de la masa laboral y el empeoramiento

de la situación de exclusión social y probreza, y aumento de los subsidios sociales, y en función del

mismo se asignan los recursos financieros.

Asistencia técnica: En el ámbito de la Asistencia Técnica se abordan las actividades necesarias

para la buena gestión del PO, en particular la preparación, gestión, seguimiento, control,

información y publicidad, seminarios y evaluaciones externas, gastos de auditorías y operaciones

de control; costes internos derivados de la puesta en marcha, la gestión, el seguimiento y la

evaluación interna de las actuaciones, así como los gastos relativos a los Comités de Seguimiento;

gastos de información y publicidad, preparación, ejecución, seguimiento e inspección, evaluación

y estudios, información y comunicación. Se asignan a asistencia técnica 2,47 millones, un 2,27%

del total del programa.

COMPLEMENTARIEDAD ENTRE FONDOS

La distribución financiera del montante total correspondiente al FSE en España fue acordada

entre el Ministerio de Hacienda y Administraciones Públicas y las comunidades y ciudades

autónomas. En esta distribución hay unas cuantías que, en el ámbito de sus competencias,

corresponde ejecutar de manera directa a las comunidades y ciudades autónomas y otras cuya

ejecución es responsabilidad de la Administración General del Estado, en el marco de los

programas operativos estatales.

En el ámbito de la Comunidad Autónoma actuarán tanto el P.O. FSE regional de la misma, como

los programas operativos FSE de ámbito estatal:

• P.O. de Empleo Juvenil;

• P.O. de Empleo Formación y Educación;

• P.O. de Inclusión Social y de la Economía Social;

• P.O. de Asistencia Técnica.

Teniendo en cuenta la importancia del desempleo juvenil en España, se asignaron en primer

lugar los recursos financieros correspondientes al Programa Operativo de Empleo Juvenil, con

una dotación total de 2.360.617.817 € en términos de ayuda (943.496.315 procedentes de la

Iniciativa de Empleo Juvenil y 1.417.121.502 € de ayuda FSE).

En el ámbito de este Programa, el importe de la Iniciativa de Empleo Juvenil (IEJ) que se tiene que

ejecutar en el territorio de cada comunidad y ciudad autónoma ha sido distribuido en un 50%

según el peso de su población mayor de 16 años y menor de 25 no ocupada ni integrada en los

sistemas de educación o formación respecto al conjunto del Estado, repartiéndose el 50%

restante según lo que representa su población de jóvenes parados menores de 25 años respecto

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

30

al conjunto estatal. En ambos casos, se ha utilizado la estadística correspondiente a la media

anual del año 2012, según la Encuesta de Población Activa que ha sido facilitada por el Instituto

Nacional de Estadística.

 El importe del FSE que obligatoriamente hay que asignar a la Iniciativa de Empleo Juvenil se

incorpora al eje 5 del programa operativo y procede de la asignación financiera correspondiente

a cada comunidad autónoma- en el caso del tramo regional del PO- y de la correspondiente a la

AGE, en el caso del tramo estatal.

 Además de la asignación obligatoria a cargo del FSE en el eje 5, se ha establecido una asignación

financiera del FSE en el Eje 1 para permitir que las actuaciones diseñadas para atender al

colectivo destinatario de este programa puedan extenderse a todo el periodo de programación

2014-2020. Se determinó que las administraciones públicas intervinientes en este programa

operativo deberían asignar, también a cargo del FSE, al menos un importe equivalente al 50% de

la asignación presupuestaria específica de la IEJ que le corresponda ejecutar. A partir de estos

mínimos, y de forma voluntaria, tanto la AGE como cada comunidad y ciudad autónoma pueden

aumentar la cuantía a cargo de su asignación prevista de FSE.

 El Programa Operativo de Empleo Juvenil desarrollará actuaciones diseñadas para el colectivo

destinatario de este programa bajo las prioridades de inversión 8.2 y 8.7 del objetivo temático

“Promover la sostenibilidad y la calidad en el empleo y favorecer la movilidad laboral”.

 En el ámbito del P.O. de Empleo, Formación y Educación, los recursos por comunidad y ciudad

autónoma han sido distribuidos dando prioridad al eje 3, que contribuye a la efectiva

implantación de la reforma educativa. En este sentido, se han respetado las cuantías propuestas

por el Ministerio de Educación, Cultura y Deporte debatidas con las regiones en el marco de la

conferencia sectorial de educación. La dotación total, en términos de ayuda FSE, del Programa

Operativo de Empleo, Formación y Educación es de 2.115.030.502 € de ayuda FSE .

Las cuantías restantes han sido repartidas entre el resto de ejes del Programa Operativo de

Empleo, Formación y Educación, el Programa Operativo de Inclusión Social y de la Economía

Social y el Programa Operativo de Asistencia Técnica, hasta alcanzar los importes previstos para

el FSE por comunidad y ciudad autónoma notificados por el Ministerio de Hacienda y

Administraciones Públicas. En el Programa Operativo de Inclusión Social y de la Economía Social,

la distribución regional guarda coherencia con el reparto de la pobreza y la exclusión en España,

teniendo un mayor peso aquellas regiones que se encuentran dentro de la tipología de regiones

menos desarrolladas y en transición. Similar situación ocurre con los ejes 1 y 2 del Programa

Operativo de Empleo, Formación y Educación, en los que, considerando las tasas de desempleo

regionales, la distribución financiera se concentra en la región menos desarrollada y en las

regiones en transición, con pesos superiores a los que tienen estas categorías de región en el

conjunto de la programación de los recursos FSE 2014-2020.

 El Programa Operativo de Empleo, Formación y Educación desarrolla medidas correspondientes

a las prioridades de inversión 8.1, 8.3, 8.4, 8.5 y 8.7 del objetivo temático “Promover la

sostenibilidad y la calidad en el empleo y favorecer la movilidad laboral”, a la prioridad de

inversión 9.6 del objetivo temático “Promover la inclusión social, luchar contra la pobreza y

cualquier forma de discriminación” y a las prioridades de inversión 10.1, 10.3 y 10.4 del objetivo

temático “Invertir en educación, formación y formación profesional para la adquisición de

capacidades y el aprendizaje permanente”.

La asignación financiera al Programa Operativo de Inclusión Social y Economía Social se realizó

garantizando en todo momento el cumplimiento de la inversión mínima del 20% del FSE asignado

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

31

a España en el Objetivo Temático 9 “Promover la inclusión social, luchar contra la pobreza y

cualquier forma de discriminación”.

Este Programa Operativo tiene una asignación total de ayuda FSE de 800.050.000 (cuya

distribución por categoría de regiones en todos los casos es: regiones menos desarrolladas,

9,51%; regiones transitorias, 60,53%; y regiones más desarrolladas, 29,96%) y con las siguientes

tasas de cofinanciación: 80% para regiones transitorias y menos desarrollada y 50% para regiones

más desarrolladas.

Esta distribución es coherente con el reparto de la pobreza y la exclusión en España, dado que las

regiones que se encuentran en una peor situación de partida en cuanto a riesgo de pobreza y

exclusión y niveles de desigualdad se encuentran dentro de la tipología de regiones menos

desarrolladas y en transición, el peso de estas en este Programa Operativo es superior al

conjunto de la programación de los recursos FSE 2014-2020, donde este peso es del 7,32% y el

48,89% respectivamente.

Finalmente, en cuanto al Programa Operativo de Asistencia Técnica, la asignación financiera

efectuada permitirá el cumplimiento del "Plan de Acción para la Mejora de la Gestión del FSE en

España 2014-2020" puesto en marcha por la Unidad Administradora del FSE, garantizando la

buena gestión de este fondo en España. La dotación total para este programa operativo es de

35.000.000 €, en términos de ayuda.

El Programa Operativo de Asistencia Técnica proporcionará el soporte financiero necesario para

el desarrollo del “Plan de Acción”. Dicho Plan permitirá abordar y eliminar las principales

deficiencias de gestión detectadas a lo largo del periodo de programación 2007-2013,

fortaleciendo las verificaciones de gestión y reduciendo al mínimo el riego de interrupción y

suspensión de los diferentes programas operativos FSE que operarán en España a lo largo del

periodo de programación 2014-2020. Por tanto, la asistencia técnica de la que se beneficiará el

Programa Operativo será, tanto la correspondiente al eje específico de asistencia técnica

recogido en el mismo, como la correspondiente al Programa Operativo de Asistencia Técnica

2014-2020, que dará apoyo a todos los programas operativos FSE en España.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

 S

32

Cuadro 2. Presentación de la estrategia de inversión del programa operativo

Eje
Prioritario

Fondo Ayuda de la
Unión (en EUR)

% del total de
la ayuda de la

Unión al
Programa
operativo

Objetivo
temático

Prioridades
de inversión

Objetivos
específicos

correspondient
es a las

prioridades de
inversión

Indicadores de resultados
correspondientes al
objetivo específico

8.1.2 Ver sección 2
8.1

8.1.5 Ver sección 2

8.3 8.3.1 Ver sección 2

1B FSE 46.056.000 52,94% 8

8.4 8.4.1 Ver sección 2

2B FSE 28.744.000 33,04% 9 9.1 9.1.1 Ver sección 2

10.1

10.1.2

Ver sección 2
3B

FSE

10.224.000

11,75%

10

10.4 10.4.1 Ver sección 2

8B FSE 1.972.940 2,27% AT - - -

Ejes

Prioritarios

2

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

34

2. EJES PRIORITARIOS

2.1 EJE PRIORITARIO 1B

2.1.1 Eje Prioritario 1B. Objetivo Temático 8: Promover

la sostenibilidad y la calidad en el empleo y favorecer la

movilidad laboral

Identificación del eje prioritario Eje Prioritario 1B

Título del eje prioritario

Fomento del empleo sostenible y de la

calidad y de la movilidad laboral en regiones

más desarrolladas con una tasa de

cofinanciación del 80%

 La totalidad del eje prioritario se ejecutará

únicamente con instrumentos financieros

 La totalidad del eje prioritario se ejecutará

únicamente con instrumentos financieros

establecidos a nivel de la Unión

 La totalidad del eje prioritario se ejecutará

con desarrollo local participativo

 En el caso del FSE: La totalidad del eje

prioritario está dedicada a la innovación social,

a la cooperación transnacional o a ambas

2.1.2 Justificación del establecimiento de un eje

prioritario que abarque más de una categoría de región,

objetivo temático o Fondo

No procede

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

35

2.1.3 Fondo, categoría de región y base de cálculo de la

ayuda de la Unión

Fondo Fondo Social Europeo

Categoría de región Más desarrollada

Base de cálculo (gasto total

subvencionable o gasto público

subvencionable)

Gasto Total Subvencionable

Categoría de región para las regiones

ultraperiféricas y las regiones

escasamente pobladas del norte

(cuando proceda)

No procede

2.1.4 Prioridad de inversion

8.1 El acceso al empleo por parte de los y las demandantes de empleo y de

las personas inactivas, incluidos los desempleados y desempleadas de

larga duración y las personas alejadas del mercado laboral, así como las

iniciativas de empleo locales y el fomento de la movilidad laboral

8.3 El trabajo por cuenta propia, el espíritu emprendedor y la creación de

empresas, incluidas las microempresas y las pequeñas y medianas

empresas innovadoras

8.4 La igualdad entre hombres y mujeres en todos los ámbitos, incluidos el

acceso al empleo, la progresión en la carrera profesional, la conciliación

de la vida laboral y la vida privada y la promoción de igual remuneración

por igual trabajo

2.1.5 Objetivos específicos correspondientes a la

prioridad de inversión y resultados esperados

Los objetivos específicos ha sido fijados de acuerdo a las definiciones contenidas en el Acuerdo

de Asociación de España, recogidos por la UAFSE para su homogeneización en todos los

Programas Operativos regionales de España.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

36

La lista de los indicadores asociados a estos objetivos específicos ha sido confeccionada

asimismo teniendo en cuenta las indicaciones de la UAFSE en España. La mayoría de ellos son

indicadores comunes contemplados en el Reglamento Nº 1304/2013 relativo al Fondo Social

Europeo y se encuentran incluidos en el ámbito del Sistema Estadístico Europeo; y algunos son

específicos y homogéneos para los programas operativos regionales españoles.

Los participantes previstos en todos los indicadores son beneficiarios directos de la intervención,

se pueden identificar, llevan asociado un gasto específico y se les solicitan sus datos y

características en la solicitud de participación o en la concesión de las convocatorias públicas de

ayudas en que se sustentan las intervenciones. En el caso de las medidas ejecutadas en el ámbito

educativo puede darse una excepción, ya que la Consejería de Educación del Principado de

Asturias, en línea con la postura del Ministerio de Educación, Cultural y Deporte español,

sostienen que no se pueden recabar determinados datos “sensibles” cuando afecten a menores y

deban implicar al profesorado para ser cubiertos.

El sistema de indicadores del Programa, basado en el listado de objetivos específicos e

indicadores asociados proporcionado por la UAFSE, incorpora una “ficha para la recogida de

información de indicadores” en la que se explican los fundamentos metodológicos de los

indicadores de resultado y los valores aportados, así como los valores de referencia y los valores

objetivo y su método de cálculo. Se aportan como Anexo 6.

Todos los objetivos específicos cuentan con un indicador de resultado asociado, que mide

fundamentalmente el impacto sobre los participantes tras la participación, en sintonía con el

cuadro propuesto por la UAFSE.

Se han establecido valores de referencia en todos los casos y la estrategia de seguimiento queda

plasmada en la fijación del sistema de indicadores y en el marco de rendimiento.

La situación de partida se analiza en detalle en el documento de “Condiciones Ex ante” que

aportamos como Anexo 4.

Identificación Objetivo específico 8.1.2.

Objetivo específico Mejorar la empleabilidad especialmente de las personas desempleadas

y/o demandantes de empleo, a través de la adquisición y/o actualización

de competencias profesionales.

Resultados que el

Principado de

Asturias pretende

conseguir con

ayuda de la Unión

El principal objetivo que se pretende alcanzar, en coherencia con el

Acuerdo de Asociación de España, es: “Mejorar el empleo, así como su

calidad, especialmente el empleo de los jóvenes”.

Para lograr este fin principal será necesario obtener los siguientes

resultados:

· Proporcionar a las personas desempleadas que dispongan de

capacidades y competencias profesionales que las sitúen en una

mejor posición en la búsqueda de empleo.

 Adecuar las capacidades a la demanda del mercado laboral.

· Facilitar a las empresas que dispongan de personas capacitadas

para el desarrollo de aquellas actividades de las que tienen una

necesidad de contratación inmediata o a más largo plazo.

El incremento de las contrataciones de tipo indefinido es un claro objetivo

a perseguir, por eso desde el SEPEPA se ejecutan medidas para

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

37

incrementar la empleabilidad de las personas desempleadas y que éstas se

encuentren en condiciones óptimas para el acceso a un empleo.

En el PO no se contemplan ayudas a la contratación indefinida sino a la

mejora de la empleabilidad, para que las personas beneficiarias estén en

mejores condiciones de conseguir una contratación, que sería deseable

que fuera indefinida en el mayor número de casos posible. No es posible

garantizar desde los servicios públicos de empleo el incremento de las

contrataciones indefinidas, ya que ello depende de la evolución general de

la economía y del mercado laboral en particular.

Identificación Objetivo específico 8.1.5.

Objetivo específico Mejorar la empleabilidad de las personas desempleadas o inactivas,

especialmente de aquellas con mayores dificultades de acceso al mercado

laboral, por medio de la adquisición de experiencia profesional, incluidas

las iniciativas locales de empleo.

Resultados que el

Principado de

Asturias pretende

conseguir con

ayuda de la Unión

El principal objetivo que se pretende alcanzar, es: “Impulsar la inclusión

socio-laboral a través del empleo de las personas más vulnerables”.

Para lograr este fin principal será necesario obtener los siguientes

resultados:

· Las autoridades locales, en concertación con los agentes sociales y

económicos del territorio y en colaboración con el Servicio Público

de Empleo, impulsan políticas y proyectos para el desarrollo de sus

territorios.

· Los municipios establecen sus propias prioridades en materia de

ocupaciones y puestos de trabajo más adaptados.

· Los problemas del mercado de trabajo local se abordan de manera

particular, integrada e integradora.

· Los colectivos con mayores dificultades de inserción laboral han

encontrado un nicho de empleo a nivel local, cercano y adaptado a

sus necesidades especiales.

Identificación Objetivo específico 8.3.1.

Objetivo específico Aumentar las competencias emprendedoras e incrementar el número de

empresas e iniciativas de trabajo por cuenta propia sostenibles creadas,

facilitando su financiación, mejorando la calidad y eficiencia de los servicios

de apoyo y de consolidación.

Resultados que el

Principado de

Asturias pretende

conseguir con

Los principales resultados que se pretenden conseguir en el marco de este

objetivo específico, conforme establece el Acuerdo de Asociación son los

siguientes:

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

38

ayuda de la Unión - Mejorar el empleo, así como su calidad, especialmente el empleo

de los jóvenes.

- Mejorar en particular el empleo de media y alta cualificación

Para lograr este fin principal será necesario obtener los siguientes

resultados:

- Sensibilización de la población hacia el fomento del espíritu

emprendedor y en particular hacia el emprendimiento en la

economía social.

- Desarrollo de instrumentos que incentiven la iniciativa

empresarial y refuercen el espíritu emprendedor, apoyando tanto

nuevos proyectos como la transformación de los ya existentes.

- Impulsar el emprendimiento para el empleo en el Principado de

Asturias mediante la provisión de servicios de valor añadido que

resulten relevantes en cada caso.

- Que las personas emprendedoras puedan crear, desarrollar,

consolidar y hacer crecer su negocio, contando con el apoyo

institucional y los recursos y servicios que necesiten.

- Que las personas emprendedoras que hayan tenido que cerrar sus

negocios, cuenten con una base de ayuda para tener una segunda

oportunidad.

- Apoyar a las personas desempleadas para iniciar y desarrollar

negocios en todos los sectores.

- La difusión, creación, consolidación y crecimiento de las empresas

sociales (cooperativas, sociedades laborales).

- Fomentar la relación entre los operadores del emprendimiento en

la región y los autores y autoras de proyectos emprendedores.

Identificación Objetivo específico 8.4.1.

Objetivo específico Aumentar la contratación de mujeres, especialmente en sectores

económicos que presentan un alto potencial de empleo con escasa

presencia femenina.

Resultados que el

Principado de

Asturias pretende

conseguir con

ayuda de la Unión

Los principales resultados que pretenden conseguirse en el marco de este

objetivo específico, conforme establece el Acuerdo de Asociación, son los

siguientes:

- Mejorar el empleo, así como su calidad, especialmente el empleo

por cuenta propia.

- Mejorar en particular el empleo de media y alta cualificación.

Para lograr este fin principal será necesario obtener los siguientes

resultados:

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

39

- Sensibilizar al sector empresarial en la necesidad de permitir el

acceso a los puestos de trabajo a hombres y mujeres en igualdad

de condiciones, así como en la necesidad de adoptar medidas de

flexibilidad en el trabajo que permitan la conciliación de la vida

personal y laboral de sus empleados, sean hombres o mujeres.

- Incrementar la concienciación en el tejido empresarial y

productivo sobre la responsabilidad social y los beneficios que

reportan las medidas de igualdad en las empresas.

- Hacer frente a la brecha salarial motivada por una desigualdad

entre hombres y mujeres

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

40

Cuadro 3 – Indicadores de resultado específicos del programa, por objetivo específico

No procede

Identificación Indicador
Unidad de

medida
Categoría de región
(cuando proceda)

Valor de
referencia

Año de
referencia

Valor previsto
(2023)

Fuente de datos
Frecuencia

de los
informes

- - - - - - - - -

Cuadro 4 – Indicadores de resultados comunes para los que se ha fijado un valor previsto e indicadores de resultado específicos del programa
correspondientes al objetivo específico (por prioridad de inversión y categoría de región) (para FSE)

Objetivo específico 8.1.2

Valor de referencia Valor previsto (2023)

Identific
ación

Indicador
Categoría de

región

Unidad de
medida para
el indicador

Indicador de
productividad

común utilizado
como base para
la fijación de un
valor previsto

H M T

Unidad de
medida para
el valor de

referencia y
el valor
previsto

Año de
referen

cia
H M T

Fuente de
datos

Frecuencia
de los

informes

CR03 Participantes que obtienen

una cualificación tras su

participación

Más

desarrollada

% de

participantes

Desempleados,

incluidos de larga

duración

82% 82% 82% % 2013 85% 85% 85% SISPE Anual

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

41

Objetivo específico 8.1.5

Valor de referencia Valor previsto (2023)

Identific
ación

Indicador
Categoría de

región

Unidad de
medida para
el indicador

Indicador de
productividad

común utilizado
como base para
la fijación de un
valor previsto

H M T

Unidad de
medida para
el valor de

referencia y
el valor
previsto

Año de
referen

cia
H M T

Fuente de
datos

Frecuencia
de los

informes

CR04 Participantes que obtienen

un empleo, incluido por

cuenta propia, tras su

participación

Más

desarrollada

% de

participantes

Desempleados,

incluidos de larga

duración

10,6% 10,6% 10,6% % 2011 15% 15% 15% SISPE Anual

Objetivo específico 8.3.1

Valor de referencia Valor previsto (2023)

Identific
ación

Indicador
Categoría de

región

Unidad de
medida para
el indicador

Indicador de
productividad

común utilizado
como base para
la fijación de un
valor previsto

H M T

Unidad de
medida
para el

valor de
referencia
y el valor
previsto

Año de
referen

cia
H M T

Fuente de
datos

Frecuencia
de los

informes

CR04

Participantes que

obtienen un empleo,

incluido por cuenta

propia, tras su

participación

Más

desarrollada

% de

participantes

Desempleados,

incluidos de

larga duración

89,7% 89,7% 89,7% % 2011 92% 92% 92% AYU2000 Anual

Los indicadores de resultado han sido revisados y establecidos conforme a las indicaciones de la UAFSE para contar con objetivos específicos e indicadores

homogéneos en los programas operativos regionales españoles.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

42

Objetivo específico 8.4.1

Valor de referencia Valor previsto (2023)

Identific
ación

Indicador
Categoría de

región

Unidad de
medida para el

indicador

Indicador de
productividad

común utilizado
como base para la

fijación de un
valor previsto

H M T

Unidad de
medida
para el

valor de
referencia
y el valor
previsto

Año de
referencia

H M T

Fuente de
datos

Frecu
encia
de los
infor
mes

CR04

Participantes que

obtienen un

empleo, incluido

por cuenta propia,

tras su participación

Más

desarrollada

% de

participantes

Desempleadas,

incluidas de larga

duración

 10,14% 10,14% % 2013 20% 20% Valnaloncrea Anual

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

43

Cuadro 4.a. Indicadores de resultados de la IEJ e indicadores de resultados específicos del programa correspondientes al objetivo específico

No procede

Valor de
referencia

Valor previsto (2023)

Identificación Indicador
Unidad de

medida para
el indicador

Indicador de
productividad

común utilizado
como base para
la fijación de un
valor previsto

H M T

Unidad de medida
para el valor de
referencia y el
valor previsto

Año de
referencia

H M T

Fuente de
datos

Frecuencia
de los

informes

- - - - - - - - - - - - - -

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

44

2.1.6 Acción que se va financiar en el marco de la

prioridad de inversión

1. Descripción del tipo de acciones que se van a financiar, con ejemplos, y su

contribución esperada a los objetivos específicos, incluyendo, cuando proceda,

la identificación de los principales grupos destinatarios, de los territorios

específicos destinatarios y de los tipos de beneficiarios

Prioridad de inversión 8.1. El acceso al empleo por parte de los demandantes de empleo y de las

personas inactivas, incluidos los desempleados de larga duración y las

personas alejadas del mercado laboral, así como las iniciativas de empleo

locales y el fomento de la movilidad laboral

Con la finalidad de contribuir al logro de los objetivos específicos definidos en el marco de la prioridad

de inversión 8.1, se financiará, entre otros, los siguientes tipos de operaciones:

Acciones formativas:

Se trata de subvenciones para la realización de acciones de formación que pongan a disposición de las

personas desempleadas recursos que mejoren su empleabilidad y capacidades profesionales, y hagan

más eficaz la búsqueda activa de empleo.

Son, principalmente, acciones de formación permanente para personas desempleadas, en las que se

prima a las personas desempleadas de larga duración.

La formación en TIC se contempla entre las especialidades formativas incluidas en el fichero del Servicio

público de empleo estatal, que contempla la familia formativa “Informática y Comunicaciones” con sus

correspondientes especialidades formativas, que se incluyen en las convocatorias públicas de

subvenciones a la formación. Por ser el área TIC cambiante en cuanto a los requerimientos tecnológicos

y presentar una rápida evolución, el mercado de trabajo demanda conocimientos no incluidos en dichas

especialidades formativas, razón por la que se pretende financiar acciones formativas fuera de Fichero

o Catálogo, precisamente relacionadas con el área TIC .

Asímismo se incluyen en esta prioridad las acciones formativas destinadas a parados de larga duración y
que son acciones en TIC fuera de Fichero altamente demandadas por el mercado de trabajo y el sector.

Las acciones formativas incluidas en la prioridad 8.1 destinada a personas desempleadas de larga
duración son acciones del Fichero (Catálogo) de especialidades formativas del Servicio Público de
Empleo Estatal, SEPE, y son distintas a las previstas para las acciones de la prioridad 9.1 dirigida a
colectivos con mayores dificultades de inserción, por cuanto las incluidas en la 8.1 son acciones que
requieren niveles de acceso de cualificación profesional 1, 2 y 3, siendo 1 el más bajo y 3 el más
complejo (para acceder a cada uno se tiene que cumplir alguno de estos requisitos para acceder a los
certificados (desde sin requisitos formativos hasta título de bachillerato), es decir, son especialidades
con mayor nivel de complejidad dirigidas a un colectivo con mayores niveles formativos previos.

La lucha contra el cambio climático está presente tanto de forma transversal como específica en este

PO. En todos los cursos de Formación se imparte el módulo “Sensibilización medioambiental” (FCOO03,

junto a inserción laboral e igualdad de género) y dentro de la programación formativa general incluida

en esta prioridad se imparten cursos como “gestión ambiental” o “gestión de residuos”.

Aunque sería deseable poder impartir más especialidades relacionadas con el medioambiente, en el

Fichero o Catálogo de Especialidades de SEPE Estatal tan sólo se encuentran vigentes 11 especialidades

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

45

de Certificado de Profesionalidad en la familia de GESTIÓN AMBIENTAL.

En la última convocatoria de acciones formativas del Principado de Asturias se incluyen como
susceptibles de programarse 7 de dichas especialidades, y ante la falta de proveedores homologados en
otras especialidades de la familia resultaría estéril convocar más. El Fichero o Catálogo nacional de
especialidades se va actualizando con lo que en el momento que se incorporen nuevas especialidades
relacionadas con el medioameniente y el cambio climático, podrían incluirse en las futuras
convocatorias regionales.

La complementariedad de la actuaciones dirigidas a jóvenes en el PO regional y en el POEJ se han

descrito en la sección 1 de estrategia del programa. Ver Anexo 1.

Los mecanismos de ejecución de las acciones formativas son en todos los casos convocatorias públicas

de subvenciones en concurrencia competitiva. Se incluye en esta PI la línea 1 de la convocatoria, que

recoge acciones del Fichero de Especialidades Formativas vigente en el Servicio Público de Empleo

Estatal y acciones no incluidas en el Fichero Estatal relacionadas con materias o ámbitos específicos.

Dentro de las especialidades del Fichero, la Comunidad Autónoma selecciona las que considera

prioritarias en su territorio.

Entre los tipos de actuaciones concretas, se pueden destacar las acciones de formación para personas

desempleadas, con atención especial a los de larga duración.

Las acciones incluidas en la PI 8.1 se dirigen directamente a los participantes (desempleados y

desempleados de larga duración principalmente), como se recoge en el objetivo específico elegido

“Mejorar la empleabilidad de las personas desempleadas y/o demandantes de empleo, a través de la

adquisición y/o actualización de competencias profesionales”; en el indicador de resultado asociado,

“Participantes que obtienen una cualificación tras su participación” y en el indicador de ejecución,

“Desempleados, incluidos los de larga duración”.

Si bien el indicador de resultado es la obtención de una cualificación tras su participación, no su

inserción, con el fin de demostrar la calidad y la sostenibilidad de la misma, en el Anexo 2 de detallan

los resultados de inserción de las acciones formativas impartidas en Asturias en los años 2011, 2012 y

2013 .

Planes Locales de Empleo:

En el marco de esta línea se financiarán, a través de una fórmula de colaboración entre entidades

públicas de ámbito autonómico y local, acciones dirigidas a la inclusión activa de grupos y personas más

vulnerables del territorio asturiano, trabajando por su inclusión laboral.

Así, se financiarán los Planes Locales de Empleo de las anualidades 2014/2015 y 2015/2016 dirigidos a

la inserción laboral de los grupos y personas más vulnerables del territorio asturiano, trabajando por la

inclusión social y laboral de las personas paradas de larga duración, los jóvenes desempleadas, las

personas con discapacidad, las mujeres víctimas de violencia de género y las minorías étnicas e

inmigrantes.

En el marco de esta línea se podrán financiar acciones como la contratación de personas con especiales

dificultades de inserción laboral, por parte de entidades locales de Asturias, teniendo en cuenta las

especificidades de estos colectivos prioritarios.

Al menos la mitad del número de contratos de cada entidad local deberán realizarse con personas

desempleadas mayores de 45 años, y deberá priorizarse la contratación de mujeres víctimas de

violencia de género, ya que éstas se consideran circunstancias añadidas de riesgo de exclusión.

Sin desvirtuar lo anterior, las entidades locales podrán introducir otras prioridades, en particular las

relativas a la situación socio-económica de la persona desempleada y su unidad familiar, adaptando así

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

46

la medida a las necesidades específicas de su zona geográfica en relación a los grupos destinatarios que

corren mayor riesgo de discriminación o exclusión social.

Los colectivos a los que se dirigen las actuaciones incluidas en esta prioridad de inversión están

perfectamente definidos en las convocatorias públicas de ayuda.

Los planes locales de empleo cuentan con una elevada demanda en estos años de fuerte impacto de la

crisis. Son necesarios para atender a los grupos más vulnerables que parten de una muy difícil posición

por su escasa cualificación, su situación personal o familiar y su larga permanencia en situación de

desempleo. El alejamiento del mercado laboral convierte con frecuencia a estos colectivos en

prácticamente “inempleables”. Mediante los Planes mejoran su empleabilidad, por la experiencia

laboral y la adquisición de nuevas competencia o habilidades y al mismo tiempo reciben un salario

como contraprestación al trabajo realizado, ya que como se ha recogido anteriormente la medida

consiste en ayudas a la contratación.

Respecto a los Planes ejecutados en los últimos años, contamos con evaluaciones de inserción a los seis

meses y a los doce meses, tal como se recoge en el Anexo 6 Indicadores, donde se pone de manifiesto

los resultados alcanzados en convocatorias anteriores con medidas similares, y hemos elaborado un

indicador específico para este PO relativo a la inserción tras la participación. Los resultados no son

brillantes, pero hay que considerar las dificultades de los colectivos atendidos y las escasísimas

opciones laborales que ofrece el mercado, por lo que sin este tipo de medidas las inserciones laborales

serían prácticamente nulas, ya que las opciones con que cuentan estos colectivos para reengancharse al

mercado laboral son en muchos casos inexistentes.

La metodología del cálculo de los indicadores de resultado se detalla en el Anexo 6 en la ficha

correspondiente a esta prioridad. El cálculo de los indicadores de productividad se explica en el Anexo

7.

Prioridad de inversión 8.3. Promover el trabajo por cuenta propia, el espíritu empresarial y la

creación de empresas, incluidas las microempresas y las pequeñas y

medianas empresas innovadoras

 Con la finalidad de contribuir al logro de los objetivos específicos definidos en el marco de la prioridad

de inversión 8.3, se financiarán, entre otros, los siguientes tipos de operaciones:

Ayudas a los autónomos:

Se trata de conceder ayudas al autoempleo a través del denominado “ticket” del autónomo (ayudas a

la instalación como autónomo), cuyo objetivo es fomentar la incorporación de desempleados al tejido

económico de la Comunidad.

Esta medida consiste en la concesión de ayudas a fondo perdido a personas desempleadas, que pasen

a desarrollar una actividad empresarial por cuenta propia y causen alta en el Régimen Especial de

Trabajadores Autónomos o bien en la Mutualidad correspondiente.

Dentro de esta línea, a través de la concesión de ayudas al autoempleo se buscará impulsar el

nacimiento de nuevas vocaciones, así como facilitar el camino que va desde la concepción misma de la

idea de negocio hasta su materialización así como el tránsito de los primeros años en que la mortalidad

empresarial es alta, como elementos sustanciales para mejorar en este campo y conseguir una mayor

base empresarial capaz de generar actividad económica y empleo en el medio y largo plazo en el

Principado de Asturias.

Los beneficiarios son personas desempleadas (inscritas como desempleadas demandantes de empleo

en el Servicio Público de Empleo del Principado de Asturias hasta su alta como autónomos en el

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

47

Régimen Especial de Trabajadores Autónomos de la Seguridad Social) que hayan iniciado o vayan a

iniciar una actividad económica por cuenta propia, residentes en el Principado de Asturias, que reúnan

los requisitos establecidos en las bases de cada convocatoria.

Las ayudas se otorgan por concesión directa, y la cuantía se determinará en cada Convocatoria.

Se incluye en el Anexo 2 un Informe de resultados actualizado del cuarto trimestre de 2014

proporcionado por el servcio gestor de estas ayudas.

Subvenciones para consolidación de autónomos, micropymes y empresas de economía social

Se trata de favorecer la consolidación de las iniciativas económicas de autónomos y micropymes con

cualquier forma de creación, y empresas de economía social (cooperativas y sociedades laborales) que

abordan un proceso de diversificación o crecimiento para su consolidación en el mercado. Empresas de

nueva creación que estén en su fase inicial, o bien que por motivos estructurales necesiten abordar

proyectos de diversificación, con el fin último de que entren en una fase de consolidación en el

mercado.

Principalmente se apoyará la realización de diagnósticos con metodología validada, la elaboración de

planes de acción y el seguimiento de planes de acción. Para la correcta ejecución de las acciones de

consolidación, los organismos intermedios acreditados podrán efectuar acciones de formación

específica para las empresas a consolidar, en aquellas áreas en las que resulte necesario.

Los requisitos de las actuales convocatorias exigen contar con una antigüedad entre 2 y 8 años, y tener
menos de 10 empleados y el indicador de éxito se fija en el porcentaje de empresas que habiendo
recibido un ayuda para su consolidación en el mercado, mantienen su actividad después de transcurrido
un determinado período (ahora un año).

Las ayudas a empresas cofinanciadas a través del FEDER se dirigen a Pequeñas y Medianas Empresas

(PYMEs), mientras que las ayudas cofinanciadas desde el FSE en este PO se destinan al inicio de

actividad de los autónomos (concretamente al alta en el régimen especial de trabajadores autónomos)

y a la consolidación empresarial y apoyo de la actividad económica de autónomos, comunidades de

bienes, sociedades civiles, micropymes y empresas de economía social.

Se dirigen a todos los colectivos, incluidos los jóvenes, lo que supone una clara complementariedad con

el POEJ que incide principalmente en el trabajo por cuenta propia.

Los participantes en las ayudas al autoempleo han tenido que darse de alta en el RETA (régimen

especial de trabajadores autónomos) como trabajadores autónomos, ostentando previamente la

condición de desempleados; deben presentar un plan de viabilidad empresarial avalado por un centro

de empresas y deben mantener la actividad durante un determinado período (tres años en las

convocatorias actuales). Las ayudas a la consolidación exigen también un plazo de mantenimiento de la

actividad (un año en la actualidad). Solo se procederá a realizar la certificación del gasto cuando se

comprueba que continúan con la actividad transcurrido el plazo, por lo que se trata de iniciativas de

trabajo por cuenta propia sostenibles.

Las ayudas a la consolidación son medidas de mantenimiento del empleo, dirigidas a autónomos,

micropymes y empresas de economía social.

Los autónomos son objetivo FSE (incluimos también en el PO ayudas al alta de los autónomos), y las

micropymes (empresas con menos de 10 trabajadores y menos de 2 M € de balance y volumen de

negocio) se asocian a la figura del autónomo en las ayudas estatales (eliminación de cotizaciones a la

Seguridad Social para la contratación de jóvenes o concesión de microcréditos a micropymes y

autónomos). En cuanto a las empresas de economía social también persiguen un fin social.

Con la consolidación pretendemos mantener el empleo de las personas que están detrás de estas

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

48

fórmulas emprendedoras y rentabilizar las ayudas al alta de autónomos, que cuentan con altas tasas

fracaso en los primeros años, sobre todo porque se han disparado las altas como forma de huida del

desempleo.

No colisionan con las ayudas FEDER, dirigidas a pequeñas (menos de 50 empleos y 10 M € de negocio) y

medianas (menos de 250 empleos y 50 M € de volumen de negocio), empresas gestionadas desde el

IDEPA, que amparan otro tipo de medidas en consonancia con la mayor envergadura de los proyectos:

principalmente TICs, I+D+i e internacionalización.

No se contemplan en esta prioridad actividades relacionadas con la sensibilización.

Las microempresas y empresas de economía social atendidas en el apartado de consolidación

constituyen un porcentaje muy pequeño en relación con los autónomos que reciben ayudas.

En el caso de las ayudas al inicio de actividad (alta en el registro especial de trabajadores autónomos)

acudimos al indicador común de “participantes que obtienen un empleo, incluido por cuenta propia,

tras su participación”. Sin embargo, en el caso de la ayudas a la consolidación de esos proyectos

empresariales, entre los que destacan los de autónomos aunque también se contemplan las

micropymes y las empresas de economía social, hemos utilizado el indicador de “número de empresas

que se mantienen en el mercado” para reflejar fielmente el resultado esperado, ya que se trata de que

los autónomos (o micropymes y empresas de economía social) sean capaces de continuar con su

proyecto empresarial evitando las altas tasas de mortandad que se observan en el mercado en los

primeros años de actividad, conservando así su empleo por cuenta propia. Subyace por tanto en esta

medida, como objetivo principal, el mantenimiento de los empleos, por cuenta propia, de quienes se

han constituido en autónomos, micropymes o empresas de economía social, auque el indicador elegido

se refiera a número de proyectos empresariales que continúan su actividad afianzándose en el

mercado.

Se incluyen en el Anexo 2 el Informe de resultados de los Autónomos en Asturias correspondiente al

cuarto trimestre de 2014.

Prioridad de inversión

8.4. La igualdad entre hombres y mujeres en todos los ámbitos, incluido el

acceso al empleo, la progresión en la carrera profesional, la conciliación de

la vida laboral y la vida privada y la promoción de igual remuneración por

igual trabajo

Los objetivos de la PI 8.4 se centran en la necesidad de disminuir el desempleo entre las mujeres y

conseguir que accedan y permanezcan en el mercado laboral sin discriminación en cuanto a la profesión

elegida o las condiciones laborales: que las mujeres jóvenes reciban una orientación no sesgada, que

puedan acceder al empleo, incluidas las acciones de autoempleo, y que consigan salarios y condiciones

laborales en igualdad mediante la lucha contra la brecha de género.

La dotación para las actuaciones incluidas en la PI 8.4, de 270.000 euros, no es elevada, debido a que las

actuaciones del IAM (Instituto Asturiano de la Mujer) son de acompañamiento a otras políticas

regionales para introducir el principio de igualdad de manera transversal, en ocasiones sin coste

efectivo específico. Se concretan en apoyo al autoempleo para mujeres, al acceso al mercado laboral sin

estereotipos o sesgo de género, dirigidas específicamente a las mujeres más jóvenes; y en la lucha

contra la brecha salarial, que afectan a todos los estratos y particularmente a las mujeres que ocupan

trabajos mediana y altamente cualificados.

Se ha dotado a los objetivos específicos establecidos en esta prioridad de inversión, de los

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

49

correspondientes indicadores de resultado y sus valores de referencia y objetivos.

 Con la finalidad de contribuir al logro de los objetivos específicos definidos en el marco de la prioridad

de inversión 8.4, se financiarán, entre otros, los siguientes tipos de operaciones:

Fomento del autoempleo de las mujeres a través de la Escuela de Emprendedoras y Empresarias de

Asturias:

Desde un equipamiento específicamente creado para el emprendimiento de las mujeres, como es la

Escuela de Emprendedoras, se imparte formación y orientación para la constitución de un empleo por

cuenta propia, bien sea la creación de una empresa o el alta como autónomas.

La Escuela de Emprendedoras de Asturias surgió dentro de un proyecto de la Iniciativa Comunitaria

EQUAL, en el periodo de programación 2000-2007, ha ido consolidándose hasta ser considerado

ejemplo de buenas prácticas en materia de igualdad de oportunidades y de emprendimiento femenino,

tanto a nivel nacional como europeo.

La Escuela realiza actuaciones de formación en emprendimiento, foros empresariales, asesoramiento

en planes de igualdad a las empresas, etc.

2. Principios rectores para la selección de operaciones

Prioridad de inversión 8.1. El acceso al empleo por parte de los demandantes de empleo y de las

personas inactivas, incluidos los desempleados de larga duración y las

personas alejadas del mercado laboral, así como las iniciativas de empleo

locales y el fomento de la movilidad laboral

Con carácter general, las operaciones seleccionadas cumplirán con lo establecido en los art. 65,

subvencionabilidad del gasto y durabilidad y 125, funciones de la Autoridad de Gestión, del Reglamento

(UE) 1303/2013, así como el art. 11 subvencionabilidad del gasto del Reglamento 1304/2013, así como

los principios de igualdad de oportunidades entre mujeres y hombres y la no discriminación, recogidos

en el art. 7 del Reglamento (UE) 1303/2013 y en los art. 7 y 8 del Reglamento (UE) 1304/2013.

El gasto será subvencionable conforme al art. 65 del Reglamento (UE) 1303/2013 entre el 1 de enero de

2014 y el 31 de diciembre de 2023. Se garantizará que todas las operaciones ejecutadas desde el 1 de

enero de 2014 hasta la aprobación por el Comité de Seguimiento de los criterios de selección de

operaciones estarán en consonancia con los mismos.

Las operaciones que se seleccionen quedarán enmarcadas en objetivos específicos que respeten la
estructura del Acuerdo de Asociación presentado por el Estado Español a la Comisión Europea el 22 de
abril de 2014. A su vez, las prioridades de inversión y ejes se encuentran entre los contemplados en el
art. 3 del Reglamento (UE) 1304/2013 y el art. 9 del Reglamento 1303/2013 que establece las
disposiciones comunes, correspondiéndose los tres primeros ejes del programa con los objetivos
temáticos 8, 9 y 10.

Las operaciones seleccionadas deberán cumplir los “Criterios de selección de las operaciones” que

apruebe el Comité de Seguimiento del Programa, en consonancia con los principios y políticas de la

Unión europea relacionados con la asociación y gobernanza multinivel (transparencia, igualdad de

trato…), la promoción de la igualdad entre hombres y mujeres, la no discriminación, el desarrollo

sostenible, las normas de contratación pública, medioambientales, etc.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

50

La Autoridad de Gestión elaborará unas orientaciones sobre el concepto de operación y un catálogo de

operaciones, para garantizar una homogeneidad de las mismas en todos los programas operativos que

sirva para elaborar el documento de criterios de selección, incidiendo en la necesaria vinculación entre

tipo de operación, objetivos del programa y eje en que se encuadran las mismas.

Principios aplicados para elaborar los criterios de selección de operaciones:

• Exigencia de unas condiciones mínimas de elegibilidad para asegurar la contribución al logro de
los objetivos y resultados específicos de las prioridades en las que intervenga cada programa.

• Circunscripción al ámbito del Fondo y a la categoría de intervenciones del Programa.

• Cumplimiento de la normativa de la Unión y nacional aplicable a las operaciones si la operación
ha comenzado antes de presentarse una solicitud de financiación a la Autoridad de Gestión.

• Existencia de un apartado relativo al cumplimiento de las normas nacionales de
subvencionabilidad del gasto.

• Establecimiento de líneas de demarcación entre los campos de intervención del FSE y otros
fondos, de acuerdo con lo dispuesto en el programa.

• Garantizar que no se produzca doble financiación de las operaciones durante el periodo de
solapamiento de los programas operativos 2007/2013 – 2014/2020.

• Garantizar que las operaciones ejecutadas desde el 1 de enero de 2014 y con anterioridad a la
aprobación del programa cumplen con las condiciones contempladas en los mismos .

• Garantizar la aplicación de las prioridades transversales mediante criterios valorativos
transparentes y no discriminatorios.

• Garantizar la igualdad de acceso y promoción del Programa mediante medidas de información
y publicidad: el Programa y las convocatorias públicas mediante las que se ejecutan la mayor
parte de sus actuaciones, serán publicadas en el Boletín oficial del Principado de Asturias, en
los medios regionales y en las páginas web institucionales.

• Garantizar la aplicación del principio de no discriminación para la igualdad de trato entre los
individuos cualquiera que sea su nacionalidad, sexo, origen étnico, religión, convicciones,
discapacidad, edad u orientación sexual

En cuanto a la selección de operaciones de la prioridad de inversión 8.1 se refiere, serán de aplicación

adicionalmente los siguientes principios rectores:

���� La pertinencia y concordancia con el marco estratégico definido para el
programa operativo, así como la adecuación a los ejes prioritarios, prioridades
de inversión y objetivos específicos.

���� Complementariedad con otras actuaciones, iniciativas, programas o fondos
comunitarios.

���� Aplicación de las nuevas tecnologías de la información y la comunicación.

���� Garantía de igualdad de acceso a los servicios y recursos ofertados.

���� Atención específica a los colectivos alejados del mercado laboral.

En este epígrafe se describen , a título orientativo y de manera no exhaustiva, las tipologías de

operaciones que podrán ser cofinanciadas en este ámbito:

· Acciones de formación para el empleo para personas desempleadas

· Ayudas a la contratación de personas desempleadas

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

51

Prioridad de inversión 8.3. Promover el trabajo por cuenta propia, el espíritu empresarial y la

creación de empresas, incluidas las microempresas y las pequeñas y

medianas empresas innovadoras

Con carácter general, las operaciones seleccionadas cumplirán con lo establecido en los art. 65,

subvencionabilidad del gasto y durabilidad y 125, funciones de la Autoridad de Gestión, del Reglamento

(UE) 1303/2013, así como el art. 11 subvencionabilidad del gasto del Reglamento 1304/2013, así como

los principios de igualdad de oportunidades entre mujeres y hombres y la no discriminación, recogidos

en el art. 7 del Reglamento (UE) 1303/2013 y en los art. 7 y 8 del Reglamento (UE) 1304/2013.

El gasto será subvencionable conforme al art. 65 del Reglamento (UE) 1303/2013 entre el 1 de enero de

2014 y el 31 de diciembre de 2023. Se garantizará que todas las operaciones ejecutadas desde el 1 de

enero de 2014 hasta la aprobación por el Comité de Seguimiento de los criterios de selección de

operaciones estarán en consonancia con los mismos.

Las operaciones que se seleccionen quedarán enmarcadas en objetivos específicos que respeten la
estructura del Acuerdo de Asociación presentado por el Estado Español a la Comisión Europea el 22 de
abril de 2014. A su vez, las prioridades de inversión y ejes se encuentran entre los contemplados en el
art. 3 del Reglamento (UE) 1304/2013 y el art. 9 del Reglamento 1303/2013 que establece las
disposiciones comunes, correspondiéndose los tres primeros ejes del programa con los objetivos
temáticos 8, 9 y 10.

Las operaciones seleccionadas deberán cumplir los “Criterios de selección de las operaciones” que

apruebe el Comité de Seguimiento del Programa, en consonancia con los principios y políticas de la

Unión europea relacionados con la asociación y gobernanza multinivel (transparencia, igualdad de

trato…), la promoción de la igualdad entre hombres y mujeres, la no discriminación, el desarrollo

sostenible, las normas de contratación pública, medioambientales, etc.

La Autoridad de Gestión elaborará unas orientaciones sobre el concepto de operación y un catálogo de

operaciones, para garantizar una homogeneidad de las mismas en todos los programas operativos que

sirva para elaborar el documento de criterios de selección, incidiendo en la necesaria vinculación entre

tipo de operación, objetivos del programa y eje en que se encuadran las mismas.

Principios aplicados para elaborar los criterios de selección de operaciones:

• Exigencia de unas condiciones mínimas de elegibilidad para asegurar la contribución al logro de
los objetivos y resultados específicos de las prioridades en las que intervenga cada programa.

• Circunscripción al ámbito del Fondo y a la categoría de intervenciones del Programa.

• Cumplimiento de la normativa de la Unión y nacional aplicable a las operaciones si la operación
ha comenzado antes de presentarse una solicitud de financiación a la Autoridad de Gestión.

• Existencia de un apartado relativo al cumplimiento de las normas nacionales de
subvencionabilidad del gasto.

• Establecimiento de líneas de demarcación entre los campos de intervención del FSE y otros
fondos, de acuerdo con lo dispuesto en el programa.

• Garantizar que no se produzca doble financiación de las operaciones durante el periodo de
solapamiento de los programas operativos 2007/2013 – 2014/2020.

• Garantizar que las operaciones ejecutadas desde el 1 de enero de 2014 y con anterioridad a la
aprobación del programa cumplen con las condiciones contempladas en los mismos .

• Garantizar la aplicación de las prioridades transversales mediante criterios valorativos
transparentes y no discriminatorios.

• Garantizar la igualdad de acceso y promoción del Programa mediante medidas de información
y publicidad: el Programa y las convocatorias públicas mediante las que se ejecutan la mayor
parte de sus actuaciones, serán publicadas en el Boletín oficial del Principado de Asturias, en

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

52

los medios regionales y en las páginas web institucionales.

• Garantizar la aplicación del principio de no discriminación para la igualdad de trato entre los
individuos cualquiera que sea su nacionalidad, sexo, origen étnico, religión, convicciones,
discapacidad, edad u orientación sexual.

Al objeto de impulsar la selección de operaciones del 8.3 relacionadas con el emprendimiento inclusivo
y de aumentar las garantías de éxito en los procesos de creación de empresas, se tendrán también en
cuenta los siguientes criterios de selección:

� Atención específica a colectivos que se encuentran con mayores barreras para el
desarrollo de su potencial emprendedor.

� Viabilidad técnica de los proyectos presentados.

En este epígrafe se describen , a título orientativo y de manera no exhaustiva, las tipologías de

operaciones que podrán ser cofinanciadas en este ámbito:

· Acciones de apoyo a las personas emprendedoras en su proceso de puesta en marcha y

creación de la empresa, aumentando sus competencias

· Acciones orientadas a la diversificación en las empresas de nueva creación

· Acciones orientadas a la consolidación en el mercado de las empresas y autónomos

· Acciones de formación específicas sobre la consolidación del negocio dirigidas a las empresas y

autónomos

Las operaciones se dirigirán, prioritariamente, a personas desempleadas con vocación de emprender y

también a autónomos. No obstante, las acciones de difusión y promoción tendrán como destinataria

toda la población. Se prestará especial atención a la participación de personas con especiales

dificultades de inserción laboral.

Finalmente, y con carácter general transversal, la selección de operaciones deberá tener de base el

principio de promover activamente la igualdad de oportunidades entre mujeres y hombres y la

integración de la perspectiva de género, de acuerdo con el art. 7 del Reglamento (UE) nº 1303/2013.

Entre otros, los criterios de selección tendrán en cuenta los elementos siguientes:

· Diseño de los criterios en coherencia con la existencia de las brechas de género identificadas

en el diagnóstico y la estrategia, así como los objetivos de igualdad del propio Programa,

enfocados a la desaparición de las disparidades entre mujeres y hombres.

· Promoción de la incorporación de la perspectiva de género en el diseño y la ejecución de las

operaciones, contemplando operaciones específicas para las mujeres.

· Participación equilibrada de mujeres y hombres en las acciones del Programa y su acceso

equitativo a los recursos, priorizando la participación de las mujeres, en caso de que se hayan

detectado brechas de género significativas.

El Programa garantizará que en la selección de las operaciones se aplique el principio de no

discriminación que se recoge en la normativa, para la igualdad de trato entre los individuos cualquiera

que sea su nacionalidad, sexo, origen étnico, religión, convicciones, discapacidad, edad u orientación

sexual.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

53

Prioridad de inversión 8.4. La igualdad entre hombres y mujeres en todos los ámbitos, incluido el

acceso al empleo, la progresión en la carrera profesional, la conciliación de

la vida laboral y la vida privada y la promoción de igual remuneración por

igual trabajo

Con carácter general, las operaciones seleccionadas cumplirán con lo establecido en los art. 65,

subvencionabilidad del gasto y durabilidad y 125, funciones de la Autoridad de Gestión, del Reglamento

(UE) 1303/2013, así como el art. 11 subvencionabilidad del gasto del Reglamento 1304/2013, así como

los principios de igualdad de oportunidades entre mujeres y hombres y la no discriminación, recogidos

en el art. 7 del Reglamento (UE) 1303/2013 y en los art. 7 y 8 del Reglamento (UE) 1304/2013.

El gasto será subvencionable conforme al art. 65 del Reglamento (UE) 1303/2013 entre el 1 de enero de

2014 y el 31 de diciembre de 2023. Se garantizará que todas las operaciones ejecutadas desde el 1 de

enero de 2014 hasta la aprobación por el Comité de Seguimiento de los criterios de selección de

operaciones estarán en consonancia con los mismos.

Las operaciones que se seleccionen quedarán enmarcadas en objetivos específicos que respeten la
estructura del Acuerdo de Asociación presentado por el Estado Español a la Comisión Europea el 22 de
abril de 2014. A su vez, las prioridades de inversión y ejes se encuentran entre los contemplados en el
art. 3 del Reglamento (UE) 1304/2013 y el art. 9 del Reglamento 1303/2013 que establece las
disposiciones comunes, correspondiéndose los tres primeros ejes del programa con los objetivos
temáticos 8, 9 y 10.

Las operaciones seleccionadas deberán cumplir los “Criterios de selección de las operaciones” que

apruebe el Comité de Seguimiento del Programa, en consonancia con los principios y políticas de la

Unión europea relacionados con la asociación y gobernanza multinivel (transparencia, igualdad de

trato…), la promoción de la igualdad entre hombres y mujeres, la no discriminación, el desarrollo

sostenible, las normas de contratación pública, medioambientales, etc.

La Autoridad de Gestión elaborará unas orientaciones sobre el concepto de operación y un catálogo de

operaciones, para garantizar una homogeneidad de las mismas en todos los programas operativos que

sirva para elaborar el documento de criterios de selección, incidiendo en la necesaria vinculación entre

tipo de operación, objetivos del programa y eje en que se encuadran las mismas.

Principios aplicados para elaborar los criterios de selección de operaciones:

• Exigencia de unas condiciones mínimas de elegibilidad para asegurar la contribución al logro de
los objetivos y resultados específicos de las prioridades en las que intervenga cada programa.

• Circunscripción al ámbito del Fondo y a la categoría de intervenciones del Programa.

• Cumplimiento de la normativa de la Unión y nacional aplicable a las operaciones si la operación
ha comenzado antes de presentarse una solicitud de financiación a la Autoridad de Gestión.

• Existencia de un apartado relativo al cumplimiento de las normas nacionales de
subvencionabilidad del gasto.

• Establecimiento de líneas de demarcación entre los campos de intervención del FSE y otros
fondos, de acuerdo con lo dispuesto en el programa.

• Garantizar que no se produzca doble financiación de las operaciones durante el periodo de
solapamiento de los programas operativos 2007/2013 – 2014/2020.

• Garantizar que las operaciones ejecutadas desde el 1 de enero de 2014 y con anterioridad a la
aprobación del programa cumplen con las condiciones contempladas en los mismos .

• Garantizar la aplicación de las prioridades transversales mediante criterios valorativos
transparentes y no discriminatorios.

• Garantizar la igualdad de acceso y promoción del Programa mediante medidas de información
y publicidad: el Programa y las convocatorias públicas mediante las que se ejecutan la mayor
parte de sus actuaciones, serán publicadas en el Boletín oficial del Principado de Asturias, en

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

54

los medios regionales y en las páginas web institucionales.

• Garantizar la aplicación del principio de no discriminación para la igualdad de trato entre los
individuos cualquiera que sea su nacionalidad, sexo, origen étnico, religión, convicciones,
discapacidad, edad u orientación sexual.

Al objeto de impulsar la selección de operaciones del 8.4 vinculando los principios de igualdad de trato

y no discriminación y el de igualdad de oportunidades entre hombres y mujeres, se tendrán en cuenta

además los siguientes criterios de selección:

���� Implantación de medidas de conciliación de la vida laboral con la vida personal que

faciliten el acceso y el uso de los servicios y recursos ofertados.

���� Diseño de los criterios en coherencia con la existencia de las brechas de género

identificadas en el diagnóstico y la estrategia, así como los objetivos de igualdad del

propio Programa, enfocados a la desaparición de las disparidades entre mujeres y

hombres.

���� Promoción de la incorporación de la perspectiva de género en el diseño y la ejecución

de las operaciones.

���� Participación equilibrada de mujeres y hombres en las acciones del Programa y su

acceso equitativo a los recursos.

En este epígrafe se describen , a título orientativo y de manera no exhaustiva, las tipologías de

operaciones que podrán ser cofinanciadas en este ámbito:

· Acciones orientadas a la promoción de la igualdad de oportunidades entre hombre y mujeres

en el ámbito local

· Acciones de formación destinadas a desempleadas, trabajadoras de sectores

subrepresentadas, etc.

· Acciones para promover el emprendimiento femenino.

Las operaciones se dirigirán al tejido empresarial, a personas trabajadoras, a mujeres que residen en el

ámbito rural del Principado, a mujeres desempleadas, a mujeres empresarias, a mujeres pertenecientes

a minorías étnicas, a mujeres víctimas de violencia de género…etc. Se prestará especial atención a la

participación de mujeres con especiales dificultades de inserción laboral.

Finalmente, y con carácter general la selección de operaciones deberá tener de base el principio de

promover activamente la igualdad de oportunidades entre mujeres y hombres y la integración de la

perspectiva de género, de acuerdo con el art. 7 del Reglamento (UE) nº 1303/2013. Entre otros, los

criterios de selección tendrán en cuenta los elementos siguientes:

· Diseño de los criterios en coherencia con la existencia de las brechas de género identificadas

en el diagnóstico y la Estrategia, así como los objetivos de igualdad del propio Programa,

enfocados a la desaparición de las disparidades entre mujeres y hombres.

· Promoción de la incorporación de la perspectiva de género en el diseño y la ejecución de las

operaciones, contemplando operaciones específicas para las mujeres.

· Participación equilibrada de mujeres y hombres en las acciones del Programa y su acceso

equitativo a los recursos, priorizando la participación de las mujeres, en caso de que se hayan

detectado brechas de género significativas.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

55

El Programa garantizará que en la selección de las operaciones se aplique el principio de no

discriminación que se recoge en la normativa, para la igualdad de trato entre los individuos cualquiera

que sea su nacionalidad, sexo, origen étnico, religión, convicciones, discapacidad, edad u orientación

sexual.

3. Uso previsto de instrumentos financieros

Prioridad de inversión -

Uso previsto de instrumentos financieros -

-

No procede

4. Uso previsto de grandes proyectos

No procede

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

56

5. Indicadores de productividad por prioridad de inversión y, cuando proceda, por categoría de región

Cuadro 5 - Indicadores de productividad comunes y específicos del programa

Prioridad de inversión 8.1

Valor previsto (2023)

Identificación Indicador
Unidad de

medida
Fondo

Categoría de
región

(cuando
proceda) H M T

Fuente de datos
Frecuencia de los

informes

CO01
Desempleados, incluidos de larga duración Número FSE

Más

desarrollada
6.750 6.230 12.980 SISPE Anual

CO01
Desempleados, incluidos de larga duración Número FSE

Más

desarrollada
571 571 1.142 SISPE Anual

Prioridad de inversión 8.3

Valor previsto (2023)

Identificación Indicador
Unidad de

medida
Fondo

Categoría de
región

(cuando
proceda) H M T

Fuente de datos
Frecuencia de los

informes

CO01 Desempleados, incluidos los de larga

duración
Número FSE

Más

desarrollada
1.052 1.048 2.100 AYU2000 Anual

EO03
Número de proyectos empresariales Número FSE

Más

desarrollada
 874 AYU2000 Anual

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

57

Prioridad de inversión 8.4

Valor previsto (2023)

Identificación Indicador
Unidad de

medida
Fondo

Categoría de
región

(cuando
proceda) H M T

Fuente de datos
Frecuencia de los

informes

CO01
Desempleadas, incluidas de larga duración Número FSE

Más

desarrollada
 1.946 1.946 Valnaloncrea Anual

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

58

2.1.7 Innovación social, cooperación transnacional y

contribución a los objetivos temáticos 1 a 7

Eje prioritario 1. Promover la sostenibilidad y la calidad en el empleo y favorecer la

movilidad laboral.

De acuerdo con la tipología de acciones previstas en este eje prioritario, no se ha planteado un eje

específico en los aspectos de innovación social y cooperación transnacional en los términos en que

aparecen descritos en los artículos 9 y 10 del Reglamento (UE) nº 1304/2013., aunque no se descarta

desarrollar actuaciones en ese sentido a medida que se ejecute el Programa, y en conexión con los

objetivos prioritarios ligados al empleo.

En la contribución de las acciones previstas con respecto a los objetivos temáticos 1 a 7, conviene

destacar la sinergia de las prioridades siguientes:

· Mejora de la accesibilidad y el uso y calidad de las TIC:

Las actividades formativas desarrolladas en el marco de las acciones de formación, de la prioridad de

inversión 8.1, podrán incluir un módulo de alfabetización digital.

En el marco de los proyectos de apoyo al emprendimiento, el trabajo autónomo y la economía social de

la prioridad 8.3, está previsto la financiación de proyectos empresariales sobre TIC y el uso de las TIC en

la gestión empresarial.

· Mejora de la competitividad y sostenibilidad de las pymes:

Las acciones de formación permanente descritas en la prioridad de inversión 8.1, permitirán beneficiar

a las y los trabajadores autónomos y de las pymes en la actualización de sus competencias

profesionales.

Las actuaciones previstas en la prioridad de inversión 8.3, “ticket” del autónomo y medidas de

consolidación, son acciones dirigidas específicamente a favorecer la implantación y el mantenimiento

de las pequeñas empresas en el territorio y, por tanto, se encuentran en relación directa y coordinada

con el objetivo temático 3.

· Innovación social:

La puesta en marcha del Programa Operativo de Empleo Juvenil en el ámbito nacional, dirigido de

manera específica a un colectivo concreto como es la población joven mayor de 16 y menor de 25 años,

no ocupada y no integrada en los sistemas de educación o formación, independientemente de su nivel

formativo, es un hecho sin precedentes en el Fondo Social Europeo. Tanto por los agentes involucrados

y su interacción a nivel local, regional o nacional, como por el necesario desarrollo de metodologías

específicas de captación, atención y acompañamiento a los y las jóvenes, será necesario introducir

contenidos innovadores de manera transversal en todas las fases del Programa Operativo, por lo que la

innovación Social se considera un principio horizontal del Programa Operativo de Empleo Juvenil.

La Iniciativa de Empleo Juvenil constituye un instrumento fundamental para la implantación de la

Garantía Juvenil y, por tanto, debe contribuir a crear o perfeccionar las políticas generales de formación

y empleo dirigidas a este colectivo, con contenidos innovadores para la consecución de cada uno de los

objetivos específicos, actuaciones innovadoras y una estrategia de innovación social que tenga en

cuenta la perspectiva de género para el Programa Operativo y que se podrá ser presentada en el primer

comité de seguimiento.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

59

· Cooperación transnacional:

Siguiendo lo establecido por el artículo 10 del Reglamento (UE) 1304/2013 debe incluirse la

cooperación transnacional en los programas operativos del FSE. En el nivel nacional, está previsto que

se pongan en marcha herramientas que faciliten el desarrollo de la transnacionalidad como la base de

datos común europea, la Web centralizada de información transnacional o una plataforma europea

creada y gestionada por la Comisión que facilite la coordinación de las convocatorias de proyectos

transnacionales. En el borrador de temas comunes a nivel europeo para desarrollar proyectos

transnacionales figuran el empleo juvenil y las políticas activas del mercado laboral. En el marco del

POEJ se facilitará el desarrollo de proyectos transnacionales, preferentemente con otros estados

miembros que se beneficien de la Iniciativa de Empleo Juvenil, para lo que se analizarán posibilidades

de convocatorias específicas de cooperación transnacional, ya sea a nivel regional o a nivel nacional, por

lo que el compromiso con ésta exigencia se cumple prioritariamente en el nivel nacional.

· Contribución a los objetivos temáticos 1 a 7:

Además de la contribución desde los Programas Operativos nacionales, el PO FSE Asturias contribuye al

mejor uso de las tecnologías de la información y la comunicación y el acceso a las mismas y a favorecer

la transición a una economía baja en carbono en todos los sectores o a la adaptación al cambio

climático, a través de las actuaciones formativas, recogidas en la prioridad de inversión 8.1 (módulo de

sensibilización medioambiental en las acciones de formación para el empleo) y 10.4 (formación

profesional) con la inclusión de ciclos de grado superior en eficiencia energética. En el tema de la

Igualdad entre hombres y mujeres se han contabilizado las actuaciones recogidas en la prioridad de

inversión 8.4 dirigidas específicamente a este objetivo y el módulo de igualdad impartido en las

acciones de la formación para el empleo de la prioridad de inversión 8.1.

La movilidad nacional se ejecuta en el Programa Operativo de Empleo Joven, de ámbito nacional.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

60

2.1.8 Marco de rendimiento

Cuadro 6 - Marco de rendimiento del eje prioritario 1

Hitos para 2018 Meta final (2023) Eje
priorit

ario

Tipo de
indicador

Identifi
cación

Indicador o
etapa

clave de
ejecución

Unidad de
medida,
cuando
proceda

Fondo
Categoría
de región

H M T H M T

Fuente de datos

Explicación
de la

pertinencia
del

indicador,
cuando
proceda

1B

P

CO01

Desemplea

dos

incluidos

los de larga

duración

Número FSE

Más

desarrolla

da

4.270 4.814 9.084 8.539 9.629 18.168

SISPE/

AYU2000/

Valnaloncrea

Personas

participantes

(ejecución)

1B

F

F1 Financiero
Euros FSE

Más

desarrolla

da

 14.286.608 57.570.000

Previsión

gasto

certificado

Los valores del cuadro 6, relativos al marco de rendimiento, se expresan en valores absolutos.

La meta 2023 del indicador financiero incluye la reserva de rendimiento, tal y como se establece en el punto 4 del Anexo II del Reglamento 1303/2013, mientras

que el Hito 2018 sólo contempla la asignación principal de la previsión de certificación(art. 5 Rgto. 215/2014). Ver explicación del cálculo de los indicadores del

marco en el Anexo 7.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

61

2.1.9 Categoría de intervención

Cuadro 7 – Dimensión 1. Ámbito de intervención

Fondo FSE

Categoría de región Más desarrollada

Eje prioritario Código Importe (en EUR)

Eje prioritario 1B 102 35.616.000

Eje prioritario 1B 103 0

Eje prioritario 1B 104 10.224.000

Eje prioritario 1B 105 216.000

Eje prioritario 1B 106 0

Eje prioritario 1B 107 0

Eje prioritario 1B 108 0

Cuadro 8 – Dimensión 2. Forma de financiación

Fondo FSE

Categoría de región Más desarrollada

Eje prioritario Código Importe (en EUR) de la

ayuda FSE

Eje prioritario 1B 01 Subvención no reembolsable 46.056.000

Eje prioritario 1B 02 Subvención reembolsable 0

Eje prioritario 1B 03 Apoyo mediante

instrumentos financieros:

capital riesgo, participaciones o

equivalentes

0

Eje prioritario 1B 04 Apoyo mediante

instrumentos financieros:

préstamos o equivalentes

0

Eje prioritario 1B 05 Apoyo mediante

instrumentos financieros: avales

o equivalentes

0

Eje prioritario 1B 06 Apoyo mediante

instrumentos financieros:

bonificaciones de intereses,

subvenciones de comisiones de

garantía, apoyo técnico o

equivalente

0

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

62

Fondo FSE

Categoría de región Más desarrollada

Eje prioritario Código Importe (en EUR) de la

ayuda FSE

Eje prioritario 1B 07 Primas 0

Cuadro 9 – Dimensión 3. Tipo de territorio

Fondo FSE

Categoría de región Más desarrollada

Eje prioritario Código Importe (en EUR)

Eje prioritario 1B 01 Grandes zonas urbanas

(densamente pobladas >

50.000)

0

Eje prioritario 1B 02 Pequeñas zonas urbanas

(medianamente pobladas >

5.000)

0

Eje prioritario 1B 03 Zonas rurales (poco

pobladas)

0

Eje prioritario 1B 04 Zonas de cooperación

interregional

0

Eje prioritario 1B 05 Cooperación entre zonas de

programas nacionales o

regionales en un contexto

nacional

0

Eje prioritario 1B 06 Cooperación transnacional

del FSE

0

Eje prioritario 1B 07 No procede 46.056.000

Cuadro 10 – Dimensión 4. Mecanismos de aplicación territorial

Fondo FSE

Categoría de región Más desarrollada

Eje prioritario Código Importe (en EUR)

Eje prioritario 1B 01 Inversión territorial

integrada: urbana

0

Eje prioritario 1B 02 Otros enfoques integrados

para un desarrollo urbano

sostenible

0

Eje prioritario 1B 03 Inversión territorial 0

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

63

Fondo FSE

Categoría de región Más desarrollada

Eje prioritario Código Importe (en EUR)

integrada: no urbana

Eje prioritario 1B 04 Otros enfoques integrados

para un desarrollo rural

sostenible

0

Eje prioritario 1B 05 Otros enfoques integrados

para un desarrollo urbano o

rural sostenible

0

Eje prioritario 1B 06 Iniciativas de desarrollo local

a cargo de comunidades locales

0

Eje prioritario 1B 07 No procede 46.056.000

Cuadro 11 – Dimensión 6. Tema secundario del FSE

Fondo FSE

Categoría de región Más desarrollada

Eje prioritario Código Importe (en EUR)

Eje prioritario 1B 01 Favorecer la transición a una

economía con bajas emisiones

de carbono y que utilice

eficientemente los recursos

456.320

Eje prioritario 1B 02 Innovación social 0

Eje prioritario 1B 03 Fomentar la competitividad

de las PYME

0

Eje prioritario 1B 04 Promover la investigación, el

desarrrollo tecnológico y la

innovación

0

Eje prioritario 1B 05 Mejorar la accesibilidad, el

uso y la calidad de las

tecnologías de la información y

de las comunicaciones

0

Eje prioritario 1B 06 No discriminación 0

Eje prioritario 1B 07 Igualdad entre hombres y

mujeres

672.320

Eje prioritario 1B 08 No procede 44.927.360

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

64

2.1.10 Resumen del uso previsto de la asistencia

técnica, incluidas, en su caso, las acciones destinadas a

reforzar la capacidad administrativa de las autoridades

que participan en la gestión y el control de los

programas y beneficiarios

No procede

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

65

2.2 EJE PRIORITARIO 2B

2.2.1 Eje Prioritario 2B. Objetivo Temático 9: Promover

la inclusión social, luchar contra la pobreza y cualquier

forma de discriminación

Identificación del eje prioritario Eje Prioritario 2B

Título del eje prioritario

Promover la inclusión social, luchar

contra la pobreza y cualquier forma de

discriminación en regiones más

desarrolladas con una tasa de

cofinanciación del 80%

 La totalidad del eje prioritario se ejecutará

únicamente con instrumentos financieros

 La totalidad del eje prioritario se ejecutará

únicamente con instrumentos financieros

establecidos a nivel de la Unión

 La totalidad del eje prioritario se ejecutará con

desarrollo local participativo

 En el caso del FSE: La totalidad del eje prioritario

está dedicada a la innovación social, a la

cooperación transnacional o a ambas

2.2.2 Justificación del establecimiento de un eje

prioritario que abarque más de una categoría de región,

objetivo temático o Fondo

No procede

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

66

2.2.3 Fondo, categoría de región y base de cálculo de la

ayuda de la Unión

Fondo Fondo Social Europeo

Categoría de región Más desarrollada

Base de cálculo (gasto total

subvencionable o gasto público

subvencionable)

Gasto total subvencionable

Categoría de región para las

regiones ultraperiféricas y las

regiones escasamente pobladas

del norte (cuando proceda)

No procede

2.2.4 Prioridad de inversion

9.1 La inclusión activa, también con vistas a promover la igualdad de

oportunidades, así como la participación activa y la mejora de la

posibilidad d encontrar un empleo

2.2.5 Objetivos específicos correspondientes a la

prioridad de inversión y resultados esperados

Identificación Objetivo específico 9.1.1

Objetivo específico Mejorar la inserción socio-laboral de personas en situación o riesgo de

exclusión social, a través de la activación y de itinerarios integrados y

personalizados de inserción.

Resultados que el

Principado de

Asturias pretende

conseguir con

ayuda de la Unión

El principal objetivo que se pretende alcanzar, en coherencia con el

Acuerdo de Asociación de España, es:

- Reducir la población en riesgo de pobreza o exclusión social,

incluyendo las zonas rurales

- Promover el empleo como forma de lucha contra la exclusión

social

Para lograr este fin principal será necesario obtener los siguientes

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

67

resultados:

· Promover la inclusión social activa y mejorar la empleabilidad de

las personas, a través de asesoramiento, acompañamiento y

formación, teniendo en cuenta las diferentes problemáticas y

factores que inciden en el acceso al empleo y la inserción social

· Apoyar íntegramente a las personas beneficiarias de la adquisición

de habilidades sociales y laborales y la mejora de las aptitudes

personales necesarias que favorezcan el acceso al mercado de

trabajo, teniendo en cuenta sus especificidades.

· Que los colectivos más vulnerables y en riesgo de exclusión social

con especiales dificultades en el ámbito del empleo, cuenten con

medidas de apoyo para su inserción en el mercado laboral.

· Las personas y grupos de población más vulnerables que residen

en el territorio, reciben una atención especial, con focalización

sobre los colectivos en riesgo de exclusión social identificados,

que les permita encontrar un nicho de empleo a nivel local,

cercano y adaptado a sus necesidades especiales.

· Que las personas desocupadas con especiales dificultades de

acceso al mercado de trabajo dispongan de capacidades y

competencias profesionales que les sitúen en una mejor posición

en la búsqueda de empleo.

· Que mejore la empleabilidad de las personas que hayan agotado

las prestaciones y subsidios sociales para que consigan insertarse

en el mercado de trabajo después de un amplio período de

inactividad.

· Una mejora en la empleabilidad, sostenibilidad y adquisición de

competencias de los grupos de población más alejados del

mercado laboral y con mayores dificultades. La evaluación de las

actuaciones a desarrollar, de forma que se pueda reorientar para

el caso de que no quede demostrada la sostenibilidad.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

68

Cuadro 3 – Indicadores de resultado específicos del programa, por objetivo específico

No procede

Identificación Indicador
Unidad de

medida
Categoría de región
(cuando proceda)

Valor de
referencia

Año de
referencia

Valor previsto
(2023)

Fuente de datos
Frecuencia

de los
informes

- - - - - - - - -

Cuadro 4 – Indicadores de resultados comunes para los que se ha fijado un valor previsto e indicadores de resultado específicos del programa
correspondientes al objetivo específico (por prioridad de inversión y categoría de región) (para FSE)

Objetivo específico 9.1.1

Valor de referencia
Valor previsto

(2023)
Identifi
cación

Indicador
Categoría de

región

Unidad de
medida para
el indicador

Indicador de
productividad

común utilizado
como base para la
fijación de un valor

previsto
H M T

Unidad de
medida para
el valor de

referencia y
el valor
previsto

Año de
referencia

H M T

Fuente de
datos

Frecuencia
de los

informes

ER01

Participantes en situación o

riesgo de exclusión social que

buscan trabajo, se integran

en los sistemas de educación

o formación, obtienen una

cualificación u obtienen un

empleo, incluido por cuenta

propia tras su participación

Más

desarrollada

% de

participantes

Desempleados,

incluidos de larga

duración

72% 72% 72% % 2013 75% 75% 75% SISPE Anual

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

69

Valor de referencia
Valor previsto

(2023)
Identifi
cación

Indicador
Categoría de

región

Unidad de
medida para
el indicador

Indicador de
productividad

común utilizado
como base para la
fijación de un valor

previsto
H M T

Unidad de
medida para
el valor de

referencia y
el valor
previsto

Año de
referencia

H M T

Fuente de
datos

Frecuencia
de los

informes

ER01

Participantes en situación o

riesgo de exclusión social que

buscan trabajo, se integran

en los sistemas de educación

o formación, obtienen una

cualificación u obtienen un

empleo, incluido por cuenta

propia tras su participación

Más

desarrollada

% de

participantes

Desempleados,

incluidos de larga

duración

- - - % 2013 85% 85% 85% SISPE Anual

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

70

Cuadro 4.a. Indicadores de resultados de la IEJ e indicadores de resultados específicos del programa correspondientes al objetivo específico

No procede

Valor de
referencia

Valor previsto (2023)

Identificación Indicador
Unidad de

medida para
el indicador

Indicador de
productividad

común utilizado
como base para
la fijación de un
valor previsto

H M T

Unidad de medida
para el valor de
referencia y el
valor previsto

Año de
referencia

H M T

Fuente de
datos

Frecuencia
de los

informes

- - - - - - - - - - - - - -

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

71

2.2.6 Acción que se va financiar en el marco de la

prioridad de inversión

6. Descripción del tipo de acciones que se van a financiar, con ejemplos, y su

contribución esperada a los objetivos específicos, incluyendo, cuando proceda, la

identificación de los principales grupos destinatarios, de los territorios

específicos destinatarios y de los tipos de beneficiarios

Prioridad de inversión 9.1. La inclusión activa, también con vistas a promover la igualdad de

oportunidades, así como la participación activa y la mejora de la

posibilidad de encontrar un empleo

La asociación entre exclusión, formación y empleo no es casual y constituye una de las realidades más

significativas de la exclusión en Asturias. De hecho, el problema de la exclusión depende, en parte, de

cómo se relacionen el empleo y la formación, de ahí la importancia de las medidas tomadas a nivel

regional en materia de inclusión activa.

En este contexto, con la finalidad de contribuir al logro de los objetivos específicos definidos en el

marco de la prioridad de inversión 9.1, se financiarán, entre otros, los siguientes tipos de operaciones:

Acciones Formativas:

Se trata de ayudas para la realización de acciones formativas ocupacionales que pongan a disposición

de los colectivos desfavorecidos más vulnerables los recursos necesarios que aumenten su

empleabilidad y capacidades profesionales, ajustándose a sus perfiles profesionales específicos. Estos

programas adaptados permitirán una búsqueda de empleo más eficaz.

Se incluirán en esta prioridad de inversión acciones formativas dirigidas a personas desempleadas con

mayores dificultades de inserción laboral, en particular, los grupos de población destinatarios de las

acciones serán:

� Mujeres con especiales dificultades de inserción (familias monoparentales y,
especialmente, víctimas de violencia de género).

� Personas con discapacidad.
� Personas en riesgo de exclusión social (personas con escasa cualificación, integrantes de

unidades familiares perceptoras del Salario Social Básico (Renta Mínima de Inserción),
inmigrantes (personas beneficiarias o demandantes de asilo, refugio y otras formas de
protección internacional) , internos/as en centros penitenciarios, minorías étnicas,
personas con problemas de drogodependencia u otros trastornos adictivos que se
encuentran en proceso de rehabilitación o reinserción social , …)

� Personas con bajo nivel de cualificación
� Jóvenes procedentes de Instituciones de Protección de Menores.
� Los colectivos a los que se dirigen las actuaciones incluidas en esta prioridad de inversión

están perfectamente definidos en las convocatorias públicas de ayuda.

La formación en TIC se contempla entre las especialidades formativas incluidas en el fichero del Servicio

público de empleo estatal, que contempla la familia formativa “Informatica y Comunicaciones” con sus

correspondientes especialidades formativas, que se incluyen en las convocatorias de subvención a la

formación recogida en la prioridad 9.1. Por ser esta área de las TIC cambiante en cuanto a los

requerimientos tecnológicos y presentar una rápida evolución, el mercado de trabajo demanda

conocimientos no incluidos en dichas especialidades formativas, razón por la que se pretende financiar

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

72

acciones formativas fura de Fichero, precisamente, relacionadas con el área de las TIC.

Las acciones formativas incluidas en la prioridad 9.1, las dirigidas a colectivos con mayores dificultades,
se refieren a acciones que, aunque están recogidas en el Fichero (catálogo) de Especialidades
Formativas del Servicio Público de Empleo Estatal y son conducentes a la obtención de Certificados de
Profesionalidad, en este caso, los niveles de acceso de cualificación profesional exigidos para acceder
a estos Certificados son exclusivamente el 1 y el 2 (desde sin requisitos formativos hasta título de
graduado en Enseñanza Ssecundaria Obligatoria) y, por tanto, más aptas para colectivos con hándicaps
y niveles formativos previos más bajos.

En las acciones se recogen entre los participantes de las convocatorias públicas de subvención

“migrantes y participantes de origen extranjero” en línea con el Anexo 1 del Reglamento (UE) nº

1304/2013 relativo al Fondo Social Europeo.

La lucha contra el cambio climático está presente tanto de forma transversal como específica en este

PO. En todos los cursos de Formación se imparte el módulo “Sensibilización medioambiental” (FCOO03,

junto a inserción laboral e igualdad de género). Dentro de la programación formativa general incluida

en las prioridades 8.1 y 9.1 se imparten cursos como “gestión ambiental” o “gestión de resididos” entre

otros, y en la prioridad 10.4 se incluyen ciclos superiores de eficiencia energética.

Sería deseable poder impartir mas especialidades relacionadas con el medioambiente, pero en el

Fichero de Especialidades de SEPE Estatal tan sólo se encuentran vigentes 11 especialidades de

Certificado de Profesionalidad en la familia de GESTIÓN AMBIENTAL.

En la última convocatoria de acciones formativas se incluyen como susceptibles de programarse 7 de
dichas especialidades y ante la falta de proveedores homologados en otras especialidades de la familia
resultaría estéril convocar más. El fichero o catálogo nacional se va actualizando con lo que en el
momento en que se incorporen nuevas especialidades relacionados con el medioambiente o el cambio
climático, se podrían ofrecer más acciones formativas en las convocatorias regionales.

Los mecanismos de ejecución de las acciones formativas son en todos los casos convocatorias públicas

de subvenciones en concurrencia competitiva. Se incluye en esta PI la línea 2 de la convocatoria, que

recoge acciones del Fichero (Catálogo) de Especialidades Formativas vigente en el Servicio Público de

Empleo Estatal y acciones no incluidas en el Fichero Estatal relacionadas con materias o ámbitos

específicos. Dentro de las especialidades del Fichero, la Comunidad Autónoma selecciona las que

considera prioritarias en su territorio.

Entre los tipos de actuaciones concretas, se pueden destacar las acciones específicas de formación para

personas desempleadas con necesidades formativas o que tengan dificultades particulares para su

inserción, ajustándose a la especificidad de sus perfiles.

Itinerarios integrales de activación en el ámbito local:

Para luchar contra la exclusión social, derivada de la falta prolongada de empleo, antes de que ésta se
produzca, se incluye en el Programa Operativo una medida mixta de contratación y orientación en el
ámbito local, que constituye un itinerario integral de activación adaptado a las necesidades de las
personas en riesgo de pobreza o exclusión social, propiciando la inserción socio-laboral.

Se trata de una medida de apoyo para la activación sociolaboral de las personas con especiales
dificultades para acceder al mercado laboral, dirigida a los colectivos más vulnerables. Se considera que
el paro de larga duración asociado a colectivos específicos (mujer, mayor de 45 años, etc) puede tener
efectos negativos sobre la autoestima o los hábitos, determinando carencias estructurales.

Con esta medida se busca, en primer lugar, trabajar sobre los hábitos, a través de la contratación, que
permita normalizarlos mediante el cumplimiento de horarios y la asunción de responsabilidades, y de

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

73

esta forma conseguir efectos favorables para la autoestima. No prima tanto la experiencia laboral, en el
sentido de adquisición de conocimientos, sino la mejora de la empleabilidad a través de inserción y la
recuperación para la vida activa.

El itinerario integral de activación en el ámbito local se inicia con la contratación de personas en riesgo
de exclusión, como pueden ser los parados de larga duración, por parte de las entidades locales durante
un período de doce meses. El contrato contemplará, a partir del séptimo mes, la obligación por parte de
la entidad empleadora de conceder permisos retribuidos a los trabajadores, para asistir a las sesiones
de orientación, que se realizarán por el Servicio Público de Empleo del Principado de Asturias, en tanto
que organismo titular de esta competencia. A su vez, también figurará, como parte de las obligaciones
recogidas en el contrato para el trabajador, la asistencia a tales sesiones de orientación, cuya
periodicidad se determinará en las convocatorias de subvenciones y en el propio contrato.

Las sesiones de orientación incluirán la realización del diagnóstico individualizado de la empleabilidad,
que se efectuará tras una fase de exploración en la que se valorará el historial profesional y formativo y
se llevará a cabo la exploración de los objetivos profesionales del trabajador, obteniendo tras este
análisis su perfil actualizado.

 Tras ello, se elaborará un itinerario individual y personalizado de empleo que dará lugar al
establecimiento de un Acuerdo Personal de Empleo, donde se refleja un compromiso de participación
en las actividades, y que será suscrito por el trabajador y por el técnico del Servicio Público de Empleo

Se conciben los itinerarios desde una perspectiva dinámica, como una vía profesional que se desarrolla
durante toda la vida activa de los trabajadores. Por ello, la medida cofinanciada por el Fondo Social
Europeo y recogida en el Programa Operativo, finaliza con la activación de los parados en riesgo de
exclusión social. Lo que no finaliza, obviamente, es su itinerario para el empleo, que adoptará distintas
direcciones en función de su perfil, que como ya se ha dicho vendrá determinado no solo por el historial
profesional y formativo, sino también por sus expectativas, objetivos y deseos.

En cuanto al seguimiento del itinerario de activación, se garantiza la realización de las actividades
asociadas a la orientación, toda vez que quedan registradas en el Sistema de Información de los
Servicios Públicos de Empleo (SISPE), siendo por ello fácil determinar su cumplimiento.

Por último, y en lo que respecta a la financiación, está será mixta, estando prevista la cofinanciación a
través del Fondo Social Europeo la parte correspondiente a la contratación, y a cargo del Servicio
Público de Empleo en lo que atañe a la orientación, por ser este organismo el competente para
desarrollar tal actividad.

Ambas acciones se dirigen a personas desempleadas con mayores dificultades de inserción laboral y

responden al objetivo específico de mejorar la inserción socio-laboral de personas en situación o riesgo

de exclusión social, a través de la activación de itinararios integrados y personalizados de inserción. El

indicador de resultado asociado es el de participantes en situación o riesgo de exclusión social que

buscan trabajo, se integran en los sistemas de educación o formación, obtienen una cualificación u

obtienen un empleo, incluido por cuenta propia, tras su participación y el de ejecución el de

desempleados, incluidos de larga duración.

Las acciones incluidas en el PO nacional para la Inclusión social se recogen en el Anexo 1.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

74

7. Principios rectores para la selección de operaciones

Prioridad de inversión 9.1. La inclusión activa, también con vistas a promover la igualdad de

oportunidades, así como la participación activa y la mejora de la posibilidad

d encontrar un empleo

Con carácter general, las operaciones seleccionadas cumplirán con lo establecido en los art. 65,

subvencionabilidad del gasto y durabilidad y 125, funciones de la Autoridad de Gestión, del Reglamento

(UE) 1303/2013, así como el art. 11 subvencionabilidad del gasto del Reglamento 1304/2013, así como

los principios de igualdad de oportunidades entre mujeres y hombres y la no discriminación, recogidos

en el art. 7 del Reglamento (UE) 1303/2013 y en los art. 7 y 8 del Reglamento (UE) 1304/2013.

El gasto será subvencionable conforme al art. 65 del Reglamento (UE) 1303/2013 entre el 1 de enero de

2014 y el 31 de diciembre de 2023. Se garantizará que todas las operaciones ejecutadas desde el 1 de

enero de 2014 hasta la aprobación por el Comité de Seguimiento de los criterios de selección de

operaciones estarán en consonancia con los mismos.

Las operaciones que se seleccionen quedarán enmarcadas en objetivos específicos que respeten la
estructura del Acuerdo de Asociación presentado por el Estado Español a la Comisión Europea el 22 de
abril de 2014. A su vez, las prioridades de inversión y ejes se encuentran entre los contemplados en el
art. 3 del Reglamento (UE) 1304/2013 y el art. 9 del Reglamento 1303/2013 que establece las
disposiciones comunes, correspondiéndose los tres primeros ejes del programa con los objetivos
temáticos 8, 9 y 10.

Las operaciones seleccionadas deberán cumplir los “Criterios de selección de las operaciones” que

apruebe el Comité de Seguimiento del Programa, en consonancia con los principios y políticas de la

Unión europea relacionados con la asociación y gobernanza multinivel (transparencia, igualdad de

trato…), la promoción de la igualdad entre hombres y mujeres, la no discriminación, el desarrollo

sostenible, las normas de contratación pública, medioambientales, etc.

La Autoridad de Gestión elaborará unas orientaciones sobre el concepto de operación y un catálogo de

operaciones, para garantizar una homogeneidad de las mismas en todos los programas operativos que

sirva para elaborar el documento de criterios de selección, incidiendo en la necesaria vinculación entre

tipo de operación, objetivos del programa y eje en que se encuadran las mismas.

Principios aplicados para elaborar los criterios de selección de operaciones:

• Se deberán fijar en las convocatorias correspondientes la responsabilidad de las Entidades
Locales sobre las medidas de acompañamiento para los colectivos con especiales necesidades
en los itinerarios integrados

• Exigencia de unas condiciones mínimas de elegibilidad para asegurar la contribución al logro de
los objetivos y resultados específicos de las prioridades en las que intervenga cada programa.

• Circunscripción al ámbito del Fondo y a la categoría de intervenciones del Programa.

• Cumplimiento de la normativa de la Unión y nacional aplicable a las operaciones si la operación
ha comenzado antes de presentarse una solicitud de financiación a la Autoridad de Gestión.

• Existencia de un apartado relativo al cumplimiento de las normas nacionales de
subvencionabilidad del gasto.

• Establecimiento de líneas de demarcación entre los campos de intervención del FSE y otros
fondos, de acuerdo con lo dispuesto en el programa.

• Garantizar que no se produzca doble financiación de las operaciones durante el periodo de
solapamiento de los programas operativos 2007/2013 – 2014/2020.

• Garantizar que las operaciones ejecutadas desde el 1 de enero de 2014 y con anterioridad a la
aprobación del programa cumplen con las condiciones contempladas en los mismos .

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

75

• Garantizar la aplicación de las prioridades transversales mediante criterios valorativos
transparentes y no discriminatorios.

• Garantizar la igualdad de acceso y promoción del Programa mediante medidas de información
y publicidad: el Programa y las convocatorias públicas mediante las que se ejecutan la mayor
parte de sus actuaciones, serán publicadas en el Boletín oficial del Principado de Asturias, en
los medios regionales y en las páginas web institucionales.

• Garantizar la aplicación del principio de no discriminación para la igualdad de trato entre los
individuos cualquiera que sea su nacionalidad, sexo, origen étnico, religión, convicciones,
discapacidad, edad u orientación sexual.

En la prioridad de inversión 9.1, adicionalmente serán aplicables los siguientes principios rectores:

���� Prioridad a operaciones complementarias con otras actuaciones, iniciativas,
programas o fondos comunitarios.

���� Prioridad a operaciones que compensen desigualdades de género y de trato.

���� Promoción de formación en sectores generadores de empleo como los relacionados
con el desarrollo sostenible y mitigación del cambio climático.

���� Prioridad a actuaciones integrales que contemplen las necesidades globales de
inserción sociolaboral de las personas destinatarias.

���� Prioridad a operaciones que se concentren en las situaciones más acuciantes de
pobreza y exclusión social

Finalmente, y con carácter general transversal, la selección de operaciones deberá tener de base el

principio de promover activamente la igualdad de oportunidades entre mujeres y hombres y la

integración de la perspectiva de género, de acuerdo con el art. 7 del Reglamento (UE) nº 1303/2013.

8. Uso previsto de instrumentos financieros

Prioridad de inversión -

Uso previsto de instrumentos financieros -

-

No procede

9. Uso previsto de grandes proyectos

No procede

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

76

10. Indicadores de productividad por prioridad de inversión y, cuando proceda, por categoría de región

Cuadro 5 - Indicadores de productividad comunes y específicos del programa

Prioridad de inversión 9.1

Valor previsto (2023)

Identificación Indicador
Unidad de

medida
Fondo

Categoría de
región

(cuando
proceda) H M T

Fuente de datos
Frecuencia de los

informes

CO01
Desempleados, incluidos de larga duración Número FSE

Más

desarrollada
1.877 1.733 3.610 SISPE Anual

CO01
Desempleados, incluidos de larga duración Número FSE

Más

desarrollada
996 996 1.992 SISPE Anual

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

77

2.2.7 Innovación social, cooperación transnacional y

contribución a los objetivos temáticos 1 a 7

Eje prioritario 2B. Promover la inclusión social, luchar contra la pobreza y cualquier forma

de discriminación

VER APARTADO 2.1.7

De acuerdo con la tipología de acciones previstas en este eje prioritario, no existe una contribución

específica o directa a los aspectos de innovación social y cooperación transnacional en los términos en

que aparecen descritos en los arts. 9 y 10 del Reglamento (UE) nº 1304/2013.

Respecto a la contribución a los objetivos temáticos 1 a 7, las acciones formativas incluidas en la

prioridad de inversión 9.1 incorporan un módulo transversal de sensibilización medioambiental y de

igualdad de oportunidades.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

78

2.2.8 Marco de rendimiento

Cuadro 6 – Marco de rendimiento del eje prioritario 2B

Hitos para 2018 Meta final (2023)
Eje

prioritario
Tipo de

indicador
Identif
icación

Indicador o
etapa clave de

ejecución

Unidad de
medida,
cuando
proceda

Fondo
Categoría de

región

H M T H M T

Fuente
de datos

Explicación de
la pertinencia
del indicador,

cuando
proceda

2B

P

CO01

Desempleados,

incluidos de

larga duración

Número FSE
Más

desarrollada
1.428 1.373 2.801 2.857 2.745 5.602 SISPE

Personas

participantes

(ejecución)

2B F F1

Financiero Euros FSE
Más

desarrollada
 8.916.412 35.930.000

Previsión

gasto

certificado

La meta 2023 del indicador financiero incluye la reserva de rendimiento, tal y como se establece en el punto 4 del Anexo II del Reglamento 1303/2013, mientras

que el Hito 2018 sólo contempla la asignación principal de la previsión de certificación (art. 5.2 Rgto. 215/2014). Ver explicación del cálculo de los indicadores del

marco en el Anexo 7.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

79

2.2.9 Categoría de intervención

Cuadro 7 – Dimensión 1. Ámbito de intervención

Fondo FSE

Categoría de región Más desarrollada

Eje prioritario Código Importe (en EUR)

Eje prioritario 2B 109 28.744.000€

Eje prioritario 2B 110 0

Eje prioritario 2B 111 0

Eje prioritario 2B 112 0

Eje prioritario 2B 113 0

Eje prioritario 2B 114 0

Cuadro 8 – Dimensión 2. Forma de financiación

Fondo FSE

Categoría de región Más desarrollada

Eje prioritario Código Importe (en EUR)

Eje prioritario 2B 01 Subvención no reembolsable 28.744.000

Eje prioritario 2B 02 Subvención reembolsable 0

Eje prioritario 2B 03 Apoyo mediante

instrumentos financieros:

capital riesgo, participaciones o

equivalentes

0

Eje prioritario 2B 04 Apoyo mediante

instrumentos financieros:

préstamos o equivalentes

0

Eje prioritario 2B 05 Apoyo mediante

instrumentos financieros: avales

o equivalentes

0

Eje prioritario 2B 06 Apoyo mediante

instrumentos financieros:

bonificaciones de intereses,

subvenciones de comisiones de

garantía, apoyo técnico o

equivalente

0

Eje prioritario 2B 07 Primas 0

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

80

Cuadro 9 – Dimensión 3. Tipo de territorio

Fondo FSE

Categoría de región Más desarrollada

Eje prioritario Código Importe (en EUR)

Eje prioritario 2B 01 Grandes zonas urbanas

(densamente pobladas >

50.000)

0

Eje prioritario 2B 02 Pequeñas zonas urbanas

(medianamente pobladas >

5.000)

0

Eje prioritario 2B 03 Zonas rurales (poco

pobladas)

0

Eje prioritario 2B 04 Zonas de cooperación

interregional

0

Eje prioritario 2B 05 Cooperación entre zonas de

programas nacionales o

regionales en un contexto

nacional

0

Eje prioritario 2B 06 Cooperación transnacional

del FSE

0

Eje prioritario 2B 07 No procede 28.744.000

Cuadro 10 – Dimensión 4. Mecanismos de aplicación territorial

Fondo FSE

Categoría de región Más desarrollada

Eje prioritario Código Importe (en EUR)

Eje prioritario 2B 01 Inversión territorial

integrada: urbana

0

Eje prioritario 2B 02 Otros enfoques integrados

para un desarrollo urbano

sostenible

0

Eje prioritario 2B 03 Inversión territorial

integrada: no urbana

0

Eje prioritario 2B 04 Otros enfoques integrados

para un desarrollo rural

sostenible

0

Eje prioritario 2B 05 Otros enfoques integrados

para un desarrollo urbano o

rural sostenible

0

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

81

Fondo FSE

Categoría de región Más desarrollada

Eje prioritario Código Importe (en EUR)

Eje prioritario 2B 06 Iniciativas de desarrollo local

a cargo de comunidades locales

0

Eje prioritario 2B 07 No procede 28.744.000

Cuadro 11 – Dimensión 6. Tema secundario del FSE

Fondo FSE

Categoría de región Más desarrollada

Eje prioritario Código Importe (en EUR)

Eje prioritario 2B 01 Favorecer la transición a una

economía con bajas emisiones

de carbono y que utilice

eficientemente los recursos

128.704

Eje prioritario 2B 02 Innovación social 0

Eje prioritario 2B 03 Fomentar la competitividad

de las PYME

0

Eje prioritario 2B 04 Promover la investigación, el

desarrrollo tecnológico y la

innovación

0

Eje prioritario 2B 05 Mejorar la accesibilidad, el

uso y la calidad de las

tecnologías de la información y

de las comunicaciones

0

Eje prioritario 2B 06 No discriminación 0

Eje prioritario 2B 07 Igualdad entre hombres y

mujeres

128.704

Eje prioritario 2B 08 No procede 28.486.592

2.2.10 Resumen del uso previsto de la asistencia

técnica, incluidas, en su caso, las acciones destinadas a

reforzar la capacidad administrativa de las autoridades

que participan en la gestión y el control de los

programas y beneficiarios

No procede

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

82

2.3 EJE PRIORITARIO 3B

2.3.1 Eje Prioritario 3B. Objetivo Temático 10: Invertir

en educación, formación y formación profesional para

la adquisición de capacidades y un aprendizaje

permanente

Identificación del eje prioritario Eje Prioritario 3B

Título del eje prioritario

Invertir en educación, formación y

formación profesional para la adquisición

de capacidades y un aprendizaje

permanente en regiones más

desarrolladas con una tasa de

cofinanciación del 80%

 La totalidad del eje prioritario se ejecutará

únicamente con instrumentos financieros

 La totalidad del eje prioritario se ejecutará

únicamente con instrumentos financieros

establecidos a nivel de la Unión

 La totalidad del eje prioritario se ejecutará con

desarrollo local participativo

 En el caso del FSE: La totalidad del eje prioritario

está dedicada a la innovación social, a la

cooperación transnacional o a ambas

2.3.2 Justificación del establecimiento de un eje

prioritario que abarque más de una categoría de región,

objetivo temático o Fondo

No procede

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

83

2.3.3 Fondo, categoría de región y base de cálculo de la

ayuda de la Unión

Fondo Fondo Social Europeo

Categoría de región Más desarrollada

Base de cálculo (gasto total

subvencionable o gasto público

subvencionable)

Gasto total subvencionable

Categoría de región para las

regiones ultraperiféricas y las

regiones escasamente pobladas

del norte (cuando proceda)

No procede

2.3.4 Prioridad de inversión

10.1 La reducción y la prevención del abandono escolar temprano y el

fomento de la igualdad de acceso a una educación infantil, primaria y

secundaria de buena calidad, incluidos los itinerarios de aprendizaje

formales, no formales e informales encaminados a permitir la

reintegración en el proceso de educación y formación.

10.4 La mejora de la adecuación al mercado de trabajo de los sistemas de

educación y formación, facilitando la transición de la educación al

empleo y reforzando los sistemas de enseñanza y formación

profesional, así como su calidad, también a través de mecanismos de

anticipación de las necesidades en materia de competencias, la

adaptación de los programas de estudios y la creación y el desarrollo de

sistemas de aprendizaje en un entorno laboral, incluidos los sistemas de

formación dual y los programas de prácticas.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

84

2.3.5 Objetivos específicos correspondientes a la

prioridad de inversión y resultados esperados

Identificación Objetivo específico 10.1.2.

Objetivo específico Reducir el abandono educativo temprano y mejorar los resultados educativos

especialmente del alumnado con necesidades educativas especiales y del

alumnado con necesidades específicas, a través de medidas de apoyo

personalizadas y de proyectos de los centros o los organismos competentes.

Resultados que el

Principado de

Asturias pretende

conseguir con

ayuda de la Unión

Los principales objetivos que se pretenden alcanzar, en coherencia con el

Acuerdo de Asociación de España, son:

- Motivación y retención del alumnado en el sistema educativo

- Reducir la cifras de abandono escolar temprano

- Aumentar las titulaciones en ESO

Para lograr este fin principal será necesario obtener los siguientes resultados:

• Continuar reduciendo las cifras de abandono mediante el

mantenimiento de los programas de diversificación curricular, que

han dado como resultado niveles de abandono inferiores en Asturias

respecto a la media nacional

• Favorecer la permanencia en el sistema educativo, evitando el

abandono del mismo, mediante el desarrollo de otras medidas

específicas de atención a la diversidad en el marco del proyecto

educativo de los centros cuyo objetivo sea reducir el abandono

escolar temprano.

Identificación Objetivo específico 10.4.1.

Objetivo específico Aumentar la participación en la Formación Profesional de grado medio y

superior y mejorar la calidad de la Formación Profesional.

Resultados que el

Principado de

Asturias pretende

conseguir con

ayuda de la Unión

Los principales objetivos que se pretenden alcanzar, en coherencia con el

Acuerdo de Asociación de España, son:

- Aumentar la proporción de personas con titulación en enseñanza

media y/o superior.

- Contribuir al cumplimiento de los objetivos 1 a 7, particularmente en

lo que atañe al cambio climático.

- Mantener y /o aumentar el número de trabajadores y trabajadoras

en formación continua a través de la FP a distancia.

Para lograr este fin principal será necesario obtener los siguientes resultados:

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

85

· Conseguir una mayor accesibilidad a la formación profesional

mediante la FP a distancia

· Contribuir a la lucha contra el cambio climático mediante la

impartición de ciclos formativos en eficiencia energética y/o

energías renovables.

· Mejora en la adecuación entre formación y necesidades del

mercado de trabajo

· Desarrollo personal y profesional de las y los trabajadores

· Aumento del nivel de cualificación de la población activa, y la mejora

de sus competencias profesionales.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

86

Cuadro 3 – Indicadores de resultado específicos del programa, por objetivo específico

No procede

Identificación Indicador
Unidad de

medida
Categoría de región
(cuando proceda)

Valor de
referencia

Año de
referencia

Valor previsto
(2023)

Fuente de datos
Frecuencia

de los
informes

- - - - - - - - -

Cuadro 4 – Indicadores de resultados comunes para los que se ha fijado un valor previsto e indicadores de resultado específicos del programa
correspondientes al objetivo específico (por prioridad de inversión y categoría de región) (para FSE)

Objetivo específico 10.1.2

Valor de referencia
Valor previsto

(2023)
Identificac

ión
Indicador

Categoría de
región

Unidad de
medida para
el indicador

Indicador de
productividad

común utilizado
como base para la
fijación de un valor

previsto
H M T

Unidad de
medida
para el

valor de
referencia
y el valor
previsto

Año de
referencia

H M T

Fuente de
datos

Frecuencia
de los

informes

CR03 Participantes que

obtienen una

cualificación tras su

participación.

Más

desarrollada

% de

participantes

Personas con

estudios en

enseñanzas primaria

(CINE1) o secundaria

(CINE 2)

78% 78% 78% % 2014 78% 78% 78% SAUCE Anual

 Los indicadores de resultado han sido revisados y establecidos conforme a las indicaciones de la UAFSE para contar con objetivos específicos e indicadores

homogéneos en los programas operativos regionales españoles.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

87

Objetivo específico 10.4.1

Valor de referencia
Valor previsto

(2023)
Identificac

ión
Indicador

Categoría de
región

Unidad de
medida para el

indicador

Indicador de
productividad

común utilizado
como base para la

fijación de un
valor previsto

H M T

Unidad de
medida
para el

valor de
referencia
y el valor
previsto

Año de
referencia

H M T

Fuente de
datos

Frecuencia
de los

informes

CR03

Ciclos

Eficiencia

Energética

Participantes que

obtienen una

cualificación tras su

participación

Más

desarrollada

% de

participantes

Personas con

estudios en

enseñanzas

secundaria (CINE

3) o

postsecundaria

(CINE 4)

27% 27% 27% %
2011-

2014
35% 35% 35% SAUCE Anual

CR03

 FP a

distancia

Participantes que

obtienen una

cualificación tras su

participación

Más

desarrollada

% de

participantes

Personas con

estudios en

enseñanzas

primaria (CINE1) o

secundaria (CINE

2)

14% 14% 14% %
2012-

2013
20% 20% 20% SAUCE Anual

Los indicadores de resultado han sido revisados y establecidos conforme a las indicaciones de la UAFSE para contar con objetivos específicos e indicadores

homogéneos en los programas operativos regionales españoles.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

88

Cuadro 4.a. Indicadores de resultados de la IEJ e indicadores de resultados específicos del programa correspondientes al objetivo específico

No procede

Valor de
referencia

Valor previsto (2023)

Identificación Indicador
Unidad de

medida para
el indicador

Indicador de
productividad

común utilizado
como base para
la fijación de un
valor previsto

H M T

Unidad de medida
para el valor de
referencia y el
valor previsto

Año de
referencia

H M T

Fuente de
datos

Frecuencia
de los

informes

- - - - - - - - - - - - - -

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

89

2.3.6 Acción que se va financiar en el marco de la

prioridad de inversión

11. Descripción del tipo de acciones que se van a financiar, con ejemplos, y su

contribución esperada a los objetivos específicos, incluyendo, cuando proceda, la

identificación de los principales grupos destinatarios, de los territorios específicos

destinatarios y de los tipos de beneficiarios

Prioridad de inversión 10.1. La reducción y la prevención del abandono escolar temprano y el

fomento de la igualdad de acceso a una educación infantil, primaria y

secundaria de buena calidad, incluidos los itinerarios de aprendizaje

formales, no formales e informales encaminados a permitir la

reintegración en el proceso de educación y formación.

En esta prioridad de inversión se financiarán acciones dirigidas a luchar contra el abandono escolar
temprano y a tratar de que el alumnado consiga la titulación en ESO (enseñanza secundaria obligatoria)
Son acciones que se concretan en programas de refuerzo para el alumnado que presenta dificultades
para superar un curso concreto o arrastra dificultades en los últimos cursos, apoyándoles y
motivándoles para que avancen hacia la obtención del grado en ESO.

El indicador de resultado asociado es el de obtener una cualificación entendida ésta como el
cumplimiento de un nivel de estudios o etapa anual (curso académico).

En los cursos 2014-2015 y 2015-2016 se financiarán los Programas de Diversificación curricular, que se
han venido ejecutando con éxito en los últimos años y se mantienen aunque en 2015-2016 sólo en el
último curso (4º ESO).
A partir del curso 2015-2016 empieza a cambiar el escenario, con la introducción de las nuevas
condiciones que previsiblemente introducirán más carga curricular y pruebas externas añadidas a las
evaluaciones del centro para la obtención del título. Se financiarán los PMAR (programas para la mejora
del aprendizaje y del rendimiento).

Estos programas se recogen de manera expresa entre las propuestas de intervención incluidas en el

“Acuerdo de Asociación de España 2014-2020” en el marco de la prioridad 1 FSE del objetivo temático

10. Estos programas son distintos de los incluidos en el PO nacional, el cual recoge medidas necesarias

a ser implantadas por la LOMCE por ser parte esencial de la reforma educativa, presentándose en este

sentido como propuestas de intervención diferenciadas en el “Acuerdo de Asociación” excluyéndolas de

las limitaciones.

El tipo de actuaciones que se pretende desarrollar es la impartición de programas que suponen una

organización de los contenidos, actividades prácticas y materias del currículo diferente a la establecida

con carácter general y una metodología específica para alcanzar los objetivos y competencias básicas de

la etapa y el título de Graduado en Educación secundaria obligatoria.

Es destinatario de estos Programas el alumnado que presenta dificultades generalizadas o relevantes de

aprendizaje en tal grado que le haya impedido alcanzar las capacidades y competencias previstas para

el curso correspondiente y que, a juicio del equipo docente y/o del Departamento de Orientación del

centro, se encuentre en riesgo evidente de no alcanzar los objetivos y competencias básicas de la etapa

cursando el currículo ordinario y, por tanto, abocados al abandono escolar.

En los centros donde se desarrollan, el proyecto es elaborado y organizado por cada centro con una

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

90

amplia autonomía pedagógica y organizativa del centro docente para adoptar las medidas más

adecuadas a las características de su alumnado, en el marco que establezca la Consejería competente

en materia educativa.

En materia de atención a la diversidad corresponde a las Administraciones educativas regular los

programas y medidas, organizativas y curriculares, que permitan a los centros, en el ejercicio de su

autonomía, una organización flexible de las enseñanzas. A estos efectos, los centros tendrán autonomía

para organizar los grupos y las materias de manera flexible y para adoptar las medidas de atención a la

diversidad más adecuadas a las características de su alumnado y que permitan el mejor

aprovechamiento de los recursos de que dispongan, y por tanto sin establecerse medidas necesarias a

ser implantadas.

La programación descrita en este apartado del PO se encuentra incluida entre las medidas

contempladas/reguladas por la Comunidad Autónoma del Principado de Asturias para su ámbito.

En la eficacia de las medidas educativas juega un papel muy importante el personal docente, que
cumple requisitos de acceso (igualdad, mérito y capacidad), especialización y actualización a través de la
carrera profesional. La Comunidad Autónoma desarrolla, para cada curso académico, Planes Regionales
de Formación Permanente del Profesorado.

Prioridad de inversión 10.4. La mejora de la adecuación al mercado de trabajo de los sistemas de

educación y formación, facilitando la transición de la educación al empleo

y reforzando los sistemas de enseñanza y formación profesional, así como

su calidad, también a través de mecanismos de anticipación de las

necesidades en materia de competencias, la adaptación de los programas

de estudios y la creación y el desarrollo de sistemas de aprendizaje en un

entorno laboral, incluidos los sistemas de formación dual y los programas

de prácticas.

En la sección de estrategia se recoge el diagnóstico de educación, del que se colige la necesidad de

financiar medidas de lucha contra el abandono escolar (cuestiones ya consideradas en el prioridad de

inversión 10.1) y de aumentar la participación de la formación profesional (cuestión que se considera en

esta prioridad de inversión 10.4). También se han analizado los datos y medidas del PO nacional de

Educación, que se recogen en el Anexo 1 Estrategia. Conforme a todo ello, en esta prioridad de inversión

se han incluido acciones de formación profesional a distancia y ciclos formativos en eficiencia energética

y/o energías renovables:

La titulación de Técnico Superior en Eficiencia energética y energía solar térmica es una de las
especialidades formativas más acorde con las necesidades del mercado laboral y con los objetivos de la
estrategia europea 2020, así como con la necesidad de incrementar las titulaciones superiores tal como
se deduce del estudio diagnóstico. Se obtiene tras cursar dos años académicos, un total de 2000 horas
de formación.
El alumnado se matricula en primer curso, promociona a segundo curso tras superar todos los módulos
profesionales de primero y cursan segundo, pudiendo obtener título solo las personas matriculadas en
segundo curso. El indicador asociado es el porcentaje calculado entre el número de personas que inician
estudios y aquellos que obtienen título.

La FP a distancia, títulos de técnico y técnico superior en modalidad a distancia, se obtienen tras cursar

2.000 horas de formación estructuradas en módulos profesionales, no en cursos, de forma que la

matrícula es modular: la mayoría se matriculan en alguno de los módulos profesionales y se crea un

itinerario que le permite obtener el título en un plazo que será, como mínimo, de 2 años. El indicador

recoge el número de personas que están matriculadas en los estudios de FP a distancia y el número de

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

91

personas que obtienen título en un curso determinado, lo que da necesariamente un porcentaje bajo ya

que hay muchas personas matriculadas en alguno de los módulos pero no en todos, por lo que no

pueden obtener el título hasta que no han superado todos los módulos.

Se ha elegido en ambos casos el indicador más exigente, que supone la obtención de título en FP (dos

certificados de profesionalidad completos) en vez de la certificación de un módulo profesional que

implica la acreditación de alguna unidad de competencia.

Tal como se indica en el diagnóstico de la sección de estrategia el abandono educativo temprano es una

de las causas del bajo nivel de formación de la población adulta ya que no permite avanzar hacia niveles

superiores, por ello las acciones contra el abandono escolar son complementarias de las acciones

detalladas en la prioridad 10.4 ya que la inversión en formación profesional sin abordar el abandono

escolar prematuro no permitiría optimizar la misma.

Estas acciones de formación profesional atienden a las necesidades de acceso de quienes están más

alejados de los centros formativos o no cuentan con disponibilidad para asistir a la formación presencial

por diversas razones entre las que están las laborales, permitiendo el acceso a una cualificación a

personas que parten de una situación de desventaja para la participación a través de metodologías

ordinarias presenciales por diferentes razones (cargas familiares, discapacidad, residencia en zonas

rurales, etc) y mejorar la igualdad de oportunidades. Para mayor garantía, la formación profesional en

modalidad a distancia establece una reserva específica del 20% para personas en situación

extraordinaria de enfermedad, discapacidad física o cualquier otra situación de carácter excepcional que

le impida realizar las enseñanzas en régimen presencial.

En el caso de la FP a distancia beneficia la participación de las personas que padecerían discriminación

por distintas razones como su lugar de residencia en lugares alejados, el cuidado de dependientes, la

situación laboral etc.

En cuanto a la relación con el sector productivo, se ejecuta formación adecuada a las necesidades del

mismo, con carácter muy amplio desde la Consejería de Educación aunque no se cofinancie desde este

PO, que cuenta con limitaciones financieras y de actuaciones estructurales. Hemos optado por incluir la

formación en eficiencia energética como muestra de la atención al sistema productivo y a los principios

de la estrategia 2020, más allá de los propios del FSE.

A su vez, los ciclos de eficiencia energética y/o energías renovables, y la formación profesional a

distancia en sus diferentes familias profesionales conectan directamente con el sector productivo.

En la eficacia de las medidas educativas juega un papel muy importante el personal docente, que

cumple requisitos de acceso (igualdad, mérito y capacidad), especialización y actualización a través de la

carrera profesional. La Comunidad Autónoma desarrolla para cada curso académico Planes Regionales

de Formación Permanente del Profesorado y, además, el personal docente de formación profesional

realiza estancias de formación en empresas y también participa en visitas de estudio/movilidad que

forman parte del Programa Transversal del Programa de Aprendizaje Permanente de la Unión Europea.

No introducimos en este PO acciones de movilidad, que sí se contemplan en el Programa Operativo de

Empleo Joven.

Los beneficiarios corresponderán a los organismos gestores del Principado de Asturias.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

92

11. Principios rectores para la selección de operaciones

Prioridad de inversión 10.1. La reducción y la prevención del abandono escolar temprano y el

fomento de la igualdad de acceso a una educación infantil, primaria y

secundaria de buena calidad, incluidos los itinerarios de aprendizaje

formales, no formales e informales encaminados a permitir la reintegración

en el proceso de educación y formación.

Con carácter general, las operaciones seleccionadas cumplirán con lo establecido en los art. 65,

subvencionabilidad del gasto y durabilidad y 125, funciones de la Autoridad de Gestión, del Reglamento

(UE) 1303/2013, así como el art. 11 subvencionabilidad del gasto del Reglamento 1304/2013, así como

los principios de igualdad de oportunidades entre mujeres y hombres y la no discriminación, recogidos

en el art. 7 del Reglamento (UE) 1303/2013 y en los art. 7 y 8 del Reglamento (UE) 1304/2013.

El gasto será subvencionable conforme al art. 65 del Reglamento (UE) 1303/2013 entre el 1 de enero de

2014 y el 31 de diciembre de 2023. Se garantizará que todas las operaciones ejecutadas desde el 1 de

enero de 2014 hasta la aprobación por el Comité de Seguimiento de los criterios de selección de

operaciones estarán en consonancia con los mismos.

Las operaciones que se seleccionen quedarán enmarcadas en objetivos específicos que respeten la
estructura del Acuerdo de Asociación presentado por el Estado Español a la Comisión Europea el 22 de
abril de 2014. A su vez, las prioridades de inversión y ejes se encuentran entre los contemplados en el
art. 3 del Reglamento (UE) 1304/2013 y el art. 9 del Reglamento 1303/2013 que establece las
disposiciones comunes, correspondiéndose los tres primeros ejes del programa con los objetivos
temáticos 8, 9 y 10.

Las operaciones seleccionadas deberán cumplir los “Criterios de selección de las operaciones” que

apruebe el Comité de Seguimiento del Programa, en consonancia con los principios y políticas de la

Unión europea relacionados con la asociación y gobernanza multinivel (transparencia, igualdad de

trato…), la promoción de la igualdad entre hombres y mujeres, la no discriminación, el desarrollo

sostenible, las normas de contratación pública, medioambientales, etc.

La Autoridad de Gestión elaborará unas orientaciones sobre el concepto de operación y un catálogo de

operaciones, para garantizar una homogeneidad de las mismas en todos los programas operativos que

sirva para elaborar el documento de criterios de selección, incidiendo en la necesaria vinculación entre

tipo de operación, objetivos del programa y eje en que se encuadran las mismas.

Principios aplicados para elaborar los criterios de selección de operaciones:

• Exigencia de unas condiciones mínimas de elegibilidad para asegurar la contribución al logro de
los objetivos y resultados específicos de las prioridades en las que intervenga cada programa.

• Circunscripción al ámbito del Fondo y a la categoría de intervenciones del Programa.

• Cumplimiento de la normativa de la Unión y nacional aplicable a las operaciones si la operación
ha comenzado antes de presentarse una solicitud de financiación a la Autoridad de Gestión.

• Existencia de un apartado relativo al cumplimiento de las normas nacionales de
subvencionabilidad del gasto.

• Establecimiento de líneas de demarcación entre los campos de intervención del FSE y otros
fondos, de acuerdo con lo dispuesto en el programa.

• Garantizar que no se produzca doble financiación de las operaciones durante el periodo de
solapamiento de los programas operativos 2007/2013 – 2014/2020.

• Garantizar que las operaciones ejecutadas desde el 1 de enero de 2014 y con anterioridad a la
aprobación del programa cumplen con las condiciones contempladas en los mismos .

• Garantizar la aplicación de las prioridades transversales mediante criterios valorativos

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

93

transparentes y no discriminatorios.

• Garantizar la igualdad de acceso y promoción del Programa mediante medidas de información
y publicidad: el Programa y las convocatorias públicas mediante las que se ejecutan la mayor
parte de sus actuaciones, serán publicadas en el Boletín oficial del Principado de Asturias, en
los medios regionales y en las páginas web institucionales.

• Garantizar la aplicación del principio de no discriminación para la igualdad de trato entre los
individuos cualquiera que sea su nacionalidad, sexo, origen étnico, religión, convicciones,
discapacidad, edad u orientación sexual.

En cuanto a la selección de operaciones de la prioridad de inversión 10.1 se refiere, serán de aplicación

adicionalmente los siguientes principios rectores:

���� La pertinencia y concordancia con el marco estratégico definido para el
programa operativo, así como la adecuación al eje prioritario, prioridad de
inversión y objetivo específico.

���� Complementariedad con otras actuaciones, iniciativas, programas o fondos
comunitarios.

���� Garantía de igualdad de acceso a los servicios y recursos ofertados.

���� Atención específica a las acciones enfocadas al mantenimiento en el sistema
de educativo de jóvenes en riesgo de abandonarlo, especialmente de los
grupos más desfavorecidos.

���� Atención específica a las acciones dirigidas al alumnado con necesidades
educativas especiales.

En este epígrafe se describen , a título orientativo y de manera no exhaustiva, tipologías de

operaciones que podrán ser cofinanciadas en este ámbito:

· Acciones de formación complementarias y adaptadas a las necesidades específicas del

alumnado en riesgo de abandono escolar temprano

· Acciones de motivación y apoyo para la integración educativa, lingüística y social del alumnado

vulnerable

· Acciones de orientación y acompañamiento complementarias con las acciones de formación, y

que incentiven la continuidad o permanencia en el sistema educativo.

Finalmente, y con carácter general transversal, la selección de operaciones deberá tener de base el

principio de promover activamente la igualdad de oportunidades entre mujeres y hombres y la

integración de la perspectiva de género, de acuerdo con el art. 7 del Reglamento (UE) nº 1303/2013.

El Programa garantizará que en la selección de las operaciones se aplique el principio de no

discriminación que se recoge en la normativa, para la igualdad de trato entre los individuos cualquiera

que sea su nacionalidad, sexo, origen étnico, religión, convicciones, discapacidad, edad u orientación

sexual.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

94

Prioridad de inversión 10.4. La mejora de la adecuación al mercado de trabajo de los sistemas de

educación y formación, facilitando la transición de la educación al empleo y

reforzando los sistemas de enseñanza y formación profesional, así como su

calidad, también a través de mecanismos de anticipación de las necesidades

en materia de competencias, la adaptación de los programas de estudios y

la creación y el desarrollo de sistemas de aprendizaje en un entorno laboral,

incluidos los sistemas de formación dual y los programas de prácticas.

Con carácter general, las operaciones seleccionadas cumplirán con lo establecido en los art. 65,

subvencionabilidad del gasto y durabilidad y 125, funciones de la Autoridad de Gestión, del

Reglamento (UE) 1303/2013, así como el art. 11 subvencionabilidad del gasto del Reglamento

1304/2013, así como los principios de igualdad de oportunidades entre mujeres y hombres y la no

discriminación, recogidos en el art. 7 del Reglamento (UE) 1303/2013 y en los art. 7 y 8 del

Reglamento (UE) 1304/2013.

El gasto será subvencionable conforme al art. 65 del Reglamento (UE) 1303/2013 entre el 1 de enero

de 2014 y el 31 de diciembre de 2023. Se garantizará que todas las operaciones ejecutadas desde el 1

de enero de 2014 hasta la aprobación por el Comité de Seguimiento de los criterios de selección de

operaciones estarán en consonancia con los mismos.

Las operaciones que se seleccionen quedarán enmarcadas en objetivos específicos que respeten la
estructura del Acuerdo de Asociación presentado por el Estado Español a la Comisión Europea el 22 de
abril de 2014. A su vez, las prioridades de inversión y ejes se encuentran entre los contemplados en el
art. 3 del Reglamento (UE) 1304/2013 y el art. 9 del Reglamento 1303/2013 que establece las
disposiciones comunes, correspondiéndose los tres primeros ejes del programa con los objetivos
temáticos 8, 9 y 10.

Las operaciones seleccionadas deberán cumplir los “Criterios de selección de las operaciones” que

apruebe el Comité de Seguimiento del Programa, en consonancia con los principios y políticas de la

Unión europea relacionados con la asociación y gobernanza multinivel (transparencia, igualdad de

trato…), la promoción de la igualdad entre hombres y mujeres, la no discriminación, el desarrollo

sostenible, las normas de contratación pública, medioambientales, etc.

La Autoridad de Gestión elaborará unas orientaciones sobre el concepto de operación y un catálogo de

operaciones, para garantizar una homogeneidad de las mismas en todos los programas operativos que

sirva para elaborar el documento de criterios de selección, incidiendo en la necesaria vinculación entre

tipo de operación, objetivos del programa y eje en que se encuadran las mismas.

Principios aplicados para elaborar los criterios de selección de operaciones:

• Exigencia de unas condiciones mínimas de elegibilidad para asegurar la contribución al logro
de los objetivos y resultados específicos de las prioridades en las que intervenga cada
programa.

• Circunscripción al ámbito del Fondo y a la categoría de intervenciones del Programa.

• Cumplimiento de la normativa de la Unión y nacional aplicable a las operaciones si la
operación ha comenzado antes de presentarse una solicitud de financiación a la Autoridad de
Gestión.

• Existencia de un apartado relativo al cumplimiento de las normas nacionales de
subvencionabilidad del gasto.

• Establecimiento de líneas de demarcación entre los campos de intervención del FSE y otros
fondos, de acuerdo con lo dispuesto en el programa.

• Garantizar que no se produzca doble financiación de las operaciones durante el periodo de
solapamiento de los programas operativos 2007/2013 – 2014/2020.

• Garantizar que las operaciones ejecutadas desde el 1 de enero de 2014 y con anterioridad a la

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

95

aprobación del programa cumplen con las condiciones contempladas en los mismos .

• Garantizar la aplicación de las prioridades transversales mediante criterios valorativos
transparentes y no discriminatorios.

• Garantizar la igualdad de acceso y promoción del Programa mediante medidas de
información y publicidad: el Programa y las convocatorias públicas mediante las que se
ejecutan la mayor parte de sus actuaciones, serán publicadas en el Boletín oficial del
Principado de Asturias, en los medios regionales y en las páginas web institucionales.

• Garantizar la aplicación del principio de no discriminación para la igualdad de trato entre los
individuos cualquiera que sea su nacionalidad, sexo, origen étnico, religión, convicciones,
discapacidad, edad u orientación sexual.

Los principios rectores para la selección de operaciones específicos de la prioridad de inversión 10.4

son:

���� La pertinencia y concordancia con el marco estratégico definido para el
programa operativo, así como la adecuación al eje prioritario, prioridad de
inversión y objetivo específico.

���� Complementariedad con otras actuaciones, iniciativas, programas o fondos
comunitarios.

���� Aplicación de las nuevas tecnologías de la información y la comunicación.

���� Garantía de igualdad de acceso a los servicios y recursos ofertados.

En este epígrafe se describen , a título orientativo y de manera no exhaustiva, tipologías de

operaciones que podrán ser cofinanciadas en este ámbito:

· Impartición de formación profesional de forma telemática, denominada formación profesional

a distancia

· Impartición de formación profesional presencial, en ciclos superiores en especialidades que

contribuyan a la lucha contra el cambio climático, como los de eficiencia energética

· Acciones y Planes de formación encaminados a la obtención de un título oficial

Las operaciones se dirigirán fundamentalmente a personas trabajadoras asalariadas y autónomas y a

personas desempleadas.

Finalmente, y con carácter general transversal, la selección de operaciones deberá tener de base el

principio de promover activamente la igualdad de oportunidades entre mujeres y hombres y la

integración de la perspectiva de género, de acuerdo con el art. 7 del Reglamento (UE) nº 1303/2013.

El Programa garantizará que en la selección de las operaciones se aplique el principio de no

discriminación que se recoge en la normativa, para la igualdad de trato entre los individuos cualquiera

que sea su nacionalidad, sexo, origen étnico, religión, convicciones, discapacidad, edad u orientación

sexual.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

96

12. Uno previsto de instrumentos financieros

Prioridad de inversión -

Uso previsto de instrumentos financieros -

-

No procede

13. Uso previsto de grandes proyectos

No procede

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

97

14. Indicadores de productividad por prioridad de inversión y, cuando proceda, por categoría de región

Cuadro 5 - Indicadores de productividad comunes y específicos del programa

Prioridad de inversión 10.1

Valor previsto (2023)

Identificación Indicador
Unidad de

medida
Fondo

Categoría de
región

(cuando
proceda) H M T

Fuente de datos
Frecuencia de los

informes

CO09

Personas con estudios de enseñanza

primaria (CINE 1) o secundaria (CINE 2)
Número FSE

Más

desarrollada
4.300 2.366 6.666 SAUCE Anual

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

98

Prioridad de inversión 10.4

Valor previsto (2023)

Identificación Indicador
Unidad de

medida
Fondo

Categoría de
región

(cuando
proceda) H M T

Fuente de datos
Frecuencia de los

informes

CO10

 Ciclos

eficiencia

energética

Personas con estudios de enseñanza

secundaria (CINE 3) o postsecundaria (CINE

4)

Número FSE
Más

desarrollada
212 116 328 SAUCE Anual

CO09

 FP a

distancia

Personas con estudios de enseñanza

primaria (CINE 1) o secundaria (CINE 2)
Número FSE

Más

desarrollada
494 271 765 SAUCE Anual

CO10

 FP a

distancia

Personas con estudios de enseñanza

secundaria (CINE 3) o postsecundaria (CINE

4)

Número FSE
Más

desarrollada
474 261 735 SAUCE Anual

Los indicadores de resultado han sido revisados y establecidos conforme a las indicaciones de la UAFSE para contar con objetivos específicos e indicadores

homogéneos en los programas operativos regionales españoles.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

99

2.3.7 Innovación social, cooperación transnacional y

contribución a los objetivos temáticos 1 a 7

Eje prioritario 3B. Invertir en educación, formación y formación profesional para la

adquisición de capacidades y un aprendizaje permanente.

De acuerdo con la tipología de acciones previstas en este eje prioritario, no existe una contribución

específica o directa a los aspectos de innovación social y cooperación transnacional en los términos en

que aparecen descritos en los arts. 9 y 10 del Reglamento (UE) nº 1304/2013.

La contribución a los objetivos temáticos 1 a 7 del artículo 9 del RDC , en concreto a través de la PI 10.4
son:

OT 2: Mejorar el uso y la calidad de las tecnologías de la información y de la comunicación y el acceso a
las mismas
OT 4: Favorecer la transición a una economía baja en carbono en todos los sectores
OT 5: Promover la adaptación al cambio climático y la prevención y gestión de riesgos
OT 6: Conservar y proteger el medio ambiente y promover la eficiencia de los recursos

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

100

2.3.8 Marco de rendimiento

Cuadro 6 – Marco de rendimiento del eje prioritario 3B

Hitos para 2018 Meta final (2023)
Eje

prioritario
Tipo de

indicador
Identificación

Indicador o
etapa clave de

ejecución

Unidad de
medida,
cuando
proceda

Fondo
Categoría de

región

H M T H M T

Fuente
de datos

Explicación de
la pertinencia
del indicador,

cuando
proceda

3B

P

CO09

Personas con

estudios de

enseñanza

primaria

(CINE 1) o

secundaria

(CINE 2)

Número FSE
Más

desarrollada
2.397 1.318 3.715 4.794 2.637 7.431 SAUCE

Personas

participantes

(ejecución)

3B F F1

Financiero FSE
Más

desarrollada
 3.171.493 12.780.000

Previsión de

gasto

certificado

Los hitos previstos para los indicadores de ejecución se establecen en el 50% a mitad del período, por entender que la ejecución de las actuaciones se

desarrollará de forma homogénea durante el mismo. El cáculo de los indicadores se explica en la ficha correspondiente del Anexo 6.

La meta 2023 del indicador financiero incluye la reserva de rendimiento, tal y como se establece en el punto 4 del Anexo II del Reglamento 1303/2013, mientras

que el Hito 2018 sólo contempla la asignación principal de la previsión de certificación (art 5.2 Rgto. 215/2014). Ver explicación del cálculo de los indicadores del

marco en el Anexo 7.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

101

2.3.9 Categoría de intervención

Cuadro 7 – Dimensión 1. Ámbito de intervención

Fondo FSE

Categoría de región Más desarrollada

Eje prioritario Código Importe (en EUR)

Eje prioritario 3B 115 8.000.000

Eje prioritario 3B 116 0

Eje prioritario 3B 117 0

Eje prioritario 3B 118 2.224.000

Cuadro 8 – Dimensión 2. Forma de financiación

Fondo FSE

Categoría de región Más desarrollada

Eje prioritario Código Importe (en EUR)

Eje prioritario 3B 01 Subvención no reembolsable 10.224.000

Eje prioritario 3B 02 Subvención reembolsable 0

Eje prioritario 3B 03 Apoyo mediante

instrumentos financieros:

capital riesgo, participaciones o

equivalentes

0

Eje prioritario 3B 04 Apoyo mediante

instrumentos financieros:

préstamos o equivalentes

0

Eje prioritario 3B 05 Apoyo mediante

instrumentos financieros: avales

o equivalentes

0

Eje prioritario 3B 06 Apoyo mediante

instrumentos financieros:

bonificaciones de intereses,

subvenciones de comisiones de

garantía, apoyo técnico o

equivalente

0

Eje prioritario 3B 07 Primas 0

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

102

Cuadro 9 – Dimensión 3. Tipo de territorio

Fondo FSE

Categoría de región Más desarrollada

Eje prioritario Código Importe (en EUR)

Eje prioritario 3B 01 Grandes zonas urbanas

(densamente pobladas >

50.000)

0

Eje prioritario 3B 02 Pequeñas zonas urbanas

(medianamente pobladas >

5.000)

0

Eje prioritario 3B 03 Zonas rurales (poco

pobladas)

0

Eje prioritario 3B 04 Zonas de cooperación

interregional

0

Eje prioritario 3B 05 Cooperación entre zonas de

programas nacionales o

regionales en un contexto

nacional

0

Eje prioritario 3B 06 Cooperación transnacional

del FSE

0

Eje prioritario 3B 07 No procede 10.224.000

Cuadro 10 – Dimensión 4. Mecanismos de aplicación territorial

Fondo FSE

Categoría de región Más desarrollada

Eje prioritario Código Importe (en EUR)

Eje prioritario 3B 01 Inversión territorial

integrada: urbana

0

Eje prioritario 3B 02 Otros enfoques integrados

para un desarrollo urbano

sostenible

0

Eje prioritario 3B 03 Inversión territorial

integrada: no urbana

0

Eje prioritario 3B 04 Otros enfoques integrados

para un desarrollo rural

sostenible

0

Eje prioritario 3B 05 Otros enfoques integrados

para un desarrollo urbano o

rural sostenible

0

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

103

Eje prioritario 3B 06 Iniciativas de desarrollo local

a cargo de comunidades locales

0

Eje prioritario 3B 07 No procede 10.224.000

Cuadro 11 – Dimensión 6. Tema secundario del FSE

Fondo FSE

Categoría de región Más desarrollada

Eje prioritario Código Importe (en EUR)

Eje prioritario 3B 01 Favorecer la transición a una

economía con bajas emisiones

de carbono y que utilice

eficientemente los recursos

400.000

Eje prioritario 3B 02 Innovación social 0

Eje prioritario 3B 03 Fomentar la competitividad

de las PYME

0

Eje prioritario 3B 04 Promover la investigación, el

desarrrollo tecnológico y la

innovación

0

Eje prioritario 3B 05 Mejorar la accesibilidad, el

uso y la calidad de las

tecnologías de la información y

de las comunicaciones

1.824.000

Eje prioritario 3B 06 No discriminación 0

Eje prioritario 3B 07 Igualdad entre hombres y

mujeres

0

Eje prioritario 3B 08 No procede 8.000.000

2.3.10 Resumen del uso previsto de la asistencia

técnica, incluidas, en su caso, las acciones destinadas a

reforzar la capacidad administrativa de las autoridades

que participan en la gestión y el control de los

programas y beneficiarios

No procede

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

104

2.4 EJE PRIORITARIO 8B: ASISTENCIA TÉCNICA

2.4.1 Eje prioritario 8B: Asistencia Técnica

Identificación del eje prioritario Eje Prioritario 8B

Título del eje prioritario Asistencia Técnica

2.4.2 Justificación para establecer un eje prioritario que

abarque más de una categoría de región

No procede

2.4.3 Fondo y categoría de región

Fondo FSE

Categoría de región Más desarrollada

Base de cálculo (gasto total

subvencionable o gasto público

subvencionable)

Gasto total subvencionable

2.4.4 Objetivos específicos y resultados esperados

Nota: organización de los objetivos específicos de acuerdo con las categorías de intervención del

Reglamento de Ejecución (UE) nº 215/2014

Identificación Objetivo específico 8.1

Objetivo específico Alcanzar una gestión y control de calidad que permita
la consecución de los objetivos del Programa Operativo
asegurando unas tasas de error mínimas

Resultados que el Principado de

Asturias pretende conseguir con

ayuda de la Unión

La calidad en la gestión, la eficacia y la eficiencia en la

consecución de los objetivos de Programa Operativo,

debe estar presente en los niveles de programación,

seguimiento y evaluación y control. Se reforzarán las

tareas de control (verificaciones) con el objetivo de

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

105

permitir una detección temprana de las posibles

deficiencias, de tal forma que no sean incluidas en las

solicitudes de pago que se envíen a la Comisión

Europea. Especialmente se intensificarán las

verificaciones in situ para minimizar las tasas de error.

Reducir las tasas de error requiere el empleo de

métodos de costes simplificados, por lo que se

ejecutarán actuaciones tendentes a la implantación de

modelos de costes simplificados, desde el análisis

oportuno, hasta la formación necesaria para su

desarrollo, en su caso.

Formación y capacitación para el mantenimiento y la

mejora de las capacidades administrativas y la

coordinación y la participación de todos los socios

pertinentes, son también tareas de la asistencia técnica.

Identificación Objetivo específico 8.2

Objetivo específico Realizar estudios y evaluaciones de calidad para medir
la eficacia, eficiencia e impacto del Programa
Operativo

Resultados que el Principado de

Asturias pretende conseguir con

ayuda de la Unión

Se pondrán en marcha actuaciones de seguimiento y

evaluación de las acciones y medidas contempladas, de

modo que puedan diseñarse más políticas e

intervenciones de base factual atendiendo a aquello que

funciona, dónde funciona y por qué funciona,

garantizando así el uso eficiente de los recursos y unos

rendimientos positivos de la inversión.

Identificación Objetivo específico 8.3

Objetivo específico Conseguir que los potenciales beneficiarios, así como la

sociedad en su conjunto, estén debidamente

informados sobre todos los aspectos relevantes del

Programa Operativo y puedan actuar en consecuencia.

Resultados que el Principado de

Asturias pretende conseguir con

ayuda de la Unión

Se trata de conseguir que todos los potenciales

beneficiarios del Programa Operativo, así como la

sociedad en su conjunto, estén debidamente

informados sobre el desarrollo y las actuaciones

implementadas en el marco del PO, y puedan actuar en

consecuencia. A tal fin, se llevará a cabo la adecuada

difusión del Programa Operativo y de las actuaciones

que se realicen al amparo del mismo, de acuerdo con

los artículos 115 a 117 del Reglamento (UE) N. º

1303/2013. Dicha información irá dirigida a la

ciudadanía de la Unión Europea y a la potencial

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

106

población beneficiaria del programa, con la finalidad de

destacar el papel desempeñado por la Unión Europea y

el Estado miembro y garantizar la transparencia de la

ayuda procedente del FSE.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

107

2.4.5 Indicadores de resultados

Cuadro 12 – Indicadores de resultados específicos del programa (por objetivo específico)

Valor de referencia Valor previsto (2023)
Identificación Indicador

Unidad

de

medida H M T

Año de

referencia
H M T

Fuente de datos
Frecuencia de los

informes

ATR1 Porcentaje de gasto cubierto por

verificaciones in situ

% 10 % 2013 15 % Informes de

Verificaciones

(FSE2014)

Anual

ATR2 Porcentaje de recomendaciones

propuestas en las evaluaciones

realizadas que son atendidas

% - 2013 75 % Evaluación

Estrategia de

Comunicación

Trianual

ATR3 Porcentaje de colectivo

destinatario que conoce las

actuaciones cofinanciadas

gracias a las campañas

% 48 % 2013 50 % Informe final de

Evaluación del Plan

de Comunicación del

PO FSE Asturias

2007-2013

Anual

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

108

2.4.6 Acciones que van a ser objeto de ayuda y su

contribución esperada a los objetivos específicos (por

eje prioritario)

16. Descripción de las acciones que van a ser objeto de ayuda y su contribución

esperada a los objetivos específicos

Eje prioritario 8. Asistencia Técnica

La finalidad principal de la asistencia técnica es contribuir al logro de los resultados señalados

anteriormente, para apoyar el trabajo de los organismos gestores y de control del Programa.

Para esta finalidad, el eje prioritario contempla la realización de los siguientes tipos de acciones:

A. Acciones relacionadas con la eficaz gestión del Programa como:

- Actividades relativas a la preparación del Programa como la definición de los sistemas de

gestión y control, detalle de las estructuras y organización necesarias, etc.

- Actividades relativas a la ejecución, gestión y seguimiento del Programa como los servicios

de apoyo y formación a los organismos ejecutores y a las entidades beneficiarias en la

gestión de las operaciones cofinanciadas.

- Creación y mantenimiento de los sistemas informáticos de gestión y seguimiento de las

operaciones del Programa y del programa, en su conjunto, incluidos los gastos

correspondientes a creación y mantenimiento de sitios web.

- Gastos de personal propio o contrataciones externas para la realización de las tareas

mencionadas anteriormente.

B. Acciones relacionadas con las actividades de control del Programa:

- Diseño del plan de control del Programa.

- Verificaciones administrativas y sobre el terreno de las operaciones programadas.

- Gastos de personal propio o contrataciones externas para la realización de las tareas

mencionadas anteriormente.

C. Acciones relacionadas con las actividades de Evaluación y Análisis del Programa:

- Diseño del plan de evaluación del Programa.

- Informes de evaluación del Programa tales como evaluación ex ante, intermedia y

evaluaciones sectoriales, sobre ejes específicos o sobre el seguimiento del Programa

(indicadores).

- Evaluación de las acciones de comunicación

- Otras evaluaciones que puedan apoyar y contribuir a la mejora del seguimiento del

Programa.

- Análisis y evaluación de la implantación los métodos simplificados de gestión, incluidos los

costes simplificados, en las operaciones del Programa.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

109

Eje prioritario 8. Asistencia Técnica

- Análisis y estudios de necesidades de formación y empleo en el mercado de trabajo

asturiano.

- Gastos de personal propio o contrataciones externas para la realización de las tareas

mencionadas anteriormente.

D. Acciones relacionadas con la información y comunicación del Programa:

- Diseño del plan de comunicación del Programa

- Información a los organismos gestores y potenciales beneficiarios de la participación en el

Programa.

- Comunicación a la ciudadanía de las acciones financiadas por el Fondo Social Europeo.

- Reuniones, seminarios y eventos de información, participación y comunicación con grupos

prioritarios, agentes sociales y económicos, y con la ciudadanía en general.

- Publicación de folletos, guías, notas de prensa, medios digitales, etc. para la mejora de la

comunicación y conocimiento del Programa por el gran público, así como de la

cofinanciación del Fondo Social Europeo.

- Inserciones de publicidad en medios de comunicación relacionadas con el Programa, su

gestión y las actividades de comunicación.

- Gastos de personal propio o contrataciones externas para la realización de las tareas

mencionadas anteriormente.

Las actuaciones del PO nacional de asistencia técnica se incluyen en el Anexo 1, que acompaña la

sección 1 “Estrategia del PO”.

Aunque las actuaciones son similares, no se van a producir solapamientos entre el PO nacional de AT y

la AT del PO regional dado que las acciones incluidas en el PO regional descritas con anterioridad son

las directamente relacionadas con dicho programa, se desarrollan exclusivamente en el territorio del

Principado de Asturias, el personal cuyos gastos son cofinanciados pertenece a la administración del

Principado, los servicios gestores y los beneficiarios son los de la Comunidad Autónoma, las medidas de

información y comunicación se harán para la ciudadanía de Asturias y las operaciones verificadas serán

exclusivamente las ejecutadas con cargo al PO, mientras que las de Asistencia Técnica del PO nacional,

afectan al ámbito de Ministerio, si bien éstas podrán completar y/o suplementar a las del regional al

tener una dotación muy superior.

En el desarrollo de estas actuaciones se tendrá en cuenta la transversalización del principio de igualdad

oportunidades entre mujeres y hombres, en particular en el uso de un lenguaje no sexista, canales de

difusión accesibles a mujeres y hombres, utilización de imágenes no estereotipadas, etc.

Se ha revisado y aumentado la cantidad destinada a asistencia técnica respecto a la versión inicial, para

garantizar el cumplimiento de las tareas señaladas.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

110

17. Indicadores de productividad que se espera que contribuyan a los resultados (por eje prioritario)

Cuadro 13 – Indicadores de productividad (por eje prioritario)

Valor previsto (2023)

(opcional) Identificación Indicador Unidad de medida

H M T

Fuente de datos

AT01

Número de verificaciones in situ

 - -

AT02

Número de estudios y evaluaciones relacionadas con

el programa operativo

 - -

AT03

Número de campañas relacionadas con el programa

operativo

 - -

Reglamento UE 1303/2013. 96.2,1º,c,iv

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

111

2.4.7 Categorías de intervención (por eje prioritario)

Cuadro 14 – Dimensión 1. Ámbito de intervención

Categoría de región: Más desarrollada

Eje prioritario Código Importe (en EUR)

Eje prioritario 8B 121 1.760.000

Eje prioritario 8B 122 80.000

Eje prioritario 8B 123 132.940

Cuadro 15 – Dimensión 2. Forma de financiación

Categoría de región: Más desarrollada

Eje prioritario Código Importe (en EUR)

Eje prioritario 8B 01 Subvención no reembolsable 1.972.940

Eje prioritario 8B 02 Subvención reembolsable 0

Eje prioritario 8B 03 Apoyo mediante

instrumentos financieros:

capital riesgo, participaciones o

equivalentes

0

Eje prioritario 8B 04 Apoyo mediante

instrumentos financieros:

préstamos o equivalentes

0

Eje prioritario 8B 05 Apoyo mediante

instrumentos financieros: avales

o equivalentes

0

Eje prioritario 8B 06 Apoyo mediante

instrumentos financieros:

bonificaciones de intereses,

subvenciones de comisiones de

garantía, apoyo técnico o

equivalente

0

Eje prioritario 8B 07 Primas 0

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

112

Cuadro 16 – Dimensión 3. Tipo de territorio

Categoría de región: Más desarrollada

Eje prioritario Código Importe (en EUR)

Eje prioritario 8B 01 Grandes zonas urbanas

(densamente pobladas >

50.000)

0

Eje prioritario 8B 02 Pequeñas zonas urbanas

(medianamente pobladas >

5.000)

0

Eje prioritario 8B 03 Zonas rurales (poco

pobladas)

0

Eje prioritario 8B 04 Zonas de cooperación

interregional

0

Eje prioritario 8B 05 Cooperación entre zonas de

programas nacionales o

regionales en un contexto

nacional

0

Eje prioritario 8B 06 Cooperación transnacional

del FSE

0

Eje prioritario 8B 07 No procede 1.972.940

113

Plan de

Financiación

3

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

114

3. PLAN DE FINANCIACIÓN

3.1 CRÉDITO FINANCIERO PROCEDENTE DE CADA UNO DE LOS FONDOS E IMPORTES PARA LA RESERVA DE RENDIMIENTO

Las cifras incluidas en el plan de financiación son compatibles con las que figuran en el Acuerdo de Asociación de España. La cifra de partida para la elaboración

de los cuadros financieros es la ayuda FSE concedida a la Comunidad Autónoma de Asturias (86.996.940 euros) sobre la que se establecen las cifras de gasto en

función de la tasa de cofinanciación aprobada, y la distribución entre objetivos y prioridades conforme a las necesidades detectadas en el diagnóstico incluido en

la sección de estrategia.

Cuadro 17 – Crédito financiero procedente de cada uno de los Fondos e importes para la reserva de rendimiento

Fondo Categoría de

región

2014 2015 2016 2017 2018 2019 2020 Total

 Asignación

principal

Reserva de

rendimiento

Asignación

principal

Reserva de

rendimiento

Asignación

principal

Reserva de

rendimiento

Asignación

principal

Reserva de

rendimiento

Asignación

principal

Reserva de

rendimiento

Asignación

principal

Reserva de

rendimiento

Asignación

principal

Reserva de

rendimiento

Asignación

principal

Reserva de

rendimiento

FSE Más desarrollada 18.633.447 1.189.369 11.951.173 762.841 12.215.041 779.683 12.474.592 796.251 12.739.331 813.149 13.763.539 878.524 81.777.123 5.219.817

Se han recalculado los valores, trasladando la anualidad 2014 al 2015 en cumplimiento del Reglamento (UE, Euratom) 2015/623 del Consejo por el que se

modifica el Reglamento 1311/2013 por el que se establece el Marco Financiero Plurianual para el periodo 2014-2020.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

115

Cuadro 18 – Plan de financiación

Desglose indicativo de la

contrapartida nacional

Asignación principal (financiación

total menos reserva de rendimiento)
Reserva de rendimiento

Eje prioritario Fondo
Categoría de

región

Base para el

cálculo de la

ayuda de la

Unión

Ayuda de la

Unión

Contrapartida

nacional

Financiación

pública

nacional

Financiación

privada

nacional (1)

Financiación

total

Porcentaje de

cofinanciación

Con

fines

informa

tivos

Contrib

ución

del BEI
Ayuda de la

Unión

Contrapartida

nacional

Ayuda de la

Unión

Contraparti

da nacional

Importe de la

reserva de

rendimiento

como porcentaje

del total de la

ayuda de la

Unión

 (a) (b) = (c) + (d) € (d) € = (a) + (b) (f) = (a)/€ (2) (g) (h)=(a)-(j) (i) = (b) – (k) (j) (k)= (b) *

((j)/(a))

(l) =(j)/(a) *100

Eje prioritario

1 B FSE

Más

desarrollada

57.570.000 46.056.000 11.514.000 11.514.000 0 57.570.000 80 0 43.228.518 10.807.130 2.827.482 706.870 6,14%

Eje prioritario

2B
FSE

Más

desarrollada

35.930.000 28.744.000 7.186.000 7.186.000 0 35.930.000 80 0 26.979.341 6.744.835 1.764.659 441.165 6,14%

Eje prioritario

3B
FSE

Más

desarrollada

12.780.000 10.224.000 2.556.000 2.556.000 0 12.780.000 80 0 9.596.324 2.339.081 627.676 156.919 6,14%

Eje prioritario

8 B
FSE

Más

desarrollada

2.466.175 1.972.940 493.235 493.235 0 2.466.175 80 0 1.972.940 493.235 0 0 0%

TOTAL FSE
Más

desarrollada

108.746.175 86.996.940 21.749.235 21.749.235 0 108.746.175 80 0 81.777.123 20.444.281 5.219.817 1.304.954
6%

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

116

Cuadro 18b – Iniciativa sobre Empleo Juvenil: FSE y asignación específica para la IEJ

No procede

Cuadro 18c – Desglose del plan financiero por eje prioritario, Fondo, categoría de región y objetivo temático (*)

Eje prioritario Fondo Categoría de región Objetivo temático Ayuda de la Unión Contrapartida nacional Financiación total

Eje Prioritario 1 FSE Más desarrollada Objetivo Temático 8 46.056.000 11.514.000 57.570.000

Eje prioritario 2 FSE Más desarrollada Objetivo Temático 9 28.744.000 7.186.000 35.930.000

Eje prioritario 3 FSE Más desarrollada Objetivo Temático 10 10.224.000 2.556.000 12.780.000

Total 85.024.000 21.256.000 106.280.000

(*) No incluye la Asistencia Técnica

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

117

Cuadro 19 – Importe indicativo de la ayuda que se va a destinar a los objetivos del cambio climático

Eje prioritario
Importe indicativo de la ayuda que se va a destinar a los

objetivos del cambio climático (en EUR)

Porcentaje de la asignación total para el programa

operativo (%)

Eje Prioritario 1B 456.320 0.52%

Eje prioritario 2B 128.704 0.15%

Eje prioritario 3B 400.000 0.46%

Eje prioritario 8B 0.00% 0.00%

Total 985.024 1.13 %

Las acciones que contribuyen a la mitigación del cambio climático se detallan en cada eje prioritario, en la correspondiente prioridad de inversión y en los

objetivos específicos. El Módulo transversal “Inserción laboral, sensibilización medioambiental y en la igualdad de género” es obligatorio en todas las acciones

formativas programadas, incluidas en las Pis 8.1 y 9.1. El módulo tiene una duración total de 10 horas de las cuales se destinan 2 horas a la sensibilización

medioambiental, dirigida a potenciar en el alumnado la responsabilidad medioambiental en el ejercicio de su actividad profesional. En términos de coste

indicativo, considerando una duración media de 100 horas por curso, supone un 2% del coste del curso y de las cantidades cofinanciadas. En las acciones de la PI

10.4 se incluyen ciclos superiores en eficiencia energética, cuyo importe total se incluye como destinado al cambio climático. Las cantidades totales destinadas a

este fin son superiores, toda vez que en la ejecución de las distintas actuaciones del programa se prevén otras acciones a favor del medio ambiente y contra el

cambio climático, por ejemplo en cursos formativos específicos.

118

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

Enfoque

integrado

del

desarrollo

territorial

4

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

119

4. ENFOQUE INTEGRADO DEL DESARROLLO
TERRITORIAL

La Comunidad Autónoma del Principado de Asturias cuenta con un tamaño relativamente pequeño

en términos de superficie y población (aproximadamente 10.000 km
2

 y un millón de habitantes),

que permite fijar actuaciones en el nivel de región NUT1.

4.1 DESARROLLO LOCAL PARTICIPATIVO

No procede

4.2 ACCIONES INTEGRADAS PARA EL DESARROLLO URBANO SOSTENIBLE

Cuadro 20 – Acciones integradas para el desarrollo urbano sostenible: importes
indicativos de la ayuda FEDER y el FSE

Fondo

Ayuda (indicativa) del FEDER y el

FSE

(en EUR)

Porcentaje de la

asignación total del

Fondo al programa

Total FEDER

Total FSE

Total FEDER + FSE

No procede

4.3 INVERSIÓN TERRITORIAL INTEGRADA (ITI)

Las inversiones territoriales integradas (ITIS) vienen reguladas en el Reglamento de disposiciones

comunes y se han recogido como tales en el Acuerdo de Asociación de España. En el nivel regional,

se incluyen actuaciones relacionadas con la ITI azul en el PO FEDER, principalmente en la Zalia

(zona de actividades logísticas e industriales de Asturias), plataforma líder del noroeste de España

que posiciona al Principado como eje fundamental del Arco Atlántico, y con actuaciones también

en algunos saneamientos pendientes.

Desde el PO FSE contribuimos a las cuestiones relacionadas con la ITI azul con actividades de

formación. El programa operativo del fondo europeo marítimo pesquero regional (PO FEMP),

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

120

incorpora también actuaciones formativas en “todo lo que no cubre el FSE”, garantizando de esta

forma la complementariedad entre programas operativos regionales y la contribución a la ITI Azul.

Cuadro 21 – Asignación financiera indicativa para el ITI en casos distintos de los
mencionados en el punto 4.2.

(importe agregado)

Eje prioritario Fondo
Asignación financiera indicativa (ayuda

de la Unión) (EUR)

Total

No procede

4.4 MEDIDAS EN FAVOR DE ACCIONES INTERREGIONALES Y

TRANSNACIONALES, EN EL MARCO DEL PROGRAMA OPERATIVO, CON

BENEFICIARIOS SITUADOS EN, POR LO MENOS, OTRO ESTADO MIEMBRO

No procede

4.5 CONTRIBUCIÓN DE LAS ACCIONES PREVISTAS EN EL MARCO DEL

PROGRAMA A LAS ESTRATEGIAS MACRORREGIONALES Y DE CUENCAS

MARÍTIMAS, SUJETAS A LAS NECESIDADES DE LA ZONA DEL PROGRAMA

IDENTIFICADAS POR EL ESTADO MIEMBRO

No procede

121

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

Necesidades

específicas de las

zonas geográficas

más afectadas por

la pobreza o de los

grupos destinatarios

que corren mayor

riesgo de

discriminación o

exclusión social

5

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

122

5. NECESIDADES ESPECÍFICAS DE LAS ZONAS
GEOGRÁFICAS MÁS AFECTADAS POR LA POBREZA O DE
LOS GRUPOS DESTINATARIOS QUE CORREN MAYOR
RIESGO DE DISCRIMINACIÓN O EXCLUSIÓN SOCIAL

5.1 ZONAS GEOGRÁFICAS MÁS AFECTADAS POR LA POBREZA O

GRUPOS DESTINATARIOS QUE CORREN MAYOR RIESGO DE

DISCRIMINACIÓN O EXCLUSIÓN SOCIAL

En el ámbito de la pobreza no hay disponibilidad de datos a un nivel subregional. Los de ámbito

regional han sido aportados en la sección 1, en el apartado de diagnóstico. Debido al pequeño

tamaño de la Comunidad Autónoma, las políticas de inclusión social y de lucha contra la pobreza se

implementan en función de los grupos destinatarios, mediante la atención a los colectivos más

desfavorecidos, más que en base a las zonas geográficas más afectadas por la pobreza. Los grupos

que corren mayor riesgo de discriminación o exclusión social se identifican en las medidas incluidas

en la prioridad de inversión 9.1.

La situación de exclusión social en Asturias es una combinación de circunstancias de pobreza

tradicional, en buena medida residual, y de una nueva precariedad, asociada a la vulnerabilidad

que afecta a nuevas capas sociales como la juventud, las mujeres trabajadoras, las personas

desempleadas de carácter estructural o las personas, que por diferentes razones, no cuentan con

recursos económicos suficientes.

La asociación entre exclusión, formación y empleo no es casual y constituye una de las realidades

más significativas de la exclusión en Asturias. De hecho, el problema de la exclusión depende de

cómo se relacionen el empleo, la formación, la protección social y la solidaridad familiar, de ahí la

importancia de las medidas tomadas a nivel nacional a través de los diferentes Programas en favor

de la Inclusión Social, que se reforzarán a través de las actuaciones incluidas en este Programa.

Teniendo en cuenta las consideraciones anteriores, a partir del diagnóstico realizado sobre la

situación socioeconómica de Asturias, se han detectado varios grupos poblacionales que tienen un

mayor riesgo de exclusión social. La principal causa de reducción de los ingresos es el desempleo,

tal y como señala la Agenda Social de Asturias. Por este motivo, el Programa FSE de Asturias se

centra en el colectivo de desempleados de larga duración puesto que, dadas las circunstancias

actuales, es el que se encuentra en un mayor riesgo de pobreza, y porque engloba a un alto

número de personas.

Juventud desempleada. Otro de los colectivos en situación de vulnerabilidad, relacionándolo con

las variables de empleo y formación, es el de jóvenes hasta los 30 años, diferenciando en dos

grupos: 16-24 años y 25- 30 años, en función de los planes de acción previstos. En ambos casos, el

desempleo se ha disparado en el año 2013, situándose con tasas entre el 85% y el 51%, con

diferencias poco reseñables entre hombres y mujeres, y centrándose en aquellos jóvenes con nivel

formativo hasta un máximo de los estudios secundarios, bien través de la formación profesional de

nivel medio, bien con estudios de Educación General (incluido Bachillerato), siendo este último el

grupo más afectado por el desempleo. Para atender especialmente a este colectivo, el Principado

de Asturias participa en el Programa Operativo de Empleo Juvenil a nivel nacional centrado en el

Sistema de Garantía Juvenil y destinado a los menores de 25 años, si bien cuenta ya con un Plan de

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

123

Empleo Juvenil para menores de 30 específicamente regional, que se verá reforzado a través del

Programa regional de FSE.

Desempleados y desempleadas de Larga Duración. Se considera parado de larga duración a la

persona inscrita como demandante de empleo, de forma ininterrumpida, durante un periodo

superior a un año. De acuerdo a esta definición, en Asturias, el desempleo de larga duración se ha

convertido en un aspecto de vital importancia en el análisis del paro y por ende, del riesgo de

exclusión social de las personas que se encuentran en esta situación. Este desempleo es un

problema agudo del mercado de trabajo asturiano, en particular, en el colectivo masculino; de

hecho Asturias es la 4ª región en hombres desempleados de larga duración dentro de las 17 CCAA,

la 6ª en porcentaje de mujeres desempleadas de larga duración, y la 5ª en desempleo de larga

duración para ambos sexos. En 2013 el desempleo de larga duración en Asturias se situó en torno

al 35-40% del desempleo total de la región, convirtiéndose en un elemento estructural en Asturias.

El colectivo masculino continúa siendo el más afectado, un 55% frente al 45% en las mujeres. Sin

embargo, en ellas se ha producido un ligero aumento respecto a 2012, en detrimento de los

hombres, lo que ha permitido que la brecha de género se reduzca en 7 puntos porcentuales en

2013.

Población discapacitada. Las personas con discapacidad forman un grupo con diversas necesidades

para las que se requieren acciones compensatorias en el diseño de las políticas sociales. La Carta

Europea de Derechos Fundamentales, reconoce que para lograr la igualdad para las personas con

discapacidad, el derecho a no ser discriminado debe ser complementado con el derecho a

beneficiarse de medidas diseñadas para garantizar su independencia, integración y participación en

la vida social (No discriminación +Acción Positiva = Inclusión social). En este contexto, y según las

conclusiones que se desprenden del diagnóstico realizado, se puede señalar que el mayor factor de

marginación para las personas discapacitadas es la dificultad para encontrar un puesto de trabajo,

participando así del sistema productivo.

Mujeres víctimas de violencia de género. Entendiendo por Violencia de Género todo acto de

violencia física o psicológica que se ejerza contra una mujer por parte del hombre que sea o haya

sido su cónyuge o esté o haya estado ligado a ella por una relación similar de afectividad aún sin

convivencia, en Asturias el número de mujeres que se incluyen en este colectivo no es elevada,

1,63% (441 mujeres) sobre todo en comparación con otras comunidades como Andalucía (25,07%),

Valencia (14,22%) o Madrid (11,19%). Además, son las mujeres asturianas entre 25-44 años las más

afectadas por esta situación, un 65%, seguidas de las que superan los 45 años (20%). Estas cifras

muestran cómo, a pesar de que en términos relativos no es un colectivo demasiado numeroso,

resulta necesario seguir actuando, con el objetivo de conseguir que estas tasas se reduzcan hasta

cero.

Minorías étnicas e Inmigrantes.

Asturias ha reforzado la atención a los grupos en mayor grado de pobreza mediante el incremento

de las prestaciones sociales. Así, el número de personas que reciben el Salario Social Básico se ha

duplicado desde 2009. Si en este año el gasto anual del salario social se encontraba en torno a los

30 millones de euros, en 2012 ya alcanzó el doble, unos 60 millones de euros, de acuerdo con la

información proporcionada por la Agenda Social de Asturias. Esto da una aproximación a las

necesidades crecientes y a la evolución del estado de pobreza en los últimos años coincidentes con

la crisis económica. El Salario Social en Asturias se encuentra en un nivel comparativamente más

alto que el de la media del conjunto de comunidades autónomas españolas.

En Asturias, al igual que sucede en el resto de España, la minoría étnica más relevante es la de las

personas gitanas, que en algunos casos continúan afectadas por barreras sociales que impiden su

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

124

plena participación en la sociedad, la formación y el mercado laboral. Se estima que en Asturias

viven en torno a 10.000 personas de etnia gitana. Por su parte, el colectivo de inmigrantes sin

recursos es otro grupo en riesgo de exclusión social en Asturias, a pesar de que la tasa de

extranjería en la región no es de las más elevadas del país: un 4,72% de la población asturiana era

inmigrante en 2012, siendo la comunidad extranjera más numerosa la rumana, seguida de la

dominicana y la marroquí. Conviene destacar la fuerte concentración de la población inmigrante

dentro del grupo de edades categorizadas como edades laboralmente activas, ya que el 83% de las

personas extranjeras tiene entre 16 y 64 años. Esta constatación abre una puerta a las actuaciones

programadas dentro del PO en materia de empleo y lucha contra la discriminación.

El PO FSE Asturias 2014-2020 atenderá la situación de todos estos colectivos como corresponde a

la situación social en que se encuentran.

5.2 ESTRATEGIA PARA ABORDAR LAS NECESIDADES ESPECÍFICAS

DE LAS ZONAS GEOGRÁFICAS MÁS AFECTADAS POR LA POBREZA O

DE LOS GRUPOS DESTINATARIOS QUE CORREN MAYOR RIESGO DE

DISCRIMINACIÓN O EXCLUSIÓN SOCIAL Y, EN SU CASO,

CONTRIBUCIÓN AL ENFOQUE INTEGRADO RECOGIDO EN EL

ACUERDO DE ASOCIACIÓN

Considerando el trabajo como un elemento esencial para el desarrollo de las personas, y ante la

evidencia de que mayores niveles de empleabilidad y estabilidad laboral permiten una planificación

de la vida personal y profesional sobre bases más firmes, se plantea en Asturias una estrategia

basada en la necesidad de abordar las carencias específicas de los grupos identificados en riesgo de

exclusión social, a través de medidas que les faciliten el acceso a la formación y a un puesto de

trabajo, como vía hacia la inclusión social. Y dado que estos colectivos encuentran mayores

dificultades a la hora de encontrar o mantener su puesto de trabajo, está plenamente justificada la

discriminación positiva a favor de estas personas.

La inserción en la sociedad de estos colectivos en riesgo de exclusión social constituye además, un

importante campo de incorporación de activos al mercado laboral, con sus efectos, directos o

indirectos, beneficiosos para la economía asturiana.

En este contexto se proponen un conjunto de líneas de acción de una estrategia diseñada para

abordar las necesidades específicas de los grupos destinatarios identificados en este periodo de

programación como grupos de mayor riesgo de exclusión social (desempleados de larga duración,

jóvenes, población discapacitada, mujeres víctimas de violencia de género, minorías étnicas e

inmigrantes), basadas en la promoción de la sostenibilidad y la calidad en el empleo.

I. Acciones destinadas a la mejora del acceso al empleo por parte de todos los demandantes de

trabajo y de las personas inactivas incluidas en los colectivos anteriores, incluyendo los

desempleados de larga duración y las personas alejadas del mercado laboral, así como las

iniciativas de empleo locales y el fomento de la movilidad laboral.

Se trabajará con los desempleados a través de orientación, asesoramiento y empleo, que incluyan

sensibilización, orientación, formación, acompañamiento y planes de empleo para su contratación,

al existir una evidencia de que son las actuaciones integradas aquellas que logran un mayor éxito.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

125

Se diseñarán medidas de formación y orientación laboral consistentes en acciones formativas de

carácter innovador, con el fin de proporcionar cualificación, tanto en la formación inicial como en

el reciclaje de conocimientos, y una mayor diversificación profesional.

Estas acciones se vinculan con la tipología descrita en la prioridad de inversión 8.1 del programa,

principalmente las acciones de formación.

II. Acciones destinadas a fomentar y promover el trabajo por cuenta propia, el espíritu

emprendedor y la creación de empresas, incluidas las microempresas y las pequeñas y medianas

empresas innovadoras.

Estas actuaciones se pondrán en marcha principalmente a través de la concesión de ayudas para el

inicio de una actividad a los desempleados y desempleadas que pasen a constituirse como

trabajadores autónomos. Al disponer de estos ingresos extraordinarios en las primeras etapas de

creación del negocio, aumentan las posibilidades de viabilidad del proyecto, y por tanto de su

continuidad.

Asimismo, y una vez pasados los primeros años de actividad, se prevé la implantación de nuevas

ayudas para la consolidación de los negocios. Estas acciones quedan recogidas en la prioridad de

inversión 8.3 del Programa.

III. Acciones destinadas a fomentar la igualdad entre hombres y mujeres en todos los ámbitos,

incluidos el acceso al empleo, las transiciones a lo largo de la vida laboral, la conciliación de la vida

laboral y la vida privada, y la promoción de igual remuneración por igual trabajo.

La igualdad de oportunidades no es sólo un campo de acción individual, sino que se trata también

de un ámbito de actuación transversal, que se aplicará y se fomentará en todas acciones a

implementar en el Programa. Por esta razón, está prevista la realización de actuaciones destinadas

a la consecución del principio de igualdad de oportunidades en el empleo, la formación, y la

inserción, así como acciones de sensibilización y formación hacia las mujeres incluidas en los

colectivos en riesgo de exclusión social sobre conciliación, corresponsabilidad y uso repartido y

compartido del tiempo.

En relación con el acceso al empleo, para impulsar este principio se mantendrán las acciones de

empleo para mujeres víctimas de violencia de género y para mujeres en profesiones en que se

hallen subrepresentadas y se apoyará la iniciativa empresarial mediante el fomento del trabajo

por cuenta propia desde la Escuela de Emprendedoras.

La prioridad de inversión 8.4 se orienta de manera particular a financiar este tipo de acciones.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

126

Cuadro 22 – Acciones para abordar las necesidades específicas de las zonas
geográficas más afectadas por la pobreza o los grupos destinatarios que corren

mayor riesgo de discriminación o exclusión social

Grupo

destinatario/zona

geográfica

Principales tipos de acciones

previstas que forman parte del

enfoque integrado

Eje

prioritario
Fondo

Categoría de

región

Prioridad

de

inversión

Personas

desempleadas,

prioritariamente de

larga duración

Acciones destinadas a la mejora

en el acceso al empleo por parte

de todos los demandantes de

empleo y de las personas

inactivas incluidas en los

colectivos anteriores, incluyendo

los desempleados de larga

duración y las personas alejadas

del mercado laboral, así como las

iniciativas de empleo locales y el

fomento de la movilidad laboral.

1B FSE Más

desarrollada

8.1

Personas

desempleadas

Acciones destinadas a fomentar y

promover el trabajo por cuenta

propia, el espíritu emprendedor y

la creación de empresas, incluidas

las microempresas y las pequeñas

y medianas empresas

innovadoras.

1B FSE Más

desarrollada

8.3

Mujeres / Mujeres

víctimas de

violencia de género

Acciones destinadas a fomentar

la igualdad entre hombres y

mujeres en todos los ámbitos,

incluidos el acceso al empleo, la

progresión en la carrera

profesional, la conciliación de la

vida laboral y la vida privada, y la

promoción de igual remuneración

por igual trabajo.

1B FSE Más

desarrollada

8.4

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

127

Grupo

destinatario/zona

geográfica

Principales tipos de acciones

previstas que forman parte del

enfoque integrado

Eje

prioritario
Fondo

Categoría de

región

Prioridad

de

inversión

Personas

Desempleadas de

larga duración /

Jóvenes /

Población

discapacitada /

Minorías étnicas e

inmigrantes /

Mujeres / Mujeres

víctimas de

violencia de género

Acciones destinadas a promover

la inclusión activa, también con

vistas a promover la igualdad de

oportunidades, así como la

participación activa y la mejora

de la posibilidad de encontrar un

empleo.

2B FSE Más

desarrollada

9.1

10.1 personas

inactivas

Acciones dirigidas a la prevención

y reducción del abandono escolar

temprano y a la mejora de los

resultados educativos del

alumnado

3B FSE Más

desarrollada

10.1

10.4 (personas

empleadas,

inactivas,

desempleadas…)

Acciones destinadas a la mejora

de la adecuación al mercado de

trabajo de los sistemas de

educación y formación,

facilitando la transición de la

educación al empleo y reforzando

los sistemas de enseñanza y

formación profesional, así como

su calidad, también a través de

mecanismos de anticipación de

las necesidades en materia de

competencias, la adaptación de

los programas de estudios y la

creación y el desarrollo de

sistemas de aprendizaje en un

entorno laboral, incluidos los

sistemas de formación dual y los

programas de prácticas

3B FSE Más

desarrollada

10.4

128

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

Necesidades específicas

de las zonas geográficas

que padecen

desventajas naturales o

demográficas graves y

permanentes

6

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

129

6. NECESIDADES ESPECÍFICAS DE LAS ZONAS
GEOGRÁFICAS QUE PADECEN DESVENTAJAS NATURALES
O DEMOGRÁFICAS GRAVES Y PERMANENTES

El pequeño tamaño y la población de Asturias (unos 10.000 Km2 y un millón de habitantes) permiten

actuar en el territorio de la Comunidad Autónoma de forma global tomando en consideración las

especificidades territoriales.

El Principado de Asturias se caracteriza por una orografía compleja, con altitudes medias elevadas y

numerosos terrenos con fuertes pendientes: casi un tercio del territorio se encuentra por encima de

los 800 metros de altitud y casi las dos terceras partes tienen una pendiente superior al 30%.

Estas características naturales suponen condicionantes para el asentamiento de la población en el

territorio, así como para el desarrollo de las actividades económicas, industriales, movimientos de

personas y mercancías, etc. Como se describe en la sección 1 de estrategia, la población se encuentra

concentrada en la parte central del Principado, dejando importantes áreas tanto al este como al oeste,

en el interior, con un alto grado de despoblación y carencia de actividades económicas. Casi el 40% de

los municipios no alcanzan los 25 hab./km
2
y sólo el 42% superan los 50 hab./ km

2
. Es decir, se da una

doble situación de despoblación y de fuerte dispersión geográfica que afecta a la mayor parte del

territorio asturiano (zonas rurales).

La actividad económica, por su parte, se concentra también en la zona central donde se ubica la mayor

parte de las empresas de los sectores industrial y de servicios. En las zonas despobladas el sector

primario es relativamente más fuerte que en la zona central. Se produce una variable adicional de

desequilibrio urbano-rural.

La evolución demográfica previsible no resulta positiva puesto que la sociedad asturiana se encuentra

envejecida, con un índice por encima de la media española y una escasa natalidad. Asturias se

encuentra entre las tres regiones europeas con menor número de nacimientos, lo cual complica el

relevo generacional e incrementa las posibilidades de despoblamiento. En la zona central de la región

es donde cuantitativamente se registra un mayor número de nacimientos, mientras que en las zonas

rurales es donde menos crecimiento vegetativo se produce, por lo que la tendencia general es a un

notable descenso poblacional.

La falta de relevo generacional, generará tensiones en el mercado de trabajo puesto que es probable

que determinadas profesiones no puedan ser cubiertas por la población autóctona, mientras que los

servicios personales irán en aumento por el envejecimiento de la población.

La inmigración no tiene un fuerte componente en el desarrollo poblacional de Asturias, a diferencia de

otras regiones españolas o europeas. La inmigración no ha sido tradicionalmente elevada y, por tanto,

no ha generado cambios apreciables en cuanto a número o comportamientos.

Esta situación demográfica, irregular en su distribución territorial, se compensa con políticas activas

destinadas a mejorar la disponibilidad de los recursos existentes independientemente de su

localización geográfica. Las medidas que se desarrollan en este Programa tendrán en cuenta esta

situación, ofreciendo el acceso a las mismas en igualdad de oportunidades a todos los ciudadanos.

130

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

Autoridades y

organismos

responsables de la

gestión, el control y la

auditoría y papel de

los socios pertinentes

7

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

131

7. AUTORIDADES Y ORGANISMOS RESPONSABLES

7.1 AUTORIDADES Y ORGANISMOS PERTINENTES

Cuadro 23 – Autoridades y organismos pertinentes

Autoridad/organismo
Nombre de la autoridad / el organismo y

departamento o unidad

Jefe de la autoridad / el

organismo (puesto o función)

Autoridad de gestión

Subdirección General Adjunta de Gestión de la

Unidad Administradora del Fondo Social

Europeo (UAFSE) dentro de la DG del Trabajo

Autónomo, de la Economía Social y de la

Responsabilidad Social de las Empresas

Subdirección General Adjunta de

Gestión

Autoridad de

certificación, en su caso

Subdirección General Adjunta de Certificación

de la Unidad Administradora del Fondo Social

Europeo (UAFSE) dentro de la DG del Trabajo

Autónomo, de la Economía Social y de la

Responsabilidad Social de las Empresas

Subdirección General Adjunta de

Certificación

Autoridad de auditoría

Intervención General de la Administración del

Estado

Intervención General de la

Administración del Estado

Organismo al que la

Comisión debe hacer los

pagos

Subdirección General Adjunta de Certificación

de la Unidad Administradora del Fondo Social

Europeo (UAFSE) dentro de la DG del Trabajo

Autónomo, de la Economía Social y de la

Responsabilidad Social de las Empresas

Subdirección General Adjunta de

Certificación

7.2 PARTICIPACIÓN DE LOS SOCIOS PERTINENTES

7.2.1 Acciones emprendidas para que los socios

pertinentes participen en la preparación del programa

operativo, y su papel en la ejecución, el seguimiento y la

evaluación del mismo

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

132

La gestión de este Programa Operativo será compartida entre la Administración General del

Estado y la Comunidad Autónoma.

Los Organismos Intermedios serán designados por la Autoridad de Gestión y tendrán un perfil

que garantice el desarrollo de los distintos tipos de actuaciones que se incluyen en el Programa

Operativo.

Las autoridades de gestión y certificación del FSE desarrollarán los sistemas de gestión y control,

de acuerdo a lo dispuesto en el Reglamento (UE) N. º 1303/2013 del Parlamento Europeo y del

Consejo, de 17 de diciembre de 2013.

En el ámbito de la Comunidad Autónoma de Asturias se establecerán los órganos que actúan

según las distintas funciones:

� UAFSE: autoridad de gestión y autoridad de certificación

� IGAE: autoridad de auditoría

� Servicio Público de Empleo del Principado de Asturias (SEPEPA): organismo

intermedio

� SEPEPA: órgano gestor de las prioridades de inversión 8.1, formación; 9.1,

formación a excluidos y planes locales de empleo; y AT Asistencia técnica,

programación, ejecución, seguimiento y control del programa operativo.

� Dirección General de Comercio y Turismo del Principado de Asturias: gestor de

ayudas a emprendedores y autónomos. PI 8.3

� Dirección General de Formación profesional, desarrollo curricular e innovación

educativa , adscrita a la Consejería de Educación del Principado de Asturias: gestor

de las medidas relacionadas con formación profesional, PI 10.4, y abandono escolar,

PI 10.1

� Instituto Asturiano de la Mujer, adscrito a la Consejería de Presidencia: gestor de las

medidas de igualdad de género. PI 8.4

La Autoridad de Gestión, para el periodo 2014-2020, va a poner en marcha un sistema renovado

de gestión para detectar tempranamente las deficiencias en los sistemas de verificaciones de los

organismos intermedios, para atender las carencias formativas de los mismos y cubrir, en

algunos casos, la insuficiente capacidad administrativa.

Dado que la falta de detección de irregularidades en las verificaciones de los organismos

intermedios deriva bien de la inadecuación de sus sistemas y procedimientos de control o bien

de insuficiencias en la aplicación práctica de esos sistemas y procedimientos, se hace necesario

reforzar estas medidas de verificación a través de mayores recursos y de una mayor capacitación

técnica del personal de los organismos intermedios encargado de la elaboración de las

convocatorias de ayudas, de las verificaciones o de la justificación de gastos, y en concreto, de

una formación específica en materia de normativa comunitaria y nacional aplicable al Fondo

Social Europeo, incluida la relativa a ayudas de Estado, en la comprobación de los requisitos de

subvencionabilidad de los gastos o en procedimientos de evaluación de proyectos.

Asimismo hay que tener en cuenta que la organización territorial del Estado y la distribución de

las competencias entre órganos de la Administración general y de las comunidades autónomas

exige mecanismos eficaces de coordinación entre los distintos gestores del Fondo Social Europeo

y, por ello, se establecerá un plan de mejora en lo que respecta a la coordinación entre

organismos intermedios.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

133

En este sentido se pueden mencionar las siguientes medidas, contempladas en el Plan de Acción

para la mejora de la Administración del Fondo Social Europeo en 2014-2020:

1) Reducción considerable de los organismos intermedios: la figura de los organismos

colaboradores que estaba presente en todos los programas operativos regionales y en algunos

nacionales en los períodos anteriores se eliminará en el período 2014-2020 para facilitar la

gestión de los programas y la pista de auditoría de los gastos.

Con este mismo objetivo simplificador, en los programas de ámbito estatal del período 2014-

2020 se va a reducir, al menos, en un 15% el número de organismos intermedios de la

Administración General del Estado. Diversas entidades que tenían la condición de organismo

intermedio en el período 2007-2013 pasarán a ser beneficiarios, al considerarse que el tipo de

actuaciones que realizan se corresponde mejor con la figura de beneficiario definida en el

Reglamento 1303/2013 como aquel organismo responsable de iniciar o iniciar y ejecutar las

operaciones.

2) Evaluación de la capacidad de los organismos intermedios: la Autoridad de Gestión
evaluará detenidamente su capacidad administrativa y financiera para ostentar tal condición y
para ejercer las diferentes funciones que puede delegarle la Autoridad de Gestión, en particular,
la relacionada con las verificaciones de primer nivel. Esta evaluación servirá a la Autoridad de
Gestión para asegurarse de que los organismos intermedios disponen de recursos suficientes y
adecuados para asumir las tareas delegadas.
Se realizará también una evaluación periódica de los sistemas de gestión y control de los

organismos intermedios.

3) Eficacia de los acuerdos de delegación de funciones: Los acuerdos de delegación de
funciones de la Autoridad de Gestión en los organismos intermedios contendrán cláusulas
que les doten de mayor eficacia, tales como la exigencia de responsabilidades respecto de
las funciones delegadas o las causas que podrán dar lugar a la revocación de la delegación.

4) Selección de organismos intermedios y de beneficiarios de la Autoridad de Gestión
de manera transparente y en concurrencia: Con el fin de que las operaciones cofinanciadas
respondan a un enfoque estratégico e integrado, orientado a resultados y a crear el mayor
impacto posible de la inversión del FSE, y con el fin de seleccionar a los organismos
intermedios y a los beneficiarios que estén más cualificados para ejecutar dichas
operaciones, la Autoridad de Gestión establecerá y aplicará un procedimiento de selección
de operaciones para los programas operativos estatales con arreglo a los principios de
transparencia y no discriminación exigidos en los Reglamentos. En el caso de órganos
públicos y entidades de Derecho público su participación en calidad de organismo
intermedio de los programas vendrá determinada por el marco competencial que para tales
órganos y entidades establezca la ley aplicable. En cuanto a los organismos privados, el
procedimiento de selección de operaciones se plasmará en una convocatoria pública que
dará lugar a la selección de beneficiarios y, en su caso, de organismos intermedios, que
realicen las operaciones que, conforme a los criterios de selección fijados por el Comité de
Seguimiento, vayan a ser objeto de cofinanciación, con arreglo a los requisitos fijados por la
Autoridad de Gestión.

La preparación del Programa Operativo Fondo Social Europeo del Principado de Asturias se ha

intensificado una vez que fueron aprobados los reglamentos de la Política de Cohesión del

período 2014-2020, a finales de diciembre de 2013. Previamente, a raíz de la publicación del

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

134

marco Estratégico Común, en 2012, por la Comisión Europea, el SEPEPA detalló mediante

documentos de trabajo interno, las posiciones más adaptadas y pertinentes que podían ser de

mayor interés, en colaboración con los gestores del programa.

El Servicio de Programas Europeos y Empleo Formación del SEPEPA, que ha sido la unidad

coordinadora principal, ha mantenido diversas reuniones con órganos externos al mismo,

particularmente desde la aprobación de los Reglamentos europeos sobre fondos en diciembre de

2013.

1. Con otros Servicios del SEPEPA. Contacto permanente y reuniones frecuentes con:

· el Servicio Económico Administrativo: contratación de la asistencia técnica para la

elaboración del P.O. y la evaluación ex ante y temas presupuestarios internos

· el Servicio de Programas de Empleo; Servicio de Intermediación Laboral; Servicio de

Gestión de la Formación para el Empleo y Servicio de Programas y Seguimiento de la

Formación para el Empleo: para la elaboración de la estrategia interna de actuación

del SEPEPA ante el FSE y para la presentación de medidas de actuación a incluir en la

programación

· Observatorio de las Ocupaciones: para la obtención de datos para el diagnóstico

territorial previo a la programación y para datos de seguimiento de las actuaciones

desarrolladas en el periodo de programación. El Observatorio ha jugado asimismo un

papel clave para el suministro de datos y evaluaciones que han permitido elegir

actuaciones en función de la eficacia y eficiencia de las mismas en la resolución de

los problemas planteados; y para la fijación de datos e indicadores de seguimiento

que acompañarán al programa a lo largo de su ejecución, como factores

imprescindibles del seguimiento y la evaluación del propio programa y su impacto en

la situación laboral y social de Asturias.

2. Con otros departamentos del Principado de Asturias: En la Consejería de Hacienda,

con la Dirección General de Presupuestos, responsable de la coordinación de los

fondos, y con la Intervención General del Principado de Asturias, para tratar asuntos

presupuestarios y de encaje de actuaciones en la programación FSE. Se han realizado

múltiples reuniones de carácter técnico, y de nivel político entre el Director Gerente del

SEPEPA, como representante del organismo intermedio FSE en Asturias y el Director

General de Presupuestos del Principado, para abordar distintos aspectos de la

programación y ejecución de medidas cofinanciadas por el FSE.

3. Con servicios gestores: Con el Instituto Asturiano de la Mujer y el Instituto Asturiano de

la Juventud, dependientes de la D.G. Instituto Asturiano de la Mujer y Políticas de

Juventud de la Consejería de la Presidencia, el Servicio de Emprendedores y el Servicio

de Turismo, dependientes de la Dirección General de Comercio y Turismo de la

Consejería de Economía y Empleo; y con el Servicio de Formación profesional y

enseñanzas profesionales de la Dirección General de Formación profesional, desarrollo

curricular e innovación educativa de la Consejería de Educación, Cultura y Deportes,

diferentes reuniones para fijar de forma detallada las medidas de estos Departamentos

que pudiesen ser cofinanciadas por el FSE.

4. Diversas reuniones, una de ellas bilateral, con la Unidad Administradora del FSE en

España, para clarificar conceptos y normativa, consultar dudas o recibir y enviar

documentación. Desde el Servicio de Programas Europeos se elaboraron, por ejemplo,

las condiciones ex ante que se integraron en el Acuerdo de Asociación remitido por

España a la Unión Europea relativas al FSE.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

135

En el año 2014, con el escenario legislativo de posibilidades de intervención plenamente

consolidado, el SEPEPA ha realizado una amplia labor de comunicación, y concertación de las

posibles actuaciones a incluir en el Programa de Fondo Social Europeo del presente período de

programación, en consonancia con lo dispuesto en el art. 5 del Reglamento (UE) nº 1303/2013 de

Disposiciones Comunes. Asimismo, se ha tomado como guía lo dispuesto en el Reglamento

Delegado (UE) nº 240/2014, de 7 de enero, relativo al Código de Conducta Europeo, en particular

en los arts. 8 y siguientes, relativos a la preparación de los programas.

El proceso participativo en la fase de preparación del Programa se ha diseñado y puesto en

marcha en varias etapas:

A. Mapeo de actores relevantes

Las acciones de FSE se centran en los objetivos temáticos 8, 9 y 10, lo que permite centrar mejor

los interlocutores clave. Así, las entidades con las que se ha mantenido un mayor intercambio y

participación, han sido los siguientes:

Entidades públicas
� Dirección General de Presupuestos y Sector Público del

Principado de Asturias

� Dirección General de Trabajo del Principado de Asturias

� D.G. Instituto Asturiano de la Mujer y Políticas de Juventud –
Instituto Asturiano de la Mujer

� D.G. Instituto Asturiano de la Mujer y Políticas de Juventud –
Instituto Asturiano de la Juventud

� Consejo de la Juventud de Asturias

� Servicio de Programas Europeos y de Empleo-Formación del
SEPEPA

� Servicio de Programación y Seguimiento de la Formación para
el Empleo del SEPEPA

� Servicio de Gestión de la Formación para el Empleo del SEPEPA

� Servicio de Programas de Empleo del SEPEPA

� Dirección General de Comercio y Turismo. Servicio de
Emprendedores

� Dirección General de Formación profesional, desarrollo
curricular e innovación educativa. Servicio de Formación
profesional y enseñanzas profesionales

Entidades sociales
� Consejo Rector del Servicio Público de Empleo del Principado

de Asturias en el que participan:

� Comisiones Obreras

� Unión General de Trabajadores

� Federación Asturiana de Empresarios

� Red Europea de ONGs de Lucha Contra la Pobreza y la

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

136

Exclusión

� COCEMFE/CERMI

Entidades representativas

de la sociedad civil
� Federación Asturiana de Concejos

Entidades
� Centro Europeo de Empresas e Innovación

B. Diseño de las actuaciones y sistema de seguimiento

Una vez identificados a los actores más relevantes, se ha mantenido reuniones y encuentros con

ellos para informarles del estado de elaboración del Programa y recoger sus expectativas y

aportaciones para el Programa.

Estas reuniones se han mantenido en dos etapas; en la primera, se analizó con los potenciales

gestores del Programa las líneas que podrían ser factibles para el período 2014-2020. En la

segunda, se compartió con los agentes sociales y de la sociedad civil el avance de los trabajos y

las primeras propuestas, para que pudieran validarlas y modificarlas, de acuerdo con sus campos

de interés y de trabajo. El Consejo rector del SEPEPA ha estado informado, en sus reuniones

periódicas, del estado de avance del PO y de los trabajos que se han venido realizando.

En las reuniones de trabajo mantenidas se ha tratado de identificar los mejores indicadores de

seguimiento, tanto de productividad como de resultado, que encajarían mejor con las acciones

propuestas por los interlocutores. Se ha trabajado, igualmente, la cuantificación de los

indicadores y las bases de cálculo aportadas por los interlocutores.

C. Consulta Pública del Programa

Finalmente, el programa ha sido sometido a consulta pública en una fase ya muy avanzada de los

trabajos, para poder incorporar las aportaciones del resto de agentes y de la ciudadanía, en

general.

La versión final del Programa ha sido sometida a información del Consejo rector del SEPEPA.

Durante la fase de puesta en marcha y gestión del Programa, el Comité de Seguimiento se

conforma como el ámbito de participación más relevante. El Comité de Seguimiento está

presidido por la Autoridad de Gestión. De acuerdo con las disposiciones del Reglamento delegado

(UE) nº 240/2014, relativo al código de conducta, el Comité de Seguimiento desarrollará un

reglamento interno de acuerdo con las siguientes instrucciones (art. 10) que señalan que deberá

contemplar:

a) los derechos de voto de los socios;

b) los plazos de convocatoria de reuniones y de transmisión de documentos, que, como

norma general, no serán inferiores a diez días hábiles;

c) las modalidades de publicación y accesibilidad de los documentos preparatorios

presentados a los comités de seguimiento;

d) el procedimiento de adopción, publicación y accesibilidad de las actas;

e) las disposiciones necesarias para la creación y las actividades de los grupos de trabajo en

el marco de los comités de seguimiento;

f) las disposiciones sobre conflictos de interés de los socios que participan en la

supervisión, la evaluación y las convocatorias de propuestas;

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

137

g) las condiciones, los principios y las disposiciones en relación con las normas de

reembolso, las posibilidades de refuerzo de capacidades y la utilización de la asistencia

técnica.

La Autoridad de Gestión, de acuerdo con el art. 15 del Reglamento del Código de Conducta,

contará con la participación de los socios pertinentes, en el marco del comité de seguimiento y

de sus posibles grupos de trabajo, a la hora de evaluar la ejecución del programa, especialmente

las conclusiones de su funcionamiento, y a efectos de preparar los informes anuales de ejecución

sobre los programas.

Se incorporan distintos mecanismos de participación para los agentes implicados que

constituyen el partenariado del PO, tanto en la preparación como en la ejecución del mismo.

En la fase de preparación y perfeccionamiento del PO participan activamente tanto los socios

como los gestores, aportando datos o depurando actuaciones.

En la ejecución, se facilitará el Informe anual de ejecución a todos los miembros del

partenariado, algunos de los cuales, como el IAM –organismo de igualdad regional- cuentan con

doble presencia, como gestor de fondos y miembro del partenariado dentro del Consejo Asesor

de la Mujer.

El Consejo Rector del SEPEPA, organismo intermedio y gestor de buena parte de la actuaciones

incluidas en el PO y en el que participan agentes sociales (empresarios –FADE- y sindicatos –

CCOO y UGT-) estará puntualmente informado de los avances en la ejecución y seguimiento del

programa.

En el Comité de Seguimiento participan los organismos gestores, la autoridad medioambiental, la

autoridad de igualdad de oportunidades entre mujeres y hombres, un representante de la lucha

contra la pobreza y de la discapacidad, los interlocutores sociales más representativos (FADE,

CCOO y UGT), la Comisión Europea y la UAFSE, como autoridad española de gestión y de

certificación.

La asistencia técnica se pone también al servicio de la participación: se financian los gastos del

personal del SEPEPA que ejerce las funciones de OI y que mantienen los contactos con los socios

del PO, enviando documentación, convocando reuniones e incorporando sus propuestas a los

documentos de programación, seguimiento y evaluación. La dotación de la asistencia técnica se

ha incrementado para contar con recursos suficientes que permitan el cumplimiento de estas

funciones.

El principio de complementariedad es uno de los principios generales contemplados en el art. 4

del Reglamento (UE) 1303/2013, por el cual los Fondos EIE proporcionan una ayuda que

complementa las intervenciones nacionales, regionales y locales, a fin de cumplir con la

estrategia de la Unión para un crecimiento inteligente, sostenible e integrador, así como a través

de las misiones específicas de los fondos.

En este sentido, cabe resaltar que las necesidades relacionadas con las misiones del Fondo Social

Europeo en materia de promoción de altos niveles y de calidad de empleo, lucha contra la

pobreza y la inclusión social, elevados niveles formativos y educativos, adaptabilidad, transición

de la educación al empleo, igualdad de oportunidades etc, recogidas en el art. 2 del Reglamento

(UE) 1304/2013, son muy superiores a aquellas que pueden ser cubiertas con la ayuda

comunitaria, tanto la que se deriva de los programas regionales como la de los programas de

ámbito estatal.

Dado este contexto, y en relación con el cumplimiento de buena gestión financiera y eficacia del

fondo, se han establecido una serie de mecanismos de identificación y promoción de las

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

138

posibles complementariedades entre programas operativos regionales y nacionales, a fin de

establecer sinergias entre sus actuaciones y evitar duplicidades, aportando un valor añadido a los

resultados finales y al impacto del FSE.

El hecho de que las Autoridades de Gestión y de Certificación sean comunes a todos los

programas operativos del FSE actúa como un elemento que aporta una garantía suplementaria a

la coordinación entre programas. En los anteriores periodos de programación se daba esta

misma circunstancia, no habiéndose producido incidencias destacables de doble cofinanciación o

de solapamiento de actuaciones. A esto se suma una importante labor preventiva que tiene su

origen en la propia programación, optándose por la elección de actuaciones en las que hubiera

una clara definición competencial y en cuya gestión no se produjeran interferencias entre los

distintos niveles administrativos.

Una novedad destacable reside en la constitución de un Foro sobre complementariedad, cuya

primera sesión tuvo lugar durante la fase de programación, centrado en la identificación, mejora

e impulso de actuaciones complementarias desarrolladas por los organismos intermedios de los

programas operativos regionales y plurirregionales.

Otro instrumento, de naturaleza más temática, que propicia la complementariedad de

actuaciones entre programas operativos son las redes integradas, entre otras entidades, por

organismos de las comunidades y ciudades autónomas y de la Administración General del

Estado, entre las que destacan:

� La Red de Políticas de Igualdad entre mujeres y hombres, en la que participan con
carácter permanente los órganos responsables de las políticas de igualdad de género y
de la gestión de Fondos comunitarios de la Administración General del Estado, las
Comunidades Autónomas, así como la Comisión Europea.

� La Red de Inclusión Social, integrada con carácter permanente por los órganos
responsables de la gestión de Fondos y de las políticas de inclusión social de la
Administración General del Estado, las comunidades autónomas y la Comisión
Europea, así como por los organismos intermedios que trabajan para la inclusión
social de los colectivos desfavorecidos .

� La Red de Iniciativas Urbanas, compuesta con carácter permanente por los órganos
responsables de las políticas urbanas en la Administración General del Estado, las
comunidades autónomas, la Federación de Municipios y Provincias, y representantes
de ayuntamientos con participación especialmente significada en la gestión de fondos
comunitarios y la Comisión Europea.

� La Red de Autoridades Ambientales, integrada con carácter permanente por los
órganos responsables de la gestión de fondos EIE y medio ambiente en la
Administración General del Estado, las comunidades autónomas y la Comisión
Europea.

Los Comités de Seguimiento de los programas, además del seguimiento ordinario por parte del

personal de la Autoridad de Gestión a los programas operativos regionales, constituyen otra vía

de detección de actuaciones complementarias; en el caso de los programas operativos

plurirregionales, las comunidades autónomas serán parte integrantes de los mismos en los

términos establecidos en sus reglamentos de funcionamiento interno.

Los Comités de Seguimiento aprobarán los criterios de selección de operaciones, en los que se

prestará especial atención a la complementariedad de las mismas.

A su vez, en los programas operativos plurirregionales, la complementariedad con otras

actuaciones, iniciativas, programas y fondos comunitarios constituye unos de los principios

rectores de la selección de operaciones.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

139

Por otro lado, se propiciará el intercambio de información sobre los distintos programas

operativos entre el personal técnico de las Autoridades de Gestión y Certificación, de tal manera

que aumente el conocimiento general de las actuaciones contempladas en los programas

operativos regionales y nacionales.

Asimismo, se impulsará el intercambio de experiencias y buenas prácticas entre el personal de

la Autoridad de Gestión y Certificación y el perteneciente a los organismos intermedios, en

forma de seminarios, talleres y jornadas prácticas, a través del Programa Operativo de Asistencia

Técnica.

En el Programa Operativo de Empleo Juvenil, las comunidades y ciudades autónomas son parte

integrante del mismo en calidad de organismos intermedios. La complementariedad de las

actuaciones previstas en este programa con las contempladas en los programas operativos

regionales viene delimitada por la definición del colectivo destinatario, atendiendo el Programa

Operativo de Empleo Juvenil a los jóvenes que cumplan los requisitos de inscripción en el

Sistema Nacional de Garantía Juvenil, pudiendo el resto de jóvenes ser atendidos en el marco de

los programas operativos FSE regionales.

En el caso del Programa Operativo de Empleo, Formación y Educación se ha optado por la

elección de actuaciones en las que el reparto competencial estuviera claramente definido,

evitando así en la gestión eventuales colisiones entre los distintos niveles administrativos, como

puede ser el caso de las políticas de empleo estatales, o por la apuesta por la financiación de

determinadas actuaciones exclusivamente con este programa nacional, utilizando las

conferencias sectoriales como canal de coordinación entre el Estado y las Comunidades

Autónomas, siendo este el caso de las medidas vinculadas a la prevención del abandono

educativo temprano.

El POEFE actuará con colectivos excluidos del PO de Empleo Juvenil en los ámbitos del empleo, la

formación y la educación. Asimismo, se establecerán los mecanismos y las instrucciones

oportunas para que aquellos organismos y agentes que participen en la gestión del POEFE, y que

en el ejercicio de sus funciones detecten personas susceptible de ser beneficiarias del PO de

Empleo Juvenil y de la Garantía Juvenil que no estén siendo debidamente atendidas, puedan

informar y redirigir a esas personas a las instancias oportunas.

No es posible abordar el problema del abandono escolar en el marco del PO de Empleo Juvenil,

puesto que los recursos financieros asociados a la Iniciativa de Empleo Juvenil no permiten

financiar actuaciones con personas que ya estén recibiendo educación. Por este motivo, y de

forma complementaria al PO de Empleo Juvenil, el POEFE es el programa operativo FSE de

ámbito estatal que aborda expresamente el problema del abandono escolar. Las actuaciones

previstas en el POEFE son complementarias con las actuaciones que introducimos en el programa

operativo regional, tal como se recoge en la PI 10.1., objetivo específico 10.1.2 “reducir el

abandono educativo temprano…”.

El Programa Operativo de Inclusión Social y de la Economía Social constituye el principal

instrumento estatal para cumplir con la concentración temática del 20% de los recursos del FSE

al objetivo temático 9, complementando las actuaciones destinadas a la promoción de la

inclusión social, lucha contra la pobreza y cualquier tipo de discriminación que realicen las

comunidades autónomas, así como los esfuerzos que se realizan con recursos no cofinanciados.

En la selección de proyectos que se realice por convocatoria se tomará en consideración la

complementariedad con otras actuaciones del FSE, incluidas las desarrolladas en el ámbito

regional.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

140

El POISES, actuará con colectivos que no cumplen los requisitos para ser atendidos en el marco

del PO de Empleo Juvenil, centrando sus actuaciones en colectivos en riesgo de exclusión social e

impulsando la Economía Social en España. Este programa operativo contribuirá al cumplimiento

del requisito de concentración mínima del 20% de los recursos financieros del FSE en el objetivo

temático 9. En el marco del Sistema Nacional de Garantía Juvenil se han establecido los

mecanismos oportunos para que la instituciones, autoridades y organismos que trabajan con

colectivos en riesgo de exclusión social puedan apoyar y acompañar a los jóvenes destinatarios

de este Programa Operativo en riesgo de exclusión social, no ocupados y no integrados en los

sistemas de educación o formación mayores de 16 años y menores de 25 (menores de 30 años

en el caso de personas con un grado de discapacidad igual o inferior al 33%) para que sean

debidamente atendidos en el marco del PO de Empleo Juvenil y del Sistema Nacional de Garantía

Juvenil.

A través del Programa Operativo de Asistencia Técnica se impulsará la creación y desarrollo de

mecanismos de colaboración y complementariedad entre organismos intermedios estatales y

regionales, y complementará las actuaciones que se programen en las regiones para la mejora

de la gestión de los recursos del FSE, especialmente, a través de capacitación en materias en las

que se haya detectado carencias y a través del desarrollo de las medidas contempladas en el Plan

de Acción elaborado por la Autoridad de Gestión.

Por último, en materia de evaluación, se tomarán las cautelas necesarias, a través del Plan

Estratégico de Evaluación 2014-2020 y de las instrucciones que se emitan desde la Unidad de

Programación y Evaluación para que la complementariedad sea objeto de evaluación, de tal

manera que, en su caso, puedan reorientarse las actuaciones de los programas operativos para

su más eficaz desarrollo.

En los sucesivos documentos de concertación social en Asturias participan la Federación

Asturiana de Empresarios (FADE) y los sindicatos mayoritarios. Se consensúan en estos

documentos las medidas de empleo y formación, y la federación de empresarios tiene la

posibilidad de obtener financiación para los cursos demandados por el sector productivo.

FADE es miembro del Consejo Rector del Servicio Público de Empleo, por lo que también

participa en la programación formativa que ejecutan además otros agentes de la región. Los

agentes sociales mencionados (FADE, UGT y CCOO), han formado parte como miembros del

Comité de Seguimiento del PO FSE de Asturias 2007-2013 y se prevé su participación asímismo

en el Comité de Seguimiento del PO 2014-2020 en el cual tendrán la posibilidad de revisar y en su

caso aprobar las actuaciones llevadas a cabo a través de la revisión de los Informes de Ejecución

Anuales y serán informados de todas las medidas del Programa, así como de sus posibles

reprogramaciones.

Las actuaciones incluidas en la PI 10.4, han sido consensuadas y serán ejecutadas por la

Consejería de Educación del Principado de Asturias, que participa a su vez en grupos de trabajo

del Ministerio de Educación y Ciencia en el que se fijan las actuaciones del POEFE. Las

actuaciones del PO regional se han elegido considerando la necesaria complementariedad que

debe existir entre ambos programas operativos. Ver Anexo 1 con las medidas incluidas en los

Programas Operativos Nacionales.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

141

7.2.2 Subvenciones globales

No procede

7.2.3 Asignación de una cantidad para el desarrollo de

capacidades

No procede

142

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

Coordinación entre los

Fondos, el FEADER, el

FEMP y otros

instrumentos de

financiación de la

Unión y Nacionales, así

como el BEI

8

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

143

8. COORDINACIÓN ENTRE LOS FONDOS, EL FEADER, EL FEMP Y
OTROS INSTRUMENTOS DE FINANCIACIÓN DE LA UNIÓN Y
NACIONALES, ASÍ COMO CON EL BEI

El período 2014-2020 incide particularmente en la forma de priorizar y gestionar los Fondos de la

Política de Cohesión reforzando el enfoque integral y la orientación de las acciones a la obtención

de resultados; una planificación y ejecución de los fondos europeos que se guíe por un enfoque

integral sólido que movilice sinergias y aconseje un resultado óptimo; una concentración

temática que contribuya a aumentar la eficacia de las intervenciones públicas y a conseguir una

masa crítica necesaria para provocar un impacto real en la situación socioeconómica de la

Región; y el soporte de los fondos europeos o instrumentos financieros que impulsen la

inversión privada y por tanto multipliquen los efectos de los fondos públicos.

Este enfoque integral se recoge en el Reglamento (UE) nº 1303/2013 de 17 de diciembre en el

que se establecen las disposiciones comunes relativas al Fondo Europeo de Desarrollo Regional

(FEDER), al Fondo Social Europeo (FSE), al Fondo de Cohesión, al Fondo Europeo Agrícola de

Desarrollo Rural (FEADER) y al Fondo Europeo Marítimo y de la Pesca (FEMP), que define un

Marco Estratégico Común (MEC) con una fijación clara de prioridades y resultados. Establece

por lo tanto la necesidad de poner en marcha sistemas eficaces de coordinación y

complementariedad entre los diferentes Fondos que actúan en un mismo territorio. El objetivo

es que todos los instrumentos financieros de la Unión Europea en las diferentes políticas

contribuyan, junto con las políticas nacionales y regionales, de forma coordinada al logro de los

objetivos de España, Asturias y la Unión Europea.

Las autoridades responsables de la gestión de cada instrumento y en especial las autoridades de

gestión de los Fondos EIE, deben actuar coordinadamente en la materialización de las estrategias

y objetivos del Acuerdo de Asociación y del Programa Operativo en todo el período de

programación. Las políticas a coordinar con los Fondos EIE en el período 2014-2020 son las

definidas en el Anexo I del Reglamento (UE) Nº 1303/2013, además de aquéllas relevantes a nivel

nacional:

- Crecimiento inteligente e integrador

- Competitividad para el crecimiento y el empleo: Erasmus para todos, Horizonte 2020,

Competitividad PYMES (Cosme), Agenda Social.

- Cohesión económica, social y territorial: FEDER

- Cooperación Territorial Europea: Fondo de Desempleo Juvenil.

- Crecimiento sostenible: Recursos naturales: FEADER, FEMP, LIFE+

En el periodo de programación 2007-2013 el Principado de Asturias, por Acuerdo de Gobierno de

16 de julio de 2008, revisó las responsabilidades y cometidos de los diferentes órganos de la

Administración participantes en los Programas Operativos de los Fondos EIE, adaptándolos a los

requerimientos de las nuevas disposiciones reglamentarias. En este contexto se creó el Grupo de

Trabajo de Coordinación de actuaciones con financiación comunitaria, cuyo cometido y

funcionamiento continúa en el periodo de programación 2014-2020.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

144

Este Grupo de Trabajo de Coordinación está compuesto por las siguientes unidades de la

Administración del Principado de Asturias:

I. Unidad Responsable de la Coordinación General del conjunto de Fondos, que ejerce su

Presidencia: la Dirección General de Presupuestos y Sector Público. Esta unidad desempeñará las

siguientes funciones:

- Presidir el Grupo de Trabajo de Coordinación de Actuaciones con Financiación
Comunitaria

- Establecer el orden del día de las reuniones del Grupo de Trabajo de Coordinación de
Actuaciones con Financiación Comunitaria y convocar a sus participantes, así como, en su
caso, a las personas responsables de otras prioridades específicas (además de las
prioridades transversales), en función de los tremas a tratar.

- Suministrar información de carácter general que resulte de interés para los Responsables
de los Fondos, los Servicios Gestores y el Responsable de Auditoría.

- Coordinar la gestión de los Fondos con carácter previo en los aspectos presupuestarios.
- Aquellas otras que resulten necesarias para lograr la eficacia en la labor de coordinación

que tiene atribuida.

II. Unidades Responsables de cada uno de los Fondos, que serán los Organismos Intermedios de

gestión de cada fondo, la Autoridad de Gestión y la Dirección del Organismo Pagador del

Programa de Desarrollo Rural; a saber:

- Para el Fondo Social Europeo (FSE): Servicio Público de Empleo del Principado de Asturias
(SEPEPA).

- Para el Fondo Europeo de Desarrollo Regional (FEDER): Dirección General de
Presupuestos y Sector Público.

- Para el Fondo Europeo Agrícola de Desarrollo Rural (FEADER): Dirección General de
Desarrollo Rural y Agroalimentación, que ejerce como Autoridad de Gestión; y la
Secretaría General Técnica de la Consejería de Agro ganadería y Recursos Autóctonos,
que ejerce Dirección del Organismo Pagador.

- Para el Fondo Europeo Marítimo y de la Pesca (FEMP): la Dirección General de Pesca, que
ejerce como Organismo Intermedio de Gestión.

Estas Unidades responsables de cada uno de los Fondos tendrán, entre otras funciones, la labor

de suministrar periódicamente información del seguimiento de las operaciones al Responsable

del Conjunto de los Fondos y a las Autoridades de Gestión y de Certificación de cada Programa,

con las que han de coordinarse.

III. Responsable de Auditoría: que corresponde a la Intervención General del Principado de

Asturias.

Este órgano colabora con la Intervención General de la Administración del Estado en su función

de Autoridad de Auditoría de los Programas Operativos FEDER, Fondo de Cohesión, FEMP y

Programas Plurirregionales, en su caso. Además ejerce la función de Autoridad de Auditoría del

Programa Operativo de FSE.

IV. Responsable de Igualdad de Género y No discriminación: que corresponde al Instituto

Asturiano de la Mujer

V. Responsable de Medio Ambiente y Desarrollo Sostenible: que corresponde a la Dirección

General de Sostenibilidad y Cambio Climático.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

145

VI. Cualquier persona responsable de otras prioridades y políticas específicas de los Programas u

otras operaciones o proyectos con financiación comunitaria podrá participar en el Grupo de

Trabajo, en función de los temas a tratar en el mismo.

Las funciones del Grupo de Trabajo de Coordinación son las siguientes:

a) Coordinar la elaboración, la revisión e impulso de los Programas y de otras operaciones
o proyectos con financiación comunitaria.

b) Coordinar las funciones de los distintos responsables cuyas funciones se han descrito
anteriormente.

c) Examinar los proyectos de inversión propuestos por las unidades Responsables de los
Fondos junto con los Servicios Gestores.

d) Comprobar la coherencia de las operaciones seleccionadas con los Programas de cada
Fondo.

e) Coordinar la selección de las operaciones de manera que se evite la financiación de una
misma operación por parte de varios Fondos.

f) Coordinar los sistemas de seguimiento y supervisar el seguimiento de los Programas.

g) Coordinar la elaboración de los Informes de seguimiento de la ejecución de los
Programas.

h) Coordinar el proceso de evaluación de los Programas.

i) Realizar el seguimiento de las verificaciones y controles efectuados por los distintos
órganos con competencia para ello, y de las medidas adoptadas por los Servicios
Gestores y por las unidades Responsables de cada Fondo.

j) Coordinar las medidas de información y publicidad de las operaciones, con arreglo a las
disposiciones comunitarias.

k) Aquellas otras funciones que resulten necesarias en relación con la labor de
coordinación que tiene atribuidas y que sean aprobadas en su seno.

El Grupo de Coordinación de Fondos en Asturias es la principal herramienta para garantizar la

coordinación y la complementariedad entre fondos.

El FEADER incluye medidas de formación para el sector agrícola y ganadero, si bien FEADER se

ocupa principalmente de personas ocupadas y FSE de personas desempleadas, por lo que la

delimitación queda clara en razón del colectivo y también por la especialización que implica un

fondo sectorial como el FEADER.

Junto al Grupo de Trabajo de Coordinación de actuaciones con financiación comunitaria, están

los Comités de Seguimiento del Programa, tanto en la fase de programación inicial del nuevo

periodo, (como el celebrado el 27 de mayo de 2014 coincidente con el del período 2007-2013)

como en las fases desarrollo del Programa. Estos Comités tendrán como objetivo el seguimiento

conjunto y coordinado, evitando solapamientos y duplicidades en los diferentes niveles de la

Administración.

Estos Comités contarán con la participación de responsables de todos los Fondos EIE en la región

(FSE, FEDER, FEADER, FEMP), de representantes de la Unidad Administradora del Fondo Social

(UAFSE), de responsables de los programas de cooperación territorial, si es el caso, y de los

organismos autonómicos de igualdad (Instituto Asturiano de la Mujer) y medio ambiente (Oficina

para la Sostenibilidad, el Cambio Climático y la Participación). De esta forma se garantiza la

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

146

obligatoria coordinación entre el Programa y el respeto de las prioridades horizontales, y hace el

seguimiento del desarrollo de todas las actuaciones, velando por la complementariedad y las

sinergias entre ellas.

Las sinergias con el FEMP se garantizan también en el seno del Grupo de Coordinación de

Fondos. El FEMP recoge en su PO expresamente que se ocupará de “aspectos no cubiertos por el

FSE”. Incluyen formación dirigida a profesionales del Sector, mientras desde FSE se financia

principalmente formación dirigida a personas desempleadas.

La coordinación con FEDER es estrecha y permanente, en el PO FEDER se contemplan nuevas

construcciones de centros educativos, así como ampliaciones de centros, debido al incremento

de población escolar. En concreto, recoge seis centros con necesidades de ampliación a corto

plazo, así como la construcción de dos nuevos Institutos de Educación Secundaria (IES) en

Oviedo. En el ámbito del FEDER las inversiones están orientadas prioritariamente a

infraestructuras realizadas en colegios públicos y en institutos de educación secundaria,

fundamentalmente en zonas urbanas dada la paulatina pérdida de población en zonas rurales.

Sin embargo, la mejora de los niveles de educación tanto en la FP como en la enseñanza superior

entra dentro del ámbito de actuación del FSE. Por tanto las sinergias entre los fondos se articulan

a través de actuaciones complementarias a la vez que diferenciadas entre dichos fondos. El

FEDER financia acciones orientadas a la mejora de las infraestructuras educativas y el FSE no

financia infraestructuras, sino las actividades de formación.

El Programa Operativo de Asistencia Técnica permitirá el desarrollo de aquellas actuaciones

horizontales que garanticen una gestión eficaz y eficiente del Fondo Social Europeo en España, y

completará las actuaciones desarrolladas en el marco del eje 8 de asistencia técnica del

Programa operativo de Empleo Juvenil y de los Programas Operativos regionales. Ver Anexo 1

con las medidas que se incluyen en este PO nacional. Ver más información en el apartado del Eje

8.

Asimismo, las unidades administrativas que gestionan los programas de los objetivos de

crecimiento y empleo y de cooperación territorial son las mismas, lo que asegura la coordinación

y el establecimiento de sinergias y autoconocimiento entre ambos objetivos.

Además de la coordinación entre los fondos MEC, en los programas nacionales se fomentará y

velará por la complementariedad y la coordinación con el Programa LIFE, en particular con los

proyectos integrados LIFE en las áreas de la naturaleza y la biodiversidad, el agua, los residuos, el

aire, la mitigación del cambio climático y la adaptación al mismo. Esta coordinación se llevará a

cabo mediante medidas como el fomento de la financiación de actividades a través del programa

que complementen los proyectos integrados en el marco del Programa LIFE, así como

promoviendo la utilización de soluciones, métodos y planteamientos validados en el marco de

LIFE (como inversiones en infraestructura ecológica, eficiencia energética, innovación ecológica,

soluciones basadas en ecosistemas y la adopción de tecnologías innovadoras en estos ámbitos).

Los planes, programas o estrategias sectoriales correspondientes (incluidos los marcos de acción

prioritaria, los planes hidrológicos de cuenca, los planes de gestión de residuos, los planes de

reducción del cambio climático o las estrategias de adaptación al cambio climático) servirán de

marco de coordinación.

El Acuerdo de Asociación de España también prevé la creación de un Comité de Evaluación. Dará

continuidad al Comité de Seguimiento Estratégico y Evaluación Continua del FEDER y FSE, con el

objetivo de avanzar en el seguimiento y evaluación de los Programas apoyados con estos Fondos,

el desarrollo de metodologías y la difusión de las evaluaciones que se lleven a cabo. Estará

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

147

integrado con carácter permanente por los órganos responsables de la gestión del FEDER y FSE

en la Administración General del Estado, el Principado de Asturias y la Comisión Europea.

En cuanto al trabajo en red, en el período 2014-2020 se establecerán sinergias con las siguientes:

Redes de Comunicación. La Administración General del Estado y el Principado de

Asturias, junto con el resto de CCAA forman la Red de Comunicación GERIP (Grupo Español de

Responsables en materia de Información y Publicidad), formada por los responsables en materia

de información y publicidad de las Administraciones regionales y los designados por las

Autoridades de gestión de los distintos Fondos.

Redes Temáticas. Con base en la experiencia y los buenos resultados de períodos

anteriores, se mantienen en el período 2014-2020 las seis redes definidas en España en el ámbito

de los Fondos EIE para la coordinación y desarrollo de: la I+D+i (Red de Políticas de I+D+i), el

desarrollo urbano sostenible (Red de Iniciativas Urbanas), el desarrollo sostenible (Red de

Autoridades Ambientales), la igualdad de género (Red de Políticas de Igualdad entre hombres y

mujeres), la inclusión social (Red de Inclusión social) y el desarrollo rural (Red Rural Nacional. en

el ámbito de FEADER), algunas de las cuales tienen una relación directa con FSE.

· Red de Políticas de Igualdad entre mujeres y hombres: integrada con carácter permanente
por los órganos responsables de las políticas de igualdad de género y de la gestión de Fondos
europeos de la Administración General del Estado, el Principado de Asturias (Instituto
Asturiano de la Mujer) y el resto de las Comunidades Autónomas y la Comisión Europea.

· Red de Inclusión Social: está integrada con carácter permanente por los órganos
responsables de la gestión de Fondos y de las políticas de inclusión social de la
Administración General del Estado, el Principado de Asturias y el resto de las Comunidades
Autónomas, y la Comisión Europea, así como por las entidades sociales sin ánimo de lucro
que participan en el PO de Fomento de la Inclusión Social (FSE).

· Red de Autoridades Ambientales: integrada con carácter permanente por los órganos
responsables de la gestión de Fondos EIE y medio ambiente en la Administración General del
Estado, el Principado de Asturias y en el resto de las Comunidades Autónomas, y la Comisión
Europea.

· Red de Políticas de I+D+i: integrada con carácter permanente por los órganos responsables
de las políticas de Innovación en la Administración General del Estado, en el Principado de
Asturias y en el resto de las Comunidades Autónomas, y la Comisión Europea.

· Red de Iniciativas Urbanas: integrada con carácter permanente por los órganos responsables
de las políticas urbanas en la Administración General del Estado, el Principado de Asturias y
en el resto de las Comunidades Autónomas, la Federación de Municipios y Provincias, y
representantes de Ayuntamientos con participación especialmente significada en la gestión
de Fondos Comunitarios, y la Comisión Europea.

Estas redes responden al principio de coordinación, partenariado y gobernanza multinivel y
cumplen las siguientes funciones:

i. Eliminar posibles duplicidades

ii. Fomentar sinergias en distintas fases de una misma actuación o en actuaciones diferentes con

un mismo objetivo.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

148

iii. Fomentar la coordinación entre distintas operaciones con finalidades diferentes pero que

persiguen un objetivo holístico.

iv. Análisis de la contribución de los Fondos EIE al desarrollo de los sectores y su coordinación con

otras políticas comunitarias y nacionales.

v. Servir de intercambio de experiencias y difusión de buenas prácticas en su ámbito.

vi. Análisis de problemas técnicos suscitados por la aplicación de la legislación comunitaria y

nacional en las actuaciones financiadas con Fondos EIE.

vii. Aspectos relacionados con la gestión de los Fondos.

En definitiva, existen mecanismos de coordinación suficientes que garantizan la coherencia y la

complementariedad entre los diferentes Fondos, teniendo en cuenta las disposiciones

pertinentes contempladas en el Acuerdo de Gobierno del Principado de Asturias de 16 de julio

de 2008, el Acuerdo de Asociación de España y el Marco Estratégico Común.

Las redes relacionadas anteriormente son nacionales, desde el OI de Asturias se ha participado

activamente en el Red de Políticas de Igualdad entre mujeres y hombres del periodo 7-13 en la

que participaron con carácter permanente los órganos responsables de las políticas de igualdad

de género y de la gestión de Fondos comunitarios de la Administración General del Estado, las

comunidades autónomas, así como la Comisión Europea. Hay que tener en cuenta el impacto y

la efectividad de lo actuado en el periodo anterior ya que se han sentado las bases para continuar

trabajando. Esta red analiza el desarrollo de las políticas comunitarias y nacionales en materia de

igualdad de género con repercusiones en la gestión de los Fondos, así como los problemas

técnicos derivados de la legislación en materia de igualdad de género, incluyendo la derivada de

los sistemas de gestión, control y auditoría y sirve de Intercambio de experiencias y difusión de

buenas prácticas sobre la integración de la perspectiva de género en los ámbitos de actuación de

los Fondos, además de aprobar propuestas, documentos técnicos y herramientas que se

elaboren para facilitar el desarrollo y la integración efectiva del fomento de la igualdad de

oportunidades entre mujeres y hombres en las intervenciones de los Fondos. Los plenarios de la

misma, celebrados dos veces al año han permitido compartir experiencias y fijar pocisiones

comunes en materia de perspectiva de género, considerándose muy positiva la labor realizada

que se espera continuar en el periodo 14-20.

Complementariedad con otros Instrumentos de la Unión:

Los programas europeos con los que existe un mayor potencial de colaboración y sinergias son

Erasmus + y el Programa para el Empleo y la Innovación Social (EaSI), especialmente en su ejes

Progress y Eures, el Fondo Europeo de Ayuda a los más desfavorecidos (que presenta una

especial conexión con el PO de Inclusión Social y Economía Social) y el Fondo de Asilo y

Migración.

En lo que respecta al Programa de Empleo e Innovación Social, el Reglamento 1296/2013

establece que este Programa deberá facilitar el intercambio de mejores prácticas sobre Garantía

Juvenil, y señala que deberán generarse sinergias estrechas con el FSE y la Iniciativa de Empleo

Juvenil, dado que uno de sus grupos objetivos son las personas jóvenes. La complementariedad

podrá establecerse con los tres ejes del programa: Progress, Eures y micro financiación y

emprendimiento social.

Por ello se establecerá una estructura estable de cooperación entre los responsables y unidades

de gestión y coordinación del EaSI y del FSE.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

149

Está previsto establecer un programa de actividades de colaboración conjunta que incluya la

participación en reuniones y seminarios, el intercambio y difusión de información o la redacción

de propuestas que faciliten la complementariedad de las actuaciones entre el Easi y el FSE.

Finalmente con el programa Erasmus+ existe un potencial de complementariedad especialmente

en lo relacionado con las acciones de movilidad de jóvenes por motivos de aprendizaje, tanto en

el ámbito de educación y formación, como en el de juventud. Por lo tanto, se contactará con la

Agencia Nacional para el Programa Erasmus+ (OAPEE) con objeto de encontrar los temas

comunes de trabajo y articular un sistema de intercambio de información eficiente.

Coordinación con el Banco Europeo de Inversiones:

En relación al Banco Europeo de Inversiones se han mantenido diversas reuniones en la fase de

programación en las que han participado la Dirección General competente del FSE, la Dirección

General de Fondos Comunitarios y el Banco Europeo de Inversiones. El objeto fundamental de las

reuniones ha sido la búsqueda de soluciones y alternativas para la implementación de la

Iniciativa de Empleo Juvenil en España. Se prevé que una vez puesto en marcha el Programa

Operativo de Empleo Juvenil se mantengan estas reuniones de carácter tripartito, con la

periodicidad oportuna, con el objeto de encontrar las fórmulas innovadoras en el desarrollo de la

IEJ y que garanticen la oportuna coordinación entre el POEJ y el BEI.

Además, es importante señalar que, en el marco de la Iniciativa de Cualificaciones y Empleo,

establecida por el BEI en 2013, este último puede adoptar iniciativas para apoyar el empleo

juvenil, la movilidad laboral, la formación y el aprendizaje profesional a través de instrumentos

financieros y préstamos directos.

Los instrumentos financieros puestos en marcha con la colaboración del BEI podrían ser un

incentivo para que los intermediarios financieros destinasen los préstamos a empresas que

contribuyesen a la mejora del empleo juvenil.

Coordinación con el Fondo Europeo de Adaptación a la Globalización:

Finalmente, el Fondo Europeo de Adaptación a la Globalización (FEAG) incluye en su reglamento

para el período 2014-2020 la posibilidad de ofrecer en las solicitudes que se presenten servicios

personalizados a jóvenes no ocupados ni integrados en los sistemas de educación o formación

menores de 25 años. Por ello se diseñarán las medidas de control y seguimiento necesarias tanto

para evitar la doble financiación, como para crear sinergias entre el FEAG y el FSE que faciliten la

atención a la población destinataria que reciba ayudas comunitarias.

Respecto al Programa de Empleo e Innovación Social (EaSI), se buscará el establecimiento de

sinergias con los Ejes Progress y Microfinanciación y Emprendimiento Social a través de una

estructura estable de cooperación entre los responsables y unidades de gestión y coordinación

del EaSI y del FSE.

Está previsto establecer un programa de actividades de colaboración conjunta que incluya la

participación en reuniones y seminarios, el intercambio y difusión de información o la redacción

de propuestas que faciliten la complementariedad de las actuaciones entre el EaSI y el FSE.

Conviene añadir la posible coordinación con el Fondo de Ayuda a Migrantes y Asilo (FAMI), al

igual que en el Programa Operativo de Inclusión Social, ya que se prevé establecer un programa

de actividades conjuntas mediante reuniones de intercambio de experiencias que impliquen un

mayor y mejor conocimiento de las actuaciones de cada fondo a fin de establecer las oportunas

sinergias. Hay que destacar, en lo que respecta a las personas beneficiarias, que todos los

Programas Operativos del FSE prestan especial atención a los colectivos más vulnerables,

incluidas las personas migrantes y demandantes de asilo, refugio y beneficiarias de protección

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

150

internacional, a fin de promover la igualdad de oportunidades entre hombres y mujeres y la

lucha contra todo tipo de discriminación y exclusión social.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

151

Condiciones

ex ante

9

152

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

9. CONDICIONES EX ANTE

9.1 CONDICIONES EX ANTE

El Acuerdo de Asociación de España incorpora una descripción detallada del cumplimiento de

las condiciones ex ante que afectan a los fondos EIE, tanto temáticas como generales, así como

de los planes de acción acordados para aquellas condiciones que se cumplen solo parcialmente.

Por parte de la Comunidad Autónoma se elaboró un documento en la fase previa a la

programación que se aportó para su inclusión en el estudio de condiciones ex ante nacional

cara a la elaboración del Acuerdo de asociación, en el que se analiza el cumplimiento de las

condiciones que afectan a las prioridades de inversión incluidas en este programa.

La información contenida en ese apartado se ha detallado al Anexo 4 Condiciones ex ante. En el

cuadro 24 únicamente se han incluido aquellas condiciones ex ante que tienen relación con las

prioridades de inversión seleccionadas en el marco de este Programa Operativo.

El Anexo 4 Condiciones ex ante, presenta las condiciones ex ante anteriores, junto con sus

criterios de cumplimiento, referencias y explicación de las mismas. Asimismo, se muestra como

todas las condiciones, tanto temáticas como generales, así como sus criterios de cumplimiento,

se han cumplido por parte del Principado de Asturias en el momento de presentación del

Programa.

De acuerdo al Anexo VI del Reglamento (UE) nº 1303/2013 de 17 de diciembre de 2013, al PO

FSE Asturias 2014-2020 le son aplicables, de acuerdo con la Estrategia del Programa y a los

Objetivos Temáticos y Prioridades de Inversión seleccionados, las siguientes condiciones ex –

ante:

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

153

Cuadro 24 – Condiciones ex ante aplicables y evaluación de su cumplimiento

Condición ex

ante

Ejes

prioritari

os a los

que se

aplica la

condición

Cumplimie

nto de la

condición

ex ante

(sí/no/parc

ialmente)

Criterios Cumplimien

to de los

criterios

(sí/no/parci

almente)

Referencia:

(referencia a estrategias,

actos jurídicos u otros

documentos pertinentes,

incluidas las referencias

a las secciones, artículos

o apartados pertinentes,

junto con los enlaces o el

acceso al texto

completo)

Explicaciones

8.1. Se han

elaborado y

aplicado

políticas activas

del mercado de

trabajo que se

aplican de

acuerdo con las

orientaciones

para las políticas

de empleo

1 Sí Los servicios de

empleo tienen

capacidad de ofrecer

y ofrecen:

- servicios

personalizados y

medidas activas y

preventivas del

mercado de trabajo

en una fase

temprana, con

especial atención a las

personas con mayor

riesgo de exclusión

social

- información

exhaustiva y

transparente sobre

nuevos puestos de

trabajo vacantes y

oportunidades de

empleo, teniendo en

cuenta las

necesidades

cambiantes del

mercado laboral

Sí

Real Decreto Ley 3/2011

de 18 de febrero

Real Decreto Ley 8/2014

que modifica Ley 56/2003

Estrategia Española de

Empleo 2012-2014

Estrategia Española de

Activación para el Empleo

2014-2016

Portal del Sistema

Nacional de Empleo

Programa PREPARA

www.sepe.es/contenido/

observatorio

Convocatoria de

subvenciones para

acciones de orientación

para el empleo del

SEPEPA

Convocatoria “Programas

de acompañamiento para

el empleo”

 Convocatorias de

Escuelas –Taller de

periodicidad anual

www.asturias.es/trabajas

tur

El Real Decreto-Ley

3/2011 de 18 de febrero

establece un catálogo

de servicios a la

ciudadanía para

garantizar el acceso en

condiciones de igualdad

a un servicio público y

gratuito de empleo.

La modificación de la

Ley 56/2003, de 16 de

diciembre, de Empleo

aprobada en el Real

Decreto-ley 8/2014, de

4 de julio establece la

Cartera Común de

Servicios del Sistema

Nacional de Empleo.

La Estrategia Española

de Activación para el

Empleo 2014-2016

aborda la

personalización de los

servicios de empleo.

En las oficinas del
SEPEPA se realizan
acciones de orientación
con los demandantes de
empleo y se gestionan
diversos programas
para la atención de los
colectivos más
vulnerables

Además el Servicio
Público de Empleo
cuenta con una red de
entidades
colaboradoras que
realizan también
acciones de orientación
laboral a demandantes
de empleo.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

154

Los servicios de

empleo han

establecido acuerdos

de cooperación,

formales o

informales, con las

partes interesadas

pertinentes

SÍ Real Decreto Ley 3/2011

de 18 de febrero

Real Decreto Ley 8/2014

que modifica Ley 56/2003

Estrategia Española de

Empleo 2012-2014

Estrategia Española de

Activación para el Empleo

2014-2016

Portal del Sistema

Nacional de Empleo

Programa PREPARA

Acuerdo Marco de

colaboración de Servicios

Públicos de Empleo con

agencias privadas de

colocación

AEPA (Acuerdo por el

empleo y el progreso de

Asturias) que se

desarrolla entre 2013 y

2015

Apoyo a servicios de

empleo y desarrollo local

En el programa

PREPARA el SEPE paga

la prestación a los

beneficiarios y los

Servicios Públicos de

Empleo de las CCAA

imparten los itinerarios

personalizados de

inserción

El Acuerdo Marco de

colaboración de

Servicios Públicos de

Empleo con agencias

privadas de colocación

permiten la

colaboración para la

ejecución de las

políticas activas de

empleo

8.2. Trabajo por

cuenta propia,

espíritu

emprendedor y

creación de

empresas:

existencia de un

marco político

estratégico para

la creación

inclusiva de

empresas.

1 Sí
Existe un marco
estratégico para la
creación inclusiva de
empresas con los
siguientes elementos

-Medidas para la

reducción del

tiempo y los costes

de creación de una

empresa

Sí

Ley 14/2013, de 27 de

septiembre, de apoyo a

los emprendedores y su

internacionalización

Ventanilla Única

Empresarial

Información sistema

CIRCE y PAIT

“ASBAN”, la Red

Asturiana de Business

Angels (www.asban.es)

Programas de Fomento

de la Cultura

Emprendedora

AEPA (Acuerdo por el

empleo y el progreso de

Asturias) 2013-2015

Ayudas a creación de

EIBTs.

Plan de

Internacionalización de

las empresas asturianas.

Ventanilla Única.:

Instrumento para

facilitar los trámites

administrativos a las

empresas

“PAITs”: Puntos de

Asesoramiento e Inicio

de Tramitación,

facilitadores financieros

ASBAN, cuyo objetivo

es poner en contacto a

personas

emprendedoras de

proyectos

empresariales

innovadores con

inversores informales

(Business Angels)

Programas de Fomento

Cultura Emprendedora

Integran recursos que

acompañan a la persona

emprendedora en las

distintas fases de su

itinerario emprendedor

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

155

 (AEPA) Dinamización

empresarial e industrial

para la creación de

empresas

- Ley de apoyo a

personas

emprendedoras

- Programa integral para

el fomento de la cultura

emprendedora

AEPA: Incentivos

empresariales para

nuevos proyectos

empresariales,

programa de avales

para el acceso al

crédito; potenciación de

ASTURGAR y SRP

(Sociedad regional de

promoción);

microcréditos y apoyos

a empresas de base

tecnológica surgidas del

conocimiento; acuerdos

con ICO y BEI….

CEEI para la creación de

empresas de base

tecnológica y spin-off

- Medidas con la

finalidad de

reducir el plazo de

obtención de

licencias y

permisos para

iniciar y ejercer la

actividad

específica de una

empresa

SÍ Información sistema

CIRCE y PAIT

Plan de Acción para la

Reducción de las Cargas

Administrativas y de

Mejora de la Regulación

Plataforma Emprende en

3

Normalización y difusión

de los procedimientos a

través de la página

corporativa del

Principado de Asturias

Se amplía la tramitación

telemática a

cooperativas,

sociedades civiles y

comunidades de bienes

Se trabaja con el

Ministerio de Hacienda

y Administraciones

Públicas para que a

través del portal de

entidades locales se

puedan incluir las

declaraciones

responsables en el

trámite telemático de

creación de empresas

A nivel regional, además

de difundir e impulsar

las medidas de carácter

general se ha trabajado

en la normalización de

los procedimientos y en

la difusión de los

mismo, a través de la

página corporativa del

Principado de Asturias

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

156

- Acciones

destinadas a poner

en relación

servicios de

desarrollo

empresarial

adecuados con

servicios

financieros

SÍ Ventanilla Única

Empresarial

Líneas del Instituto de

Crédito Oficial

Financiación de ENISA,

Empresa Nacional de

Innovación, S.A.

Programa de avales para

PYME y emprendedores

Programa de Fondos de

Titulación de Activos para

PYME

CEEI

www.ceei.es

www.emprendeastur.co

m: “Ticket” del

Autónomo

www.asturgar.com: Línea

de Emprendedores,

garantías para

microcréditos.

El Instituto de Crédito

Oficial (ICO) concentra

el mayor volumen de

financiación a empresas

y autónomos, a través

de cinco líneas de

mediación.

ENISA centra su

actividad en financiar a

las pequeñas y

medianas empresas y a

los jóvenes

emprendedores, para

reforzar su estructura

financiera y el

desarrollo de proyectos

que incorporen la

innovación como factor

estratégico

A nivel regional el AEPA

contempla incentivos

empresariales para

nuevos proyectos,

programa de vales para

el acceso al crédito,

potenciación de

ASTURGAR y Sociedad

Regional de Promoción,

microcréditos y apoyo a

empresas de base

tecnológica surgidas del

conocimiento

9.1. La

existencia y

aplicación de un

marco

estratégico

político nacional

para la

reducción de la

pobreza, que

tiene por objeto

la inclusión

activa de las

personas

excluidas del

mercado laboral

a la luz de las

orientaciones

para las políticas

de empleo.

2 Sí
Existe un marco

estratégico nacional

para la reducción de

la pobreza, que tiene

por objeto la

inclusión activa, que:

-ofrece datos

concretos suficientes

para la elaboración

de políticas de

reducción de la

pobreza y el

seguimiento de los

cambios

Sí

Informe Nacional social

(INS)

Plan Nacional para la

Inclusión Social 2013-

2016

Estrategia Española sobre

Discapacidad 2012-2020

Evaluación del Plan

Autonómico de Inclusión

social 2009-2011, como

paso previo para la

elaboración del Plan

Autonómico 2013-2016,

marco estratégico

político regional

Plan Integral socio-

laboral para la

inmigración y Comité de

Ética en Intervención

Social del P.A.

SADEI

Existen dos iniciativas

principales que abordan

la inclusión activa en

España:

-El Informe Nacional

Social, que incluye las

acciones y medidas

enfocadas a amortiguar

las consecuencias

sociales de la crisis

- Plan Nacional para la

Inclusión Social 2013-

2016

Marco estratégico

regional en la materia

(el futuro Plan

autonómico) tiene

como objetivos:

Mejora en los niveles

de calidad: Promover

las Buenas Prácticas

sustentadas en modelos

de atención basados en

la mejora de la calidad

de vida de las personas

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

157

usuarias

Favorecer las

oportunidades de

empleo a inmigrantes

Comité de Ética en

Intervención Social del

P.A. (previsión de

puesta en marcha),

acción que supondría la

inclusión de los

aspectos éticos como

mejora de la calidad de

la atención desde los

derechos de las

personas usuarias

SADEI es una sociedad

pública que realiza

múltiples

investigaciones y

estadísticas que

permiten ofrecer datos

sobre la coyuntura

laboral, y detectar

bolsas de riesgo

-contienen medidas

de apoyo para lograr

el objetivo nacional

en materia de

pobreza y exclusión

social (definido en el

programa nacional de

reforma), que

comprende la

promoción de las

oportunidades de

empleo sostenible y

de calidad para

personas con alto

riesgo de excusión

social, incluidas las

pertinentes a

poblaciones

marginadas

SÍ

Informe Nacional social

(INS)

Plan Nacional para la

Inclusión Social 2013-

2016

Estrategia Española sobre

Discapacidad 2012-2020

Fomento de la economía

social y de las empresas

sociales

Fomento de la innovación

social

Evaluación del Plan

Autonómico de Inclusión

social 2009-2011, como

paso previo para la

elaboración del Plan

Autonómico 2013-2016,

marco estratégico

político regional

Plan Integral socio-

laboral para la

inmigración y Comité de

Ética en Intervención

Social del P.A.

El Plan Nacional de

Acción para la Inclusión

social persigue impulsar

la inclusión socio-

laboral a través del

empleo de las personas

más vulnerables,

garantizar un sistema

de prestaciones que

permita apoyar a

aquellas personas en

situación de

vulnerabilidad y

garantizar la prestación

de unos servicios

básicos a toda la

población

Se fomentarán

estrategias de

partenariado entre

administraciones,

empresas y ONG para la

puesta en marcha de

proyectos y programas

innovadores orientados

a la inclusión social y al

fomento de la

participación

-implica a las partes

interesadas

pertinentes en la

lucha contra la

SÍ

Fortalecimiento del

Tercer Sector de Acción

Social

Red de Inclusión Social

El Tercer Sector de

Acción Social se

configura como el

principal colaborador de

las administraciones

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

158

pobreza

Existencia de Órganos de

asesoramiento y apoyo

en el ámbito de servicios

sociales, tales como el

Copnsejo del

Voluntariado del

Principado de Asturias, el

Observatorio de la

Infancia y la

Adolescencia, etc.

públicas en la lucha

contra la pobreza y la

exclusión social

Con la ayuda del FSE y

en colaboración entre

los Ministerios de

Empleo y Seguridad

Social y el Ministerio de

Sanidad, Servicios

Sociales e Igualdad se

ha puesto en marcha la

Red de Inclusión Social,

que tiene como objetivo

articular vías de

cooperación en materia

de inclusión social entre

las administraciones

públicas y las entidades

de acción social, así

como el intercambio de

buenas prácticas

En el Principado se

cuenta con una amplia

estructura de

participación en el

ámbito de Servicios

Sociales que se articula

a través de una serie de

Órganos de

asesoramiento y apoyo

-según las

necesidades

identificadas, incluye

medidas para

cambiar la asistencia

institucional por una

asistencia de carácter

local

SÍ

Plan Nacional para la

Inclusión Social 2013-

2016

Estrategia Española de

Responsabilidad Social de

las Empresas

 Ley del Principado de

Asturias 1/2003, de 24 de

febrero, de Servicios

Sociales

La participación y

colaboración de las

Administraciones

Públicas planteada en el

Plan Nacional para la

Inclusión Social 2013-

2016 da impulso y

mejora la coordinación

administrativa,

empleando para tal fin

los diversos cauces

oportunos de

cooperación entre la

Administración General

del Estado, las CCAS y

las entidades locales

La Ley del Principado de

Asturias 1/2003, de 24

de febrero, de Servicios

Sociales configura los

Centros de Servicios

sociales como unidad

básica de

funcionamiento y

primer punto de

contacto entre la

población y los Servicios

Sociales

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

159

Se completa la

explicación en anexo

Las partes interesadas

pertinentes, a

petición propia,

recibirán, cuando esté

justificado, apoyo

para la presentación

de propuestas de

proyectos y la

ejecución y gestión de

los proyectos

seleccionados

SÍ

Ley 30/1992, de 26 de

noviembre, de Régimen

Jurídico de las

Administraciones

Públicas y del

Procedimiento

Administrativo Común

Ley 38/2003, de 17 de

noviembre, General de

Subvenciones

Plan Nacional para la

Inclusión Social 2013-

2016

La Ley 30/1992 recoge

un amplio abanico de

los derechos de los

ciudadanos ante las

administraciones

públicas, entre los que

se cuenta el de obtener

información y

orientación acerca de

los requisitos jurídicos o

técnicos que las

disposiciones vigentes

impongan a los

proyectos, actuaciones

o solicitudes que se

propongan realizar

En el marco del Plan

Nacional para la

Inclusión Social 2013-

2016 se contempla la

existencia de

mecanismos de

consulta para la

propuesta de solicitudes

de proyectos, así como

para su ejecución y

gestión

Existe un sistema de

recogida y análisis de

datos sobre abandono

escolar prematuro

que:

- ofrece datos

concretos suficientes

para la elaboración de

políticas específicas y

seguimiento de los

cambios

Sí

Tasa de abandono escolar

dada por la EPA y otros

indicadores estadísticos

del MECD y las CCAA

Aplicación informática

SAUCE

La aplicación

informática SAUCE

proporciona los datos

necesarios para realizar

el seguimiento del

abandono escolar en

Asturias.

10.1. La

existencia de un

marco político

estratégico para

reducir el

abandono

escolar

prematuro

dentro de los

límites del

artículo 165 del

TFUE.

(P.I. 10.1)

3 Sí

Existe un marco

estratégico en

materia de de

abandono escolar

prematuro que

-está basado en datos

concretos

SÍ Ley Orgánica para la

Mejora de la Calidad

Educativa

Plan para la Reducción

del Abandono Escolar

Documento Estratégico

para la reducción del

abandono escolar

prematuro

Se ha diseñado un Plan

para la reducción del

abandono y un

Documento estratégico

que incluirá las

actuaciones en materia

de abandono: medidas

preventivas, de

atención a la diversidad

y compensación

educativa del alumnado

con necesidad

específica de apoyo

educativo.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

160

-abarca sectores

educativos

pertinentes, incluido

el desarrollo de la

primera infancia, está

destinado, en

particular, a grupos

vulnerables con

mayor riesgo de

abandono escolar

prematuro, incluidas

personas

pertenecientes a

comunidades

marginadas, y aborda

las medidas de

prevención,

intervención y

compensación

SÍ Ley Orgánica para la

Mejora de la Calidad

Educativa

Plan de Abandono

Educativo Temprano

Programas de

diversificación curricular

El marco legal está

configurado por la Ley

Orgánica para la Mejora

de la Calidad Educativa

que aborda el abandono

escolar prematuro

como objetivo central y

transversal, diseñando

medidas preventivas y

de intervención y

medidas correctoras.

En el ámbito estatal se

han diseñado diversas

actuaciones para la

atención de la

diversidad cultural, tales

como la creación del

Centro de Recursos para

la Atención a la

Diversidad Cultural en la

Educación, o la Red

Intercambia,

actuaciones que tienen

entre sus fines prevenir

el abandono escolar

prematuro.

-implica a todos los

sectores de actuación

y partes interesadas

pertinentes para la

lucha contra el

abandono escolar

prematuro

SÍ Conferencia Sectorial de

Educación

Consejo Escolar del

Estado

Consejo General de la

formación Profesional

Consejo de Universidades

Consejo de Estudiantes

Universitario del Estado

Conferencia General de

Política Universitaria

El recorrido político y

normativo desde el año

1978 ha permitido la

creación y consolidación

de una serie de

organismos que crean el

marco político para el

desarrollo de las

políticas educativas con

el grado de

participación que se

requiere. Entre estos

organismos destacan la

Conferencia Sectorial de

Educación, que reúne a

todos los consejeros

competentes en esta

materia de las

diferentes CCAA, el

Consejo Escolar del

Estado, órgano de

carácter consultivo en el

que están

representados todos los

sectores de la

Comunidad Educativa, y

el Consejo General de la

Formación Profesional,

en el que están

representados de forma

paritaria los agentes

sociales, las

Administraciones

educativas y las

Administraciones

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

161

laborales

Existe un marco

estratégico nacional o

regional para

aumentar la calidad y

la eficacia de los

sistemas de

formación

profesional, dentro de

los límites del artículo

165 del TFUE, que

incluye medidas

destinadas a:

-mejorar la

pertinencia para el

mercado laboral de

los sistemas de

formación profesional

en estrecha

colaboración con las

partes interesadas

correspondientes,

también a través de

mecanismos de

anticipación de las

necesidades en

materia de

capacidades, la

adaptación de los

programas de

estudios y la creación

y el desarrollo de

sistemas de

aprendizaje en

entorno laboral en sus

diferentes formas

Sí

La Ley Orgánica 8/2013

para la Mejora de la

Calidad Educativa

El Sistema Nacional de

Cualificaciones y

Formación Profesional

El Instituto Nacional de

las Cualificaciones

(INCUAL)

El Observatorio

Profesional (en el

INCUAL)

El Observatorio de las

Ocupaciones (en el

Servicio Público de

Empleo del Principado de

Asturias)

Consejo Asturiano de

Formación Profesional

Plan Regional de

Formación Profesional

2013-2015

El objetivo es promover

y desarrollar la

evaluación y

acreditación de las

correspondientes

competencias

profesionales, de forma

que se favorezca el

desarrollo profesional y

social de las personas y

se cubran las

necesidades del sistema

productivo.

El Sistema Nacional de

Cualificaciones y

Formación Profesional

es un conjunto de

instrumentos y acciones

necesarios para

promover y desarrollar

la integración de las

ofertas de la formación

profesional, mediante el

Catálogo Nacional de

Cualificaciones

Profesionales

El Consejo Asturiano de

Formación Profesional

es el órgano consultivo,

de concertación y de

participación social e

institucional dirigido a la

planificación,

coordinación y

evaluación en materia

de formación

profesional reglada,

ocupacional y continua

 10.4 Existencia

de un marco

estratégico

nacional o

regional para

aumentar la

calidad y la

eficacia de los

sistemas

nacional o

regional de los

sistemas de

formación

profesional

dentro de los

límites del

artículo 165 del

TFUE.

3 Sí

-mejorar la calidad y

el atractivo de la

formación

profesional, también

a través de un

enfoque nacional para

garantizar la calidad

de la formación

profesional y de la

aplicación de los

instrumentos de

transparencia y

reconocimiento

SÍ

La Ley Orgánica 8/2013

para la Mejora de la

Calidad Educativa

Red de Garantía de

calidad de la Formación

Profesional del Sistema

Educativo, formada por el

Ministerio de Educación,

Cultura y Deporte y las

administraciones

educativas de las CCAA

El Ministerio de

Educación, Cultura y

Deporte, en

colaboración con las

administraciones

educativas de las CCAA

ha establecido la Red de

Garantía de calidad de

la formación profesional

del sistema educativo,

cuya finalidad es

convertir la formación

profesional en un

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

162

El Sistema Nacional de

Cualificaciones y

Formación Profesional

Plan Regional de

Formación Profesional

2013-2015

referente de calidad, de

manera que goce de la

máxima confianza del

alumnado, del tejido

empresarial y de la

sociedad en general

La elaboración del Plan

Regional de Formación

Profesional 2013-2015

ha correspondido al

Consejo Asturiano de

Formación Profesional,

en el que participan los

agentes sociales y otros

órganos e instituciones,

procurando de esa

manera una mayor

transparencia y

participación en la

planificación

1.Lucha contra

la

discriminación:

Existencia de

capacidad

administrativa

para la ejecución

y aplicación de

la legislación y la

política de la

Unión Europea

contra la

discriminación

en el ámbito de

los fondos EIE.

1

2

3

8

Sí Existen disposiciones

acordes con el

marco institucional y

jurídico de los

Estados miembros

para la participación

de los organismos

responsables de la

promoción de la

igualdad de trato de

todas las personas

durante la

elaboración y

aplicación de los

programas

.

Sí

Consejo para la

promoción de la igualdad

de trato y no

discriminación de las

personas por origen racial

o étnico

Plan de acción para la

incorporación del

principio de igualdad y no

discriminación en los

Fondos EIE 2014-2020

gestionados en España

Estudio diagnóstico

basado en fuentes

secundarias sobre la

discriminación en España

Encuesta de la

Percepción de la

Discriminación en

España, del CIS

Red de Ciudades para la

Igualdad de Trato y la no

Discriminación y otras

actuaciones en el ámbito

local

La Ley 62/2003 regula el

Consejo para la

promoción de la

igualdad de trato y no

discriminación de las

personas por origen

racial o étnico, en

cumplimiento de lo

dispuesto en la Directiva

2000/43/CE

La Subdirección General

para la Igualdad de

Trato y la No

Discriminación

desarrollará un papel

estratégico de

coordinación para dar

cumplimiento a la

condición ex ante sobre

igualdad y no

discriminación.

Actualmente está

trabajando en el diseño

de una futura red de

igualdad y no

discriminación que

coordinará la UAFSE en

colaboración con la

Dirección General de

Servicios para la Familia

y la Infancia.

Además, la Subdirección

General para la Igualdad

de Trato y la No

Discriminación podrá

ser miembro de los

Comités de Seguimiento

de los Programas

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

163

Operativos del FSE.

Existen disposiciones

para la formación del

personal de las

autoridades que

participa en la gestión

y control de los

Fondos EIE en los

ámbitos de la

legislación y la política

de la Unión contra la

discriminación

SÍ Plan para la participación

de los organismos

responsables de la

promoción de la igualdad

y la no discriminación de

todas las personas así

como sobre la aplicación

de los criterios de

accesibilidad universal

durante la elaboración y

aplicación de los

programas

Programa de formación

La Subdirección General

para la Igualdad de

Trato y la No

Discriminación de la

Dirección General para

la Igualdad de

Oportunidades

desarrollará un papel

estratégico en la

formación del personal

de las autoridades que

participen en la gestión

y control de Fondos EIE,

en los ámbitos de la

legislación y la política

de la Unión contra la

Discriminación

En el proceso de

formación de los

gestores de los fondos

de este Programa

Operativo, se les

formará en los aspectos

de no discriminación e

igualdad de trato

2 .Igualdad de

género:

Existencia de

capacidad

administrativa

para la ejecución

y aplicación de

la legislación y la

política de la

Unión Europea

sobre la

igualdad de

género en el

ámbito de los

fondos EIE.

1

2

3

8

Sí Existen disposiciones

acordes con el marco

institucional y jurídico

de los Estados

miembros para la

participación de los

organismos

responsables de la

promoción de la

igualdad de trato de

todas las personas

durante la

elaboración y

aplicación de los

programas

Sí

Plan estratégico de

Igualdad de

Oportunidades del

Instituto de la Mujer

Ley Orgánica 3/2007, de

22 de marzo, para la

Igualdad Efectiva entre

Mujeres y Hombres

Red de Políticas de

Igualdad en los Fondos

Estructurales y en el

Fondo de Cohesión 2014-

2020

Instituto Asturiano de la

Mujer

 I Plan Estratégico para la

Igualdad entre mujeres y

hombres del Principado

de Asturias 2013-2015

España cuenta con las

normas y directrices

necesarias para llevar a

cabo la integración de

los objetivos de

igualdad de género en

las intervenciones de

todos los Fondos EIE así

como con el adecuado

sistema de recogida y

análisis de datos

desagregados por sexo.

La participación del

Instituto Asturiano de la

Mujer en la fase de

programación del PO

garantiza la inclusión

social, la igualdad de

género y la no

discriminación en el

Programa.

El Instituto de la Mujer

tendrá un papel

estratégico en la

supervisión,

seguimiento y

evaluación de la

integración de la

perspectiva de género

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

164

Existen disposiciones

para la formación del

personal de las

autoridades que

participan en la

gestión y control de

los Fondos EIE en

materia de igualdad

de género, así como

sobre integración de

la perspectiva de

género.

SÍ Red de Políticas de

Igualdad en los Fondos

Estructurales y en el

Fondo de Cohesión 2014-

2020

Grupo Estratégico de

Igualdad de Género

Orientaciones para la

integración de la igualdad

de oportunidades entre

mujeres y hombres en los

criterios de selección de

operaciones del período

2014-2020

Unidades de Género en

las Consejerías del

Principado de Asturias

En relación con el

periodo de

programación 2014-

2020, se han realizado

actuaciones de

formación y se han

desarrollado

herramientas

específicas enfocadas a

su aplicación

Tanto la Red de Políticas

de Igualdad entre

mujeres y hombres

como el Grupo

Estratégico de Igualdad

de Género continuarán

su labor en el periodo

de programación 2014-

2020, ejerciendo, entre

otras tareas, las de

formación del personal

de las autoridades que

participa en la gestión y

control de los Fondos

sobre igualdad de

género y sobre la

integración de la

perspectiva de género

en el ámbito de

actuación de los Fondos

EIE

A nivel regional, en

todas las Consejerías

existen Unidades de

Género, cuya función es

la propuesta, ejecución

e informe de las

actividades de la

Consejería en materia

de igualdad de

oportunidades entre

hombres y mujeres

3. Discapacidad

Existencia de

capacidad

administrativa

para la ejecución

y aplicación de

la Convención de

Naciones Unidas

sobre los

derechos de las

personas con

discapacidad en

el ámbito de los

Fondos EIE de

conformidad con

1

2

3

8

Sí Disposiciones acordes

con el marco

institucional y jurídico

de los Estados

miembros para la

consulta y

participación de los

organismos

responsables de la

protección de los

derechos de las

personas con

discapacidad o de las

organizaciones de

representación de las

personas con

SÍ

Ley General de derechos

de las personas con

discapacidad y de su

inclusión social, cuyo

Texto Refundido fue

aprobado por el Real

Decreto Legislativo

1/2013, de 29 de

noviembre

Estrategia Española sobre

Discapacidad 2012-2020

(http://www.msssi.gob.e

s/ssi/discapacidad/docs/e

strategia_espanola_disca

pacidad_2012_2020.pdf)

En relación con la

consulta y participación

de los organismos

responsables de la

protección de los

derechos de las

personas, la Dirección

General de Políticas de

Apoyo a la

Discapacidad, el

Instituto de Mayores y

Servicios Sociales y las

organizaciones

representativas de las

personas con

discapacidad han

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

165

discapacidad u otras

partes interesadas

pertinentes, durante

la elaboración y

aplicación de los

programas

Estrategia Integral de

Cultura para Todos

Red Española de

Información sobre

Discapacidad (REDID)

Proceso de consulta y

participación en la

elaboración del Programa

Operativo

participado en la

preparación y

elaboración de los

programas operativos y

serán tenidos en cuenta

en la aplicación y

seguimiento de .este

Programa Operativo.

Se facilitará la

participación activa de

los agentes clave en el

ámbito de la

discapacidad en España

a través de su posible

participación en los

comités de seguimiento,

o a través de cualquier

cauce que permita el

conocimiento de la

ejecución de la

programación 2014-

2020

la Decisión

2010/48 CE del

Consejo.

Disposiciones para la

formación del

personal de las

autoridades que

participan en la

gestión y control de

los Fondos EIE en los

ámbitos de la

legislación y la política

nacional y de la Unión

aplicables en materia

de discapacidad,

incluidas la

accesibilidad y la

aplicación práctica de

la Convención de las

Naciones Unidas

sobre los derechos de

las personas con

discapacidad, como se

refleja en la

legislación nacional y

de la Unión, según

proceda

SÍ Red Española de

Información sobre

Discapacidad (REDID),

compuesta por el Centro

Español de

Documentación sobre

Discapacidad (CEDD), el

Observatorio Estatal de la

Discapacidad (OED) y el

Servicio de Información

sobre Discapacidad (SID)

El Instituto Asturiano de

Administración Pública

Adolfo Posada ostenta la

competencia para la

formación de los

empleados públicos

La difusión de la

información sobre

discapacidad se

organiza en torno a la

Red Española de

Información sobre

discapacidad. También

se está creando un

grupo de trabajo

técnico sobre

accesibilidad en

colaboración con las

CCAA que permita

intercambiar buenas

prácticas e información

sobre accesibilidad

Dentro del programa de

actividades de

formación para el

personal encargado de

la gestión y control de

los fondos EIE que se

desarrollarán a lo largo

del período de

programación 2014-

2020 se incluirá la

referida a los ámbitos

de la legislación y la

política de la Unión en

materia de discapacidad

y, específicamente,

sobre accesibilidad

universal

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

166

Disposiciones para

garantizar el

seguimiento de la

aplicación del artículo

9 de la Convención de

Naciones Unidas

SÍ Estrategia Española sobre

Discapacidad 2012-2020

Ley General de derechos

de las personas con

discapacidad y de su

inclusión social, cuyo

Texto Refundido fue

aprobado por el Real

Decreto Legislativo

1/2013, de 29 de

noviembre

La Estrategia Española

sobre Discapacidad

propone una acción

integral a largo plazo

para mejorar el

bienestar de las

personas con

discapacidad,

facilitando que éstas

puedan disfrutar de

todos sus derechos, y

que tanto la sociedad

como las personas con

discapacidad puedan

beneficiarse de su

aportación a la

economía y a la vida

social

4. Contratación

Pública

Existencia de

disposiciones

para la

aplicación

efectiva de la

legislación de la

UE en materia

de contratación

pública en el

ámbito de los

Fondos EIE

1

2

3

8

Sí Existen disposiciones

para la aplicación

efectiva de las normas

de la Unión sobre

contratación pública

mediante los

mecanismos

adecuados

Sí

Real Decreto legislativo

3/2011, de 14 de

noviembre, por el que se

aprueba el Texto

refundido de la ley de

Contratos del sector

público

Junta Consultiva de

Contratación

Administrativa

Instrucción nº 1/2011 de

la Dirección General de

Patrimonio de

Publicación de los

Contratos Menores y

Negociados

Resolución de 18 de

Octubre de 2013 que

aprueba el Convenio de

Colaboración del

Principado de Asturias y

el Ministerio de

Hacienda, sobre

atribución de

competencias en materia

de recursos contractuales

Todas las normas UE

para la contratación

pública han sido/serán

transpuestas

correctamente en

España y

se aplicarán por todas

las administraciones

públicas, central,

regional y local. La

norma más relevante en

la actualidad es el Real

Decreto legislativo

3/2011, de 14 de

noviembre, por el que

se aprueba el Texto

refundido de la Ley de

contratos del sector

público, que determina

procedimientos

transparentes para la

adjudicación de

contratos.

La Plataforma de

Contratación del Estado

sirve como punto de

encuentro virtual entre

compradores del Sector

Público y licitadores,

garantizando la

transparencia en el

procedimiento de

contratación pública.

Existen numerosas

disposiciones para

garantizar la formación

y difusión en materia de

contratación pública por

parte de la

Administración General

del Estado y de las

CCAA.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

167

La capacidad

administrativa para

garantizar la aplicación

de las normas de la UE

sobre contratación

pública se basa

especialmente en la

Junta Consultiva de

Contratación

Administrativa

Disposiciones que

garantizan

procedimientos

transparentes de

adjudicación de

contratos

SÍ Real Decreto legislativo

3/2011, de 14 de

noviembre, por el que se

aprueba el Texto

refundido de la ley de

Contratos del sector

público

Plataforma de

Contratación del Estado

Instrucción nº 1/2011 de

la Dirección General de

Patrimonio de

Publicación de los

Contratos Menores y

Negociados

Perfil del Contratante

La Plataforma de

Contratación del Estado

constituye un nodo

central de intercambio

de información de

contratación, que sirve

como punto de

encuentro virtual entre

compradores del Sector

público y licitadores,

garantizando la

transparencia en el

procedimiento de

contratación pública

A nivel regional la

Instrucción nº 1/2011

de la Dirección General

de Patrimonio de

Publicación de los

Contratos Menores y

Negociados contempla

un régimen más

exigente que la

legislación básica en

aspectos de

transparencia

Disposiciones para la

formación y difusión

de la información

para el personal que

participa en la

ejecución de los

Fondos EIE

SÍ Plan de Formación del

Instituto Nacional de

Administraciones

Públicas

Instituto Asturiano de

Administración Pública

Adolfo Posada

Tanto uno como otro

instituto incluyen en su

plan de formación la

contratación pública

Además existe el

compromiso de la

UAFSE de implantar un

plan de formación

continua tanto para el

personal de las

Autoridades de Gestión

y Certificación como

para los organismos

intermedios a fin de

cualificarles específica y

técnicamente en las

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

168

materias relevantes

para su gestión

Disposiciones que

garantizan la

capacidad

administrativa para la

ejecución y la

aplicación de las

normas de la Unión

sobre contratación

pública

SÍ Junta Consultiva de

Contratación

Administrativa

Mesas de Contratación

en cada Consejería

La Junta Consultiva de

Contratación

Administrativa, adscrita

al Ministerio de

Hacienda, tiene el

carácter de órgano

consultivo de la

Administración General

del Estado, de sus

organismos autónomos

y demás entes públicos

estatales, en materia de

contratación

administrativa

A nivel regional existe

una Mesa de

Contratación en cada

Consejería, que asegura

el cumplimiento de las

normas tanto

comunitarias como

nacionales sobre

contratación pública

5. Ayudas

Estatales

Existencia de

disposiciones

para la

aplicación

efectiva de la

legislación de la

UE sobre ayudas

de Estado en el

ámbito de

Fondos EIE

1

2

3

8

Sí Existen disposiciones

para la aplicación

efectiva de las normas

de la Unión sobre

ayudas estatales

Sí

- Ley 38/2003, General

de Subvenciones

-Real Decreto 1755/1987

que regula el

procedimiento de

comunicación a la

Comisión de los

proyectos de las

Administraciones que se

propongan establecer,

conceder o modificar

ayudas internas

Decreto 71/1992 por el

que se regula el régimen

general de concesión de

Subvenciones en el

Principado de Asturias

 Circular 1/2008 de 22 de

Mayo de la Intervención

General del Principado

sobre el régimen de

concesión de

subvenciones en el

Principado de Asturias

Grupo de Trabajo de

Ayudas de la Comisión

Interministerial de

Asuntos Europeos en la

que participan

La norma más relevante

para la aplicación

efectiva de las normas

de la Unión Europea

sobre ayudas estatales

es la Ley General de

Subvenciones

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

169

representantes de las

CCAA

Existen disposiciones

para la formación y

difusión de la

información para el

personal que participa

en la ejecución de los

Fondos EIE

SÍ

Plan de formación sobre

normativa de ayudas

estatales

Real Decreto 1755/1987,

que crea canales de

comunicación

permanentes entre las

CCAA y la Secretaría de

Estado para la Unión

Europea

Grupo de Trabajo de

Ayudas de la CIAUE

(Comisión Interministerial

de Asuntos Europeos)

Subdirección General de

Asuntos Jurídicos e

Institucionales

Instituto Asturiano de

Administración Pública

Adolfo Posada

Tanto la AGE como las

CCAA proveen las

necesidades de

formación y

perfeccionamiento de

sus funcionarios. Se

incorpora el

compromiso de realizar

un plan de formación

específico para

actualizar la formación

del personal que en

España aplica la

normativa sobre ayudas

estatales

Por lo que se refiere a la

difusión e intercambio

de información para el

personal existen

distintos canales

basados en los

mecanismos de

coordinación

establecidos entre las

distintas

administraciones

Asesoramiento,

información y apoyo

técnico a todas las

Administraciones de la

Subdirección General de

Asuntos Jurídicos e

Institucionales,

integrada en la

Secretaría de Estado

para la Unión Europea

Existen disposiciones

para garantizar la

capacidad

administrativa para la

ejecución y la

aplicación de las

normas de la Unión

sobre ayudas de

Estado

SÍ

Procedimiento único a

nivel nacional para

verificación y

comunicación a la

Comisión de concesión y

modificación de ayudas

Base Nacional de

Subvenciones

Para garantizar la

capacidad

administrativa existe un

procedimiento único a

nivel nacional para la

verificación y posterior

comunicación a la

Comisión europea de

los proyectos de

concesión o

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

170

 Comisión Interministerial

de Asuntos Europeos

Ley 38/2003 General de

Subvenciones

modificación de ayudas,

un mecanismo de

coordinación AGE-CCAA

en materia de Ayudas

de Estado, la Base

Nacional de

Subvenciones, la

Comisión

interministerial de

Asuntos Europeos y la

Comisión Nacional de

los Mercados y de la

Competencia.

Existen disposiciones

para la aplicación

efectiva de la

Directiva 2011/92/UE

del Parlamento

Europeo y del Consejo

(2) (EIA) y de la

Directiva 2001/42/CE

del Parlamento

Europeo y del Consejo

(3) (EEM)

Sí

-Ley 21/2013, de 9 de

diciembre, de Evaluación

Ambiental

- Ley 5/1991, de 5 de

abril, de Protección de los

Espacios Naturales

- Decreto 38/1994, de 19

de mayo, de aprobación

del Plan de Ordenación

de los Recursos Naturales

del Principado

- Ley 9/2006, de 22 de

diciembre, de

modificación del artículo

34.2 de la Ley del

Principado de Asturias

5/1991, de 5 de abril, de

protección de los

Espacios Naturales

La legislación nacional

sobre evaluación

ambiental de planes y

programas y de

proyectos se ha

unificado mediante la

aprobación de la Ley

21/2013, de 9 de

diciembre, de

Evaluación Ambiental

Las CCAA han aprobado

sus propias normas de

desarrollo de la

normativa de

evaluación ambiental

6. Legislación

sobre Medio

ambiente

relacionada con

la evaluación del

impacto

ambiental (EIA)

y la evaluación

estratégica

ambiental (EEM)

Existencia de

disposiciones

para la

aplicación

efectiva de la

legislación de la

UE sobre medio

ambiente

relacionada con

la EIA y la EEM

1

2

3

8

Sí

Existen disposiciones

para la formación y

difusión de la

información entre el

personal que participa

en la ejecución de las

Directivas sobre la EIA

y la EEM

Existen disposiciones

para garantizar una

capacidad

administrativa

suficiente

SÍ

-Conferencia Sectorial de

Medio Ambiente y Red

de Autoridades

Ambientales,

mecanismos de

diseminación de

información e

intercambio de buenas

prácticas

-En el Principado, la

Dirección General de

Sostenibilidad y Cambio

Climático y la Comisión

para Asuntos

Medioambientales, como

órgano de asesoramiento

y apoyo, garantizan la

capacidad administrativa

suficiente

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

171

7. Sistemas

estadísticos e

indicadores de

resultados

Existencia de

una base

estadística que

permita evaluar

la eficacia y el

impacto de los

programas.

Existencia de un

sistema de

indicadores de

resultados que

permita

seleccionar las

medidas que

contribuyan más

eficazmente a

obtener los

resultados

esperados, hacer

un seguimiento

de los avances y

realizar la

evaluación de

impacto.

1

2

3

8

Sí Existen disposiciones

para la recopilación y

agregación oportunas

de datos estadísticos

con los siguientes

elementos:

- la identificación de

fuentes y mecanismos

para garantizar la

validación estadística

y disposiciones para la

publicación y puesta a

disposición del

público de datos

agregados

Existencia de un

sistema eficaz de

indicadores de

resultados

Existencia de

procedimientos para

que en todas las

operaciones

financiadas por el

programa se adopte

un sistema de

indicadores eficaz

Sí

EUROSTAT

INE

Observatorio de las

ocupaciones del SEPEPA

Se ha establecido una

batería de indicadores de

resultados de este

programa y fichas

detallando metodología,

valores base y origen de

los datos, conforme a las

Instrucciones elaboradas

por la Unidad de

programación del FSE en

España

Se han definido los

indicadores para las

actuaciones financiadas y

establecido sus valores y

fuentes de información

Los indicadores de

resultado proceden de

fuentes estadísticas

oficiales y son públicos y

accesibles, a través de

las páginas webs de los

diferentes organismos y

entidades públicas

responsables. La

periodicidad de su

actualización y

publicación, detallada

asimismo en las fichas,

es en la generalidad de

los casos anual.

Mediante el uso de

estos indicadores se

asegura el seguimiento

y la evaluación de los

Programas Operativos

FSE. En el proceso de

definición de los

indicadores, se exigirá

que estos cumplan los

requisitos de calidad

necesarios para

proporcionar un buen

sistema de seguimiento.

Se necesitará por tanto

disponer de un buen

sistema de recogida de

información estadística

y de gestión que

proporcione la

capacidad para

construir los indicadores

adecuadamente.

Todos los indicadores

de los Programas

Operativos FSE se

registrarán

posteriormente a través

de la aplicación FSE

2014.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

172

9.2 DESCRIPCIÓN DE LAS ACCIONES PARA CUMPLIR LAS CONDICIONES EX ANTE,

ORGANISMOS RESPONSABLES Y PLAZOS

Cuadro 25 – Acciones para cumplir las condiciones ex ante generales aplicables

Condición ex ante

general

Criterios no

cumplidos

Acciones

necesarias
Plazo (fecha)

Organismos

responsables

No procede

Cuadro 26 – Acciones para cumplir las condiciones ex ante temáticas aplicables

Condición ex ante

temática

Criterios no

cumplidos

Acciones

necesarias
Plazo (fecha)

Organismos

responsables

No procede

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

173

Reducción de la

carga administrativa

para los benficiarios

10

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

174

10. REDUCCIÓN DE LA CARGA ADMINISTRATIVA PARA LOS
BENEFICIARIOS

Con objeto de reducir la carga administrativa derivada de las gestión de las operaciones

cofinanciadas por el Fondo Social Europeo que soportan los organismos beneficiarios, y a la vista

del desarrollo de la gestión de los Fondos Comunitarios durante el periodo 2007-2013, se han

identificado una serie de oportunidades de mejora y medidas tendentes a su simplificación

administrativa, que, para este periodo de programación 2014-2020 se centran en cuatro ámbitos.

Reducción del número de Organismos Intermedios, gestores y/o beneficiarios

Teniendo en cuenta las definiciones de organismo intermedio y beneficiario recogidas en el

Reglamento (UE) nº 1303/2013, el número de organismos implicados en la gestión del Programa

Operativo Regional de FSE se ha visto reducido en este nuevo periodo 2014-2020. Ello es

resultado de la necesidad de concentración temática de las intervenciones y de simplificar la

labor administrativa de coordinación que el Organismo Intermedio realiza con todas las unidades

gestoras.

Ejecución más eficiente y generación de informes más concisos

Aunque durante el periodo 2007-2013 la línea de actuación ha sido contribuir a la reducción del

volumen de los informes, para al nuevo periodo 2014-2020 los informes anuales de carácter

ordinario serán concisos y ofrecerán a la Comisión únicamente los datos esenciales sobre el

progreso realizado.

Según la nueva normativa comunitaria, el primer informe anual se presentará en 2016, dos años

después del inicio del periodo de programación. Estará compuesto en su mayor parte por datos

automatizados procedentes del sistema de información FSE2014, y en una menor proporción de

texto elaborado. Sólo serán dos, junto con el informe final, las ocasiones en las que se pedirá a

las Autoridades de Gestión que presenten informes más completos.

La generación de informes más ligeros y automatizados reducirá la carga que supone producir un

informe anual, garantizando una gestión más eficiente del Programa.

Utilización de un nuevo Sistema de Información

Una de las funciones de las Autoridades de los programas operativos regionales de FSE en España

es garantizar la puesta en marcha y el correcto funcionamiento de un sistema informático

nacional de gestión, capaz de suministrar a la Comisión la información cuantitativa y cualitativa

prevista en los Reglamentos. En este sentido, durante el periodo de programación 2007-2013 se

puso en marcha el sistema informático FSE2007, desarrollado para la gestión, seguimiento y

control de las operaciones cofinanciadas. Este sistema ha permitido el intercambio de

información de forma satisfactoria con todos los organismos intervinientes en la gestión del FSE

así como con el sistema SFC2007 de la Comisión.

En este nuevo periodo y partir de los resultados del periodo 2007-2013, se va a poner en

marcha por parte de la Administración General del Estado el nuevo sistema de información FSE

2014, más potente, con más funcionalidades y adaptado a la nueva reglamentación comunitaria y

a los procedimientos de gestión y especificaciones del periodo 2014-2020.

Este nuevo sistema contribuirá a hacer más eficiente la administración del Programa Operativo,

así como a mejorar la comunicación, la coordinación y los intercambios de información entre el

Organismo Intermedio y los órganos gestores. Asimismo dicha aplicación informática permitirá la

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

175

reducción de la utilización del formato papel para la mayoría de las gestiones y comunicaciones,

contribuyendo de esta manera al desarrollo sostenible.

A través de este sistema, cuyo desarrollo parte del aprendizaje respecto del anterior, se

implementarán los procedimientos de gestión eficientes que dan soporte a las funciones que

corresponden a la UAFSE en sus diferentes roles.

Costes Simplificados

Con el fin de reducir la carga administrativa de los beneficiarios se definirá un marco adecuado

para la implantación de costes simplificados o unitarios, y se mantendrán, al mismo tiempo, las

opciones de costes simplificados ya aplicadas en el 2007-2013.

El artículo 67 del Reglamento (UE) nº 1303/2013 para el periodo 2014-2020, establece para el

cálculo del gasto elegible de los proyectos, diversas opciones relacionadas con la adopción de

cantidades estándar de costes unitarios, cantidades a tanto alzado o la financiación tipo “flat

rate” aplicando un porcentaje según la categoría de coste.

Las cantidades referidas a cada una de las opciones vienen fijadas en los Reglamentos, en función

de datos estadísticos e históricos, concretamente para este Programa Operativo, en los

Reglamentos (UE) nº 1303/2013 y nº 1304/2013, respectivamente.

Estas opciones de aplicación de métodos de costes simplificados ofrecen posibilidades para

reducir la carga asociada con la gestión financiera, el control y las auditorias, tanto para los

beneficiarios como para las autoridades nacionales y regionales. También permite un aumento

de la orientación al rendimiento de la Política de Cohesión, dado que el pago de cantidades fijas

únicas y de los costes unitarios en particular está condicionado a la obtención de resultados

previamente fijados.

En ejecución de las medidas de costes simplificados exigidas en los Reglamentos, consideramos

necesario un período transitorio para la aplicación de los mismos.

En cuanto a su aplicación por Prioridades de Inversión, manejamos algunas alternativas que

están en estudio:

Para las ayudas a la formación, incluidas en las PIs 8.1 y 9.1, se aplicarían baremos estándar de

costes unitarios siguiendo el recientemente aprobado Real Decreto Ley 4/2015, de 22 de marzo,

para la reforma urgente del sistema de Formación Profesional para el Empleo en el ámbito

laboral. En su artículo 8 regula los módulos económicos, como coste por participante y hora de

formación y establece que se aplicará a todas las iniciativas de la formación profesional para el

empleo. Los módulos económicos específicos para las diferentes especialidades formativas

incluidas en el Catálogo se regularán mediante Orden del Ministerio de Empleo y Seguridad

Social, previo estudio de su adecuación a los precios de mercado y entonces las bases

reguladoras de las subvenciones podrán prever el régimen de concesión y justificación a través

de módulos.

Las ayudas al autoempleo, incluidas en la PI 8.3, suponen una cantidad fija a cada persona

desempleada que se dé de alta en el régimen especial de trabajadores autónomos. Podrá

utilizarse la opción de baremos estándar de costes unitarios, comprobando que se cumplen las

exigencias generales de las bases y de la convocatoria y el mantenimiento de la actividad por el

período incluido en la correspondiente convocatoria.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

176

En el caso de los Planes Locales de Empleo, incluidos en la PI 8.1, podría utilizarse la modalidad

de baremos estándar de costes unitarios considerando que se fijan las cuantías por contrato a

jornada completa, y que se comprobarán (además de otros requisitos fijados en las bases) la

existencia del contrato, su duración y el porcentaje de la jornada.

 Para las medidas relacionadas con la Formación Profesional reglada y el abandono escolar,

adscritas a la Consejería de Educación e incluidas en las PIs 10.1 y 10.4, se aplicaría asimismo la

opción de costes unitarios, para lo que la propia Consejería está realizando un estudio en

colaboración con otras Comunidades Autónomas que cuentan con experiencia en la aplicación

de este tipo de costes simplificados. El estudio se presentará al Ministerio de Educación, Cultura

y Deporte para su aplicación asimismo en el Programa Operativo Nacional que financia la

LOMCE. No obstante, se detectan algunos inconvenientes en su aplicación, ya que exigiría la

puesta en marcha de un control de horas lectivas efectivamente impartidas en los centros, lo que

supone una mayor carga burocrática para los mismos. Resultará asimismo bastante compleja su

aplicación a las medidas de Formación Profesional a distancia ya que no hay sesiones

presenciales diarias, y a las medidas de abandono escolar por el elevado número de centros en

que se imparte.

Las acciones de Igualdad de Oportunidades, incluidas en la PI 8.4 podrían adoptar la forma de

sumas globales, tanto por su carácter binario en la ejecución de acciones de sensibilización, como

por su pequeño importe.

Seguridad jurídica mediante normas más claras

Las normas claras y sencillas pueden ser una importante fuente de simplificación. Tomando como

punto de partida las lecciones aprendidas en el periodo 2007-2013, a lo largo del 2014-2020 se

informará debidamente a los organismos intermedios en relación a los ámbitos más relevantes

en la gestión del FSE, entre los que se encuentran: operaciones, criterios de selección de

operaciones, seguimiento de la ejecución, indicadores, informes anuales de ejecución,

irregularidades, simplificación, verificaciones, buenas prácticas, etc.

Además de las medidas ejecutadas en el ámbito de los programas nacionales, particularmente en

el POEJ y la aplicación de la garantía juvenil, con la introducción de medidas de acceso directo

telemático y telefónico; la coordinación entre organismos y entre programas como el PO de

Inclusión social que permiten la accesibilidad para cualquier colectivo y la reducción de la carga

administrativa, en el ámbito regional se ha procedido a la adaptación de la normativa nacional

sobre reducción de carga administrativa:

La Ley 11/2007, de 22 de junio, de Acceso Electrónico de los Ciudadanos a los Servicios Públicos,

reconoce el derecho de los ciudadanos a no aportar los datos y documentos que ya obren en

poder de las Administraciones Públicas, las cuales utilizarán medios electrónicos para recabar

dicha información siempre que, en el caso de datos de carácter personal, se cuente con el

consentimiento de los interesados en los términos establecidos por la Ley Orgánica 15/1999, de

Protección de Datos de Carácter Personal.

En el Principado de Asturias se creó el Consorcio Asturiano de Servicios Tecnológicos, CAST,

como entidad pública que se constituye, de manera consensuada, entre el Gobierno del

Principado de Asturias y los concejos de la región menores de 20.000 habitantes, con el fin de

apoyar a estos concejos en su desarrollo tecnológico y modernización así como en la

implantación de las medidas necesarias para su adaptación a la Administración Electrónica en

cumplimiento de la normativa vigente, principalmente en el contexto de la Ley 11/2007 de

Acceso Electrónico de los Ciudadanos a los Servicios Públicos. Desde el momento de la

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

177

constitución de la Entidad en el año 2007, se han ido incorporando concejos y actualmente

forman parte del CAST 70 concejos del total de los 71 que en Asturias cuentan con una población

inferior a 20.000 habitantes.

El Principado de Asturias ha adoptado además diversas iniciativas dirigidas a mejorar la atención

al ciudadano y las condiciones de prestación de los servicios públicos, que suponen una

simplificación de procedimientos administrativos mediante la utilización de las nuevas

tecnologías en el ámbito de actuación de las Administraciones Públicas. Entre ellas, en fecha 28

de marzo de 2008, y previa autorización del Consejo de Gobierno, se suscribió Convenio de

Colaboración entre el Ministerio de Administraciones Públicas y la Administración del Principado

de Asturias para la prestación mutua de servicios de Administración electrónica y cesión de la

plataforma de validación.

Mediante Resolución de 15 de octubre de 2009, de la Consejería de Administraciones Públicas y

Portavoz del Gobierno, se publicaron los procedimientos adaptados para la transmisión

tecnológica y automática de cesión de datos relativos al “certificado de hallarse al corriente en el

cumplimiento de las obligaciones tributarias con la Hacienda del Principado de Asturias”,

“certificado de hallarse al corriente en el cumplimiento de las obligaciones con la Agencia Estatal

de Administración Tributaria” y “certificado de hallarse al corriente en el cumplimiento de las

obligaciones frente a la Seguridad Social”; para el ejercicio del derecho recogido en al artículo 6.2

b) de la Ley 11/2007, de 22 de junio, de Acceso Electrónico de los Ciudadanos a los Servicios

Públicos. Igualmente, para favorecer dicho derecho, mediante Resolución de 9 de enero de 2009,

de la Consejería de Administraciones Públicas y Portavoz del Gobierno, se publicaron los

procedimientos adaptados para la transmisión tecnológica y automática de cesión de datos

relativos a DNI/NIE y certificado de empadronamiento para la aplicación de dicho precepto.

El Principado firmó en 2010 el Acuerdo de Consejo de Gobierno de adhesión a la Carta de

Compromisos con la Calidad de las AAPP, de modo que la simplificación administrativa que

conlleva una reducción de cargas para los interesados se ha ido regulando específicamente en

distintos ámbitos normativos: en el ámbito del comercio y del turismo, en aplicación de la

Directiva de Servicios, o actualmente, en el Proyecto de Ley de Sostenibilidad y Protección

Ambiental, mejorando los tiempos de tramitación respecto a la normativa estatal en materia

ambiental.

El último Estudio Comparativo de los Servicios Públicos on line de las Comunidades Autónomas

de la Fundación ORANGE, sitúa a Asturias, con 94 puntos sobre 100 en el grupo de Comunidades

Autónomas denominadas, “de madurez” en el ámbito de la disponibilidad media global de los

Servicios, habiendo disminuido así notablemente las cargas administrativas.

Por otra parte, en las relaciones del OI con la autoridad de gestión, se redujo considerablemente

la carga administrativa cuando se adoptaron las certificaciones on line, de forma que no existe ya

transmisión de datos o información en papel puesto que toda la tramitación se produce

telemáticamente

Dentro del SEPEPA, se han adoptado asimismo procedimientos administrativos telemáticos con

las personas demandantes de empleo, tanto para el control de desempleados (fichaje) como

para el acceso a las demandas de empleo, que se concentran en el portal web TRABAJASTUR

La aplicación de costes simplificados reducirá también la carga, en declaraciones y justificaciones

de gasto de una forma sustancial.

Una vez que la Autoridad de Gestión defina el concepto de operación, con la intención de que la

tipología de las que son elegibles se base en criterios homogéneos y uniformes, se determinarán

los porcentajes de verificación de operaciones y gasto, tanto a nivel de Organismo Intermedio,

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

178

como a nivel de beneficiario, tendiendo siempre a la reducción de la carga administrativa, de

manera que contemplarán la obligatoriedad de la utilización de costes simplificados en las

subvenciones que se beneficien de una ayuda pública no superior a 50.000 €, excepto que se

trate de Ayudas de Estado.

La UAFSE mantiene un sistema único de gestión e información y una base de datos única para

los organismos intermedios, de forma que éstos vuelcan sus datos en estos instrumentos.

En la Comunidad Autónoma del Principado de Asturias contamos con la herramienta informática

FSE Asturias, que nutre y permite completar los requisitos establecidos en la herramienta única

nacional, denominada FSE 2007 para el anterior período y que tendrá continuidad para 2014-

2020 con los nuevos requisitos normativos establecidos en los Reglamentos.

Se está a la espera de conocer la nueva aplicación informática de la UAFSE 14-20 para adaptar la

aplicación de Asturias a la del Ministerio con el fin de que sean compatibles y se facilite el

volcado automático de los datos.

Respecto a la recogida de datos de participantes, el Servicio Público de Empleo del Principado de

Asturias (SEPEPA), a través del Observatorio de las Ocupaciones, cuenta con un sistema de

registro de todas las personas desempleadas demandantes de empleo: El SISPE – “Sistema de

Información de los Servicios Públicos de Empleo” integra la información sobre la gestión de las

políticas activas de empleo utilizadas por los distintos servicios públicos de empleo. El Sistema

permite la coordinación y cooperación con el Servicio Público de Empleo Estatal y los de las

Comunidades Autónomas. Se apoya en datos comunes compartidos por todos los servicios

públicos de empleo (para garantizar la movilidad laboral de los demandantes en todo el territorio

estatal) y en procedimientos de gestión común consensuados por todos los servicios públicos de

empleo, para permitir una gestión básica y coordinada en todas las Comunidades Autónomas.

Mediante este Sistema de Información, el Servicio Público de Empleo de Asturias recaba,

almacena y dispone de los datos personales de las personas desempleadas inscritas en las

Oficinas de Empleo de Asturias. La página web del Sepepa: www.trabajastur.com permite la

inscripción on line. Además, para dar cumplimiento a los Anexos I y II del Reglamento 1304/2013

del FSE, las accciones susceptibles de ser cofinanciadas por el FSE han incorporado a las fichas a

cumplimentar por los participantes nuevos indicadores adicionales a los recabados hasta el

momento, en concreto los relativos a la pertenecina a grupos vulnerables. Los datos recabados

en el SISPE se cruzarán con las bases de datos de los participantes en acciones FSE.

El presupuesto de asistencia técnica ha sido incrementado para asumir con garantía el papel de

Organismo Intermedio y abordar, en su caso, los estudios o análisis oportunos que garanticen la

eficiencia en la ejecución de los fondos FSE.

La composición del gasto se concreta principalmente en los gastos del personal del Servicio de

Programas Europeos y Empleo Formación del Servicio Público de Empleo del Principado de

Asturias que actuará previsiblemente como OI, así como en los desplazamientos para la

formación de sus miembros por parte de la UAFSE y la Comisión; en la publicidad, en los

contratos de verificaciones de gasto y de preparación y ejecución de la estrategia de información

y comunicación, incluyendo posibles estudios sobre eficacia en los procedimientos que se

desarrollen.

En la inmensa mayoría de los casos las irregularidades detectadas que han dado en el pasado

lugar a interrupción o suspensión de pagos no estaban relacionadas con conductas fraudulentas,

sino que consistían en incumplimientos de las normas de subvencionabilidad de gastos del FSE.

No obstante, las irregularidades han originado, tanto en el período 2000-2006 como en el 2007-

2013, importantes correcciones financieras en los programas operativos.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

179

A modo de resumen, las causas de esta situación residen, entre otras, en las siguientes

debilidades:

A) Complejidad de la justificación de gastos: los organismos intermedios se ven
obligados a realizar la verificación administrativa del 100% de todo el conjunto de gastos;
criterios de elegibilidad fijados en las convocatorias de ayudas; excesiva fragmentación de
los proyectos seleccionados; volumen de proyectos aprobados en las convocatorias y
heterogeneidad en la tipología de operaciones.

B) Lentitud en la aplicación de los planes correctores: tanto en el período 2000-2006
como en el 2007-2013, se han elaborado un buen número de planes de actuación para
resolver los problemas que habían originado las interrupciones o suspensiones de los pagos.
Esto ha supuesto una considerable carga administrativa adicional para las Autoridades de
Gestión y Certificación, encargadas de supervisar la elaboración de los planes y de realizar el
seguimiento de su aplicación. La insuficiente capacidad administrativa de los organismos
intermedios y de la Autoridad de Gestión, ha dado lugar a largos períodos de suspensión de
los pagos intermedios de la Comisión Europea.

C) Mejoras de coordinación para mayor homogeneidad de las operaciones

cofinanciadas: la falta de uniformidad en la tipología de operaciones ha acarreado

dificultades para el seguimiento de resultados y, en ocasiones, aumento de las tasas de

error.

Por ello, con el fin de abordar las debilidades expuestas en este diagnóstico, se prevén una serie

de medidas que afectan a las Autoridades de Gestión y Certificación y a los organismos

intermedios, fundamentalmente.

Las medidas que se exponen a continuación se agrupan en tres epígrafes y contribuirán

eficazmente a la reducción de las cargas administrativas.

1) Gobernanza adecuada.

a) Con el fin de garantizar una homogeneidad en la tipología de operaciones cofinanciables, la

Autoridad de Gestión elaborará un documento de definición de operación y de tipología de

operaciones cofinanciables que proporcione un criterio homogéneo y uniforme para todos los

programas operativos y aclare las numerosas dudas que esta cuestión suscita en los organismos

intermedios. La definición de operación y los tipos de operación tendrán su plasmación en la

estructura común de datos del sistema informático FSE 2014-2020.

b) Supervisión de la selección de operaciones (convocatorias). Se establecerá un procedimiento

específico de revisión de todas las convocatorias cuyos gastos vayan a presentarse a

cofinanciación del FSE.

2) Gestión más eficaz

c) Uso generalizado de las opciones de costes simplificados. En el período 2014-2020, las

simplificación constituye una de las claves para permitir aligerar las cargas administrativas de la

gestión del Fondo Social Europeo y para reducir significativamente las tasas de error de los

programas operativos.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

180

Con el fin de aprovechar al máximo esta oportunidad de simplificación, se va a promover un uso

generalizado en todos los programas de las opciones de costes simplificados previstas en la

normativa comunitaria.

d) Refuerzo del seguimiento de la ejecución de los programas. La Autoridad de Gestión realizará

un estrecho seguimiento de la ejecución financiera en cada uno de los programas con el fin de

disponer de un tiempo de reacción suficiente para proceder a eventuales reasignaciones o

reprogramaciones y evitar así las liberaciones automáticas de compromisos.

e) Evolución y refuerzo del sistema informático FSE 2014-2020. A lo largo del proceso de

desarrollo de la aplicación FSE 2014-2020 se mantendrá informados a los organismos

intermedios con el fin de que adapten sus propios sistemas, de tal forma que exista una

interoperabilidad adecuada y puedan transmitir fácilmente los datos pertinentes. El nuevo

sistema contemplará, entre otras cosas, una conexión adecuada mediante interfaces con los

sistemas de la Autoridad de Auditoría y con SFC2014. También ofrecerá alertas tempranas de

riesgos de descompromiso de los programas.

El sistema informático permitirá un adecuado registro y almacenamiento de datos y de

indicadores para el seguimiento y la evaluación, que aseguren la calidad de la información y la

oportuna valoración de los resultados y del impacto de la inversión del FSE.

3) Sistema reforzado de verificaciones

f) Para poder acometer buena parte de las tareas relacionadas en las medidas expuestas y para

facilitar a los organismos intermedios de los programas el necesario apoyo y soporte, la

Autoridad de Gestión contará con la ayuda de una oficina técnica o estructura de apoyo técnico

que reforzará sus actuales capacidades.

Asimismo se prevé también el refuerzo de las verificaciones de gestión a través de la

contratación de un servicio específico. Se pretende evitar así las altas tasas de error en los

programas, supliendo las insuficiencias detectadas en las verificaciones de gestión en los

programas de los períodos anteriores. El objetivo del servicio será prestar apoyo técnico a los

organismos intermedios para que dispongan de un adecuado sistema de gestión y control y

completar las verificaciones de dichos organismos intermedios.

g) Se prevé la creación de un equipo especializado de control, en julio de 2015, con el fin de:

• Supervisar el servicio externo de verificaciones de la Autoridad de Gestión.

• Establecer criterios interpretativos sobre elegibilidad de gastos.

• Realizar un seguimiento cualitativo de las conclusiones de los controles de auditoría y de
la prevalencia de errores sistémicos.

h) Por último se prevé tener un sistema reforzado de comprobaciones de la Autoridad de

Certificación. Se reforzará el sistema de comprobaciones de la Autoridad de Certificación

con el fin de evitar duplicidades en las verificaciones ya realizadas por la Autoridad de

Gestión y orientar su trabajo hacia el análisis de la calidad de las verificaciones de gestión

realizadas.

En la elaboración de las estrategias regionales contra la corrupción y el fraude, es de directa

aplicación el Reglamento 1303/2013 de 17 de Diciembre (Artículo 125.4.c), que establece como

funciones de la Autoridad de Gestión aplicar medidas antifraude eficaces y proporcionadas,

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

181

teniendo en cuenta los riesgos detectados y revisar los Sistemas de Gestión y Control,

comprobando que los procedimientos de verificación incluyan medidas de control antifraude.

Todas estas medidas se llevarán a cabo en los plazos indicados en el cronograma recogido en el

“Plan de Acción para la mejora de la administración del FSE en España 2014-2020” de la Unidad

Administradora del FSE, tras haber diagnosticado las principales debilidades que de forma

sistémica se venían presentado en los ámbitos de la gestión y el control del FSE; se pretende

dotar a las autoridades de gestión y de certificación de unos medios y recursos que faciliten y

mejoren la gestión del FSE.

Los Organismos Intermedios recibirán información clara y precisa sobre las cuestiones más

relevantes en la gestión del FSE: criterios de selección de operaciones, seguimiento trimestral de

ejecución, indicadores, informes anuales de ejecución, irregularidades, simplificación,

verificaciones, buenas prácticas, ayudas al empleo, igualdad de oportunidades entre mujeres y

hombres, no discriminación… Recibiendo instrucciones por parte de las Autoridades para la

simplificación en el acceso de los beneficiarios a las actuaciones del Programa Operativo y para

una buena gestión.

La información recibida dará así respuesta a todas las cuestiones relacionadas con la gestión y el

funcionamiento del FSE y supondrá la celebración de sesiones informativas y/o de

asesoramiento, la aprobación de las normas de elegibilidad de las actuaciones a cofinanciar y la

elaboración de manuales, instrucciones y aclaraciones sobre la gestión de los Programas

Operativos, contribuyendo a afianzar la seguridad jurídica de todos los operadores intervinientes.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

182

Principios

horizontales

11

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

183

11. PRINCIPIOS HORIZONTALES

11.1 DESARROLLO SOSTENIBLE

El artículo 8 del Reglamento (UE) nº 1303/2013 de Disposiciones Comunes señala que “los

objetivos de los Fondos EIE se perseguirán de conformidad con el principio de desarrollo

sostenible y con el fomento por parte de la Unión del objetivo de conservación, protección y

mejora de la calidad del medio ambiente, tal como se recoge en el artículo 11 y el artículo 191,

apartado 1, del TFUE, teniendo en cuenta el principio de que «quien contamina paga”; y “los

Estados miembros y la Comisión velarán porque en la preparación y la ejecución de los Acuerdos

de Asociación y los Programas se promuevan los requisitos de protección medioambiental, la

eficiencia de los recursos, la mitigación del cambio climático y la adaptación al mismo, la

biodiversidad, la capacidad de adaptación frente a los desastres y la prevención y gestión de

riesgos”.

La evaluación ex ante del Programa Operativo aporta los elementos necesarios para asegurar que

el Programa mantiene un respeto por el principio de desarrollo sostenible y contribuye al

cumplimiento de los objetivos marcados en la Estrategia Europa 2020.

Desde la aprobación en al año 2008 de la Estrategia de Desarrollo Sostenible del Principado de

Asturias (EDS), la planificación de la política regional va dirigida a la consecución de los objetivos

establecidos en esta estrategia para cada uno de los ocho principales retos del desarrollo

sostenible en Asturias. El horizonte temporal de la Estrategia de Desarrollo Sostenible del

Principado de Asturias se sitúa en 2030 y se encuentra en línea con la Estrategia Europa 2020.

En concreto, dentro del diseño del Programa, la protección del medio ambiente se lleva a cabo

de forma transversal en las acciones de todos los Ejes, concretamente a través de las siguientes

medidas:

- Inclusión en las acciones formativas de la impartición de una unidad básica de
sensibilización medioambiental.

- Se incidirá en la mejora de la cualificación de los trabajadores en aspectos
medioambientales.

- Se trabajará en el mantenimiento e incorporación por las empresas, de nueva creación y
existentes, de las tecnologías relacionadas con la protección del medioambiente.

En general, la consecución de un modelo económico sostenible está presente desde el inicio de la

fase de programación hasta la selección de las prioridades de inversión y se considera un objetivo

a cumplir dentro de las actuaciones que se desarrollen en el PO de forma que siempre se

priorizarán aquellos proyectos que contribuyan en mayor medida a su consecución.

Tal como se recoge en el Acuerdo de Asociación, el principio de desarrollo sostenible implica la

puesta en marcha de medidas transversales que atiendan a la protección medioambiental, la

eficiencia en el uso de recursos, la mitigación y adaptación al cambio climático y a la prevención y

gestión de riesgos, entre otros aspectos.

En el marco normativo que se especifica en el citado acuerdo, las actuaciones ejecutadas al

amparo de este Programa se determinarán procurando minimizar los riesgos de impacto

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

184

medioambiental, de manera que, a igual resultado, se priorizarán aquéllas que más favorezcan el

desarrollo sostenible.

En línea con el Acuerdo de Asociación, las actuaciones responderán a los objetivos específicos

señalados en la Sección 2 y, a su vez, de modo transversal, a los siguientes:

• Principio de eficiencia energética, en busca de una reducción del consumo energético.

• Fomento de energías renovables.

• Economía baja en carbono, con la reducción de gases de efecto invernadero (GEI).

• Mitigación y adaptación al cambio climático
2
.

• Prevención y gestión de riesgos (incendios, desertización, inundaciones, etc.).

Así, en la selección de operaciones de acuerdo a los Objetivos específicos y Prioridades de

Inversión que se señalan en la Sección 2, se fomentará, entre otros aspectos, los siguientes:

• Formación en servicios energéticos, Orientación y mejora de la capacitación profesional
hacia este tipo de servicios.

• Formación en energías renovables ya consolidadas o con alto potencial de desarrollo
(solar, eólica, biomasa, geotérmica).

• Fomento de nuevos yacimientos de empleo en las zonas con recursos de alto potencial
(recursos marinos y geotermia).

• Realización de estudios sobre las energías renovables.

• Fomento de la contratación y el autoempleo en el sector de la eficiencia energética
(especialmente para PYMES) y de servicios energéticos.

• Aprovechamiento de redes de profesionales y empresas ya formadas y con experiencia
en el sector.

• Priorización de actuaciones que reduzcan las emisiones directas de GEI e indirectas por el
uso de energía.

• Apoyo al emprendimiento y a la consolidación del sector empresarial en el ámbito de la
economía verde, a saber: gestión de residuos, biodiversidad, turismo de naturaleza,
gestión y uso eficiente de recursos hídricos, etc.

• Conservación y mejora de los recursos genéticos forestales
3
.

El informe de la autoridad medioambiental del Principado de Asturias, la Dirección General de

Calidad Ambiental, sobre la necesidad de procedimiento de evaluación medioambiental

estratégica en el Programa Operativo FSE de Asturias 2014-2020, que se adjunta en Anexo 5

Dictámenes, concluye que éste “no está sometido al procedimiento de evaluación ambiental

estratégica definido en la Directiva 2001/142/CE, de 27 de junio, sobre evaluación de las

repercusiones de determinados planes y programas en el medio ambiente”.

2 Se utilizará, como referente, el Tercer Programa de Trabajo (2014-20) adoptado en el marco del Plan Nacional de Adaptación al Cambio Climático (PNACC,
2006).

3 Los ecosistemas forestales constituyen los principales sumideros de carbono, de ahí su importancia en la mitigación y adaptación al cambio

climático.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

185

11.2 IGUALDAD DE OPORTUNIDADES Y NO DISCRIMINACIÓN

El Reglamento (UE) nº 1303/2013 de Disposiciones Comunes, señala en su art. 7, que “los

Estados miembros y la Comisión tomarán las medidas oportunas para evitar cualquier

discriminación por razón de sexo, raza u origen étnico, religión o convicciones, discapacidad, edad

u orientación sexual durante la preparación y ejecución de los programas. En particular, durante

la preparación y aplicación de los programas se tendrá en cuenta la accesibilidad para las

personas con discapacidad.” En este contexto, el principio de igualdad de oportunidades y no

discriminación se encuentra implícito en todas las actuaciones desarrolladas en el Programa

Operativo, y por tanto queda garantizado tanto en la fase de diseño y programación como en su

posterior implementación.

En primer lugar se ha logrado la integración efectiva de este principio en la elaboración de un

Diagnóstico que contempla el análisis de los diferentes sectores socioeconómicos de Asturias

desde una perspectiva de igualdad y no discriminación, al tratar de forma individualizada en cada

uno de ellos los diferentes colectivos en riesgo de exclusión social, relacionándolos con la

inserción laboral (desempleados de larga duración, jóvenes desempleados, discapacitados,

mujeres desempleadas, inmigrantes).

En las secciones del PO se incluye una valoración sobre la igualdad de oportunidades y la no

discriminación en la Sección 1 de Estrategia, identificando las necesidades de los diferentes

colectivos desfavorecidos en materia de educación, formación, sociedad y empleo; en la Sección

2, definiendo los objetivos temáticos y prioridades de inversión que de forma directa o

transversalmente tratan el principio de igualdad de oportunidades; en la Sección 5, diferenciando

los grupos destinatarios más vulnerables del PO y sus necesidades específicas; y finalmente en

esta Sección 11, de principios transversales.

Los ejes, objetivos y prioridades de inversión seleccionados permiten la incorporación del

principio de igualdad de oportunidades y no discriminación en todas las medidas que se van a

desarrollar. Concretamente, en la prioridad de inversión 9.1 del Eje 2 (Inclusión Activa) se

contemplan actuaciones específicamente dirigidas a personas y colectivos en riesgo de exclusión

social, con la finalidad de favorecer su inclusión en el mercado laboral. En particular, está prevista

la aplicación de herramientas que desarrollen un mercado laboral inclusivo, dando apoyo a los

desempleados de larga duración, jóvenes desempleados, discapacitados, mujeres desempleadas,

mujeres víctimas de la violencia de género, minorías étnicas e inmigrantes.

En los Ejes 1 y 3, en las prioridades de inversión 8.1 (Acceso al empleo), 8.3 (Trabajo por cuenta

propia), 8.4 (Igualdad entre hombres y mujeres) y 10.4 (Formación Profesional) se adoptarán

medidas de carácter transversal que garanticen la aplicación del principio de igualdad de

oportunidades y no discriminación, a través de medidas para facilitar el acceso al empleo y a

acciones de formación permanente a los desempleados de larga duración, jóvenes

desempleados, personas con discapacidad, mujeres víctimas de violencia de género, etc.

Asimismo, el Programa establece como principio rector en la selección de las operaciones de

todas las prioridades de inversión la aplicación del principio de igualdad de oportunidades y no

discriminación que se recoge en la normativa, para la igualdad de trato entre los individuos

cualquiera que sea su nacionalidad, sexo, origen étnico, religión, convicciones, discapacidad,

edad u orientación sexual.

La incorporación en el Programa del principio de igualdad de oportunidades y no discriminación

se garantiza también a través de la participación en su elaboración de los socios representantes

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

186

de los principios horizontales, como la DG del Instituto Asturiano de la Mujer (IAM) y Políticas de

Juventud, el Consejo de la Juventud de Asturias o la Red Europea de Lucha contra la Pobreza y la

Exclusión Social.

La participación de estos colectivos e instituciones en la fase de programación garantiza que las

actuaciones de promoción de la inclusión social, la igualdad de género, de oportunidades y la no

discriminación se hayan tenido en cuenta en el diseño del PO. Además su participación se

extenderá a lo largo de todas las fases de ejecución de los programas: preparación, gestión,

seguimiento y evaluación.

11.3 IGUALDAD ENTRE HOMBRES Y MUJERES

El art. 7 “Promoción de la Igualdad entre Hombres y Mujeres y No discriminación” del Reglamento

(UE) nº 1303/2013 de Disposiciones Comunes señala que “los EEMM y la CE velarán por que se

tengan en cuenta y se promuevan la igualdad entre hombres y mujeres y la integración de la

perspectiva de género a lo largo de la preparación y la ejecución de los programas, entre lo que se

incluye lo que se refiere al seguimiento, la presentación de informes y la evaluación.” Este mismo

Reglamento (UE) Nº 1303/2013, en su artículo 96.7 c), además contempla la posibilidad de

formalizar un dictamen específico en materia de cumplimiento de la integración real y efectiva

del principio horizontal de igualdad de oportunidades entre mujeres y hombres en los

programas, por lo que todos los PO financiados con FSE se presentarán a la CE acompañados del

correspondiente dictamen de igualdad. El dictámen favorable se aporta en el Anexo 5.

A nivel autonómico se aprobó la Ley del Principado de Asturias 2/2011, para la igualdad de

mujeres y hombres y la erradicación de la violencia de género, para cuya aplicación se aprobó por

mandato legal en Consejo de Gobierno el 02/07/2013, el I Plan Estratégico para la igualdad

entre mujeres y hombres del Principado de Asturias 2013-2015, donde se establecen las

principales actuaciones en materia de igualdad de oportunidades y de la transversalidad de

género en el conjunto de las políticas sectoriales. A nivel autonómico este Plan se entronca con el

Acuerdo de Concertación Social plasmado en el Acuerdo por el Empleo y Progreso de Asturias

2013-2015.

 Además, en Asturias las autoridades nacionales y regionales, conscientes de la importancia de la

aplicación de este principio en las intervenciones cofinanciadas por Fondos, ha creado el “Foro

de Coordinación con los Organismos de Igualdad Autonómicos en el ámbito de la Red de

Políticas de Igualdad en los Fondos Europeos” con el objetivo de capacitar a los organismos de

igualdad en la aplicación real y efectiva de la igualdad de género en dichas intervenciones. La DG

del Instituto Asturiano de la Mujer y Políticas de Juventud, a través del Instituto Asturiano de la

Mujer (IAM), es miembro de este Foro.

En este contexto legal, se ha logrado la integración efectiva del principio de igualdad en el PO en

todas las fases de su diseño. En primer lugar, en la fase de previa, se ha elaborado un Diagnóstico

con perspectiva de género, que ha permitido identificar las desigualdades de género y las

principales necesidades existentes relacionadas con la brecha de género en la Comunidad;

incluyendo la desagregación por sexo de los indicadores analizados.

En las secciones del PO se incluye una valoración sobre la igualdad de sexos en la Sección 1 de

Estrategia, identificando las necesidades regionales relacionadas con la existencia de brechas de

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

187

género; en la Sección 2, definiendo los objetivos temáticos y prioridades de inversión que van a

permitir la reducción de estas brechas, incluyendo objetivos específicos e indicadores; en la

Sección 5, diferenciando por género entre los grupos destinatarios más vulnerables del PO; y

finalmente en esta Sección 11, de perspectiva de género.

Los ejes, objetivos y prioridades de inversión seleccionados permiten la incorporación de la

perspectiva de género en todas las medidas que se van a desarrollar. En particular, la prioridad

8.4 del Eje 1 está dedicada propiamente a la igualdad entre hombres y mujeres en todos los

ámbitos, especialmente en el acceso al mercado de trabajo a través de una mayor conciliación

entre la vida laboral y privada. El resto de prioridades de este eje, las prioridades 8.1 y 8.3 no

están dirigidas exclusivamente a igualdad, pero sí que incluyen de forma directa o indirecta

actuaciones para reducir las brechas de género. Se trata de medidas para promocionar la

igualdad en el acceso al mercado de trabajo, el autoempleo y la adquisición igualitaria de

formación. El eje 2, con la prioridad 9.1 trata también la igualdad entre hombres y mujeres de

forma más específica, ya que en ella se valoran los diferentes colectivos en riesgo de exclusión

social, entre los que se encuentran las mujeres desempleadas y víctimas de violencia de género.

Finalmente, en la prioridad de inversión 10.4 del eje 3 se establecen medidas para la acreditación

de competencias profesionales, teniendo en cuenta la perspectiva de género de forma más

transversal.

El Programa se ha elaborado dando participación a los socios representantes de los principios

horizontales, en concreto, a la DG del Instituto Asturiano de la Mujer y Políticas de Juventud.

Además, la Dirección General, junto con el Instituto Asturiano de Administraciones Públicas

Adolfo Posada, organizó una Jornada Formativa sobre la aplicación práctica del Principio de

Igualdad entre mujeres y hombre el 11/03/2014 cuyo objetivo era avanzar en la aplicación de la

perspectiva de género en todas las fases de aplicación de los Fondos Europeos, dotando al

personal que gestiona estos fondos de las herramientas necesarias para aplicar el principio de

igualdad, en las operaciones cofinanciadas por los Fondos EIE, especialmente FEDER y FSE. La

participación del Instituto Asturiano de la Mujer en la fase de programación garantiza que las

actuaciones de promoción de la inclusión social, la igualdad de género y la no discriminación se

hayan tenido en cuenta en el diseño del PO.

188

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

Elementos

independientes

12

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

189

12. ELEMENTOS INDEPENDIENTES

12.1 GRANDES PROYECTOS QUE SE VAN A EJECUTAR DURANTE EL

PERIODO DE PROGRAMACIÓN

Cuadro 27 – Lista de grandes proyectos

Proyecto

Fecha prevista de

notificación/presentación

(año, trimestre)

Fecha prevista para el

inicio de la ejecución

(año, trimestre)

Fecha prevista de

finalización

(año, trimestre)

Ejes

prioritarios/priori

dades de

inversión

No procede.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

190

12.2 MARCO DE RENDIMIENTO DEL PROGRAMA OPERATIVO

En el marco de rendimiento se incluyen indicadores de ejecución, al menos uno por prioridad (en el sentido de lo dispuesto en el artículo 2, punto 8 del

Reglamento 1303/2013, es decir, de eje prioritario).

Incluye Indicadores financieros: las Metas 2023 incluyen la reserva de rendimiento, tal y como se establece en el punto 4 del Anexo II del Reglamento 1303/2013,

mientras que los Hitos 2018 sólo contemplan la asignación principal de la previsión de certificación (art. 5.2 Rgto. 215/2014). Ver metolodología del cálculo de los

indicadores en el Anexo 7.

Cuadro 28 – Marco de rendimiento por Fondo y categoría de región (cuadro recapitulativo)

Meta final (2023)

Eje prioritario Fondo
Categoría de

región

Indicador o etapa clave de

ejecución

Unidad de medida, cuando

proceda
Hito para 2018

H M T

1B FSE Más desarrollada
Desempleados, incluidos de

larga duración
Número 9.084 8.539 9.629 18.168

1B FSE Más desarrollada Financiero Euros 14.286.608 57.570.000

2B FSE Más desarrollada
Desempleados, incluidos de

larga duración
Número 2.801 2.857 2.745 5.602

2B FSE Más desarrollada Financiero Euros 8.916.412 35.930.000

3B FSE Más desarrollada

Personas con estudios de

enseñanza primaria (CINE 1) o

secundaria (CINE 2)

Número 3.715 4.794 2.637 7.431

3B FSE Más desarrollada Financiero Euros 3.171.493 12.780.000

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

191

12.3 SOCIOS PERTINENTES QUE PARTICIPAN EN LA PREPARACIÓN DEL

PROGRAMA

Entidades públicas
� Dirección General de Presupuestos y Sector Público del Principado de

Asturias

� Dirección General de Trabajo del Principado de Asturias

� D.G. Instituto Asturiano de la Mujer y Políticas de Juventud - Instituto
Asturiano de la Mujer

� D.G. Instituto Asturiano de la Mujer y Políticas de Juventud - Instituto
Asturiano de la Juventud

� Consejo de la Juventud de Asturias

� Servicio de Programas Europeos y de Empleo-Formación del SEPEPA

� Servicio de Programación y Seguimiento de la Formación para el Empleo
del SEPEPA

� Servicio de Gestión de la Formación para el Empleo del SEPEPA

� Servicio de Programas de Empleo del SEPEPA

� Dirección General de Comercio y Turismo. Servicio de Emprendedores y
Servicio de Turismo

� Dirección General de Formación Profesional, desarrollo curricular e
innovación educativa. Servicio de Formación Profesional y enseñanzas
profesionales

Entidades sociales
� Consejo Rector del Servicio Público de Empleo del Principado de

Asturias en el que participan:

� Comisiones Obreras

� Unión General de Trabajadores

� Federación Asturiana de Empresarios

� Red Europea de ONG de Lucha Contra la Pobreza y la Exclusión

� COCEMFE/CERMI

Entidades

representativas de

la sociedad civil

� Federación Asturiana de Concejos

Entidades
� Centro Europeo de Empresas e Innovación

El ámbito de las ONGs está representado por la Red de ONGs de lucha contra la pobreza y la

exclusión, así como por el Consejo de la Juventud ya que este PO concentra en buena medida sus

actuaciones en la inserción laboral de jóvenes y personas desempleadas en riesgo de exclusión. La

representación de los organismos que trabajan para el ámbito de la discapacidad se concreta en la

participación de COCENFE Asturias, que pertenece a la plataforma CERMI.

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

192

Las ONG relacionadas con el medio ambiente no participaron efectivamente en el PO FSE

regional, aunque sí lo hacen en el PO FEDER regional cuyas actuaciones tienen un más claro

componente medioambiental, y en el PO nacional FSE. La participación de la autoridad

medioambiental en el PO entendemos que cubre las necesidades en un programa cuyas

actuaciones son de impacto mínimo.

Contamos con informe de la Dirección General de Calidad Ambiental, Órgano ambiental del

Principado de Asturias, sobre el PO FSE Asturias 2014-2020 en el que concluye que éste “no está

sometido al procedimiento de evaluación ambiental estratégica definido en la Directiva

2001/142/CE, de 27 de junio, sobre evaluación de las repercusiones de determinados planes y

programas en el medio ambiente (ver Anexo 5).

193

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

ANEXOS

13

Programa Operativo de Fondo Social Europeo del Principado de Asturias 2014-2020

PO FSE Asturias 2014-2020

194

13. ANEXOS

13.1 ESTRATEGIA DEL PROGRAMA OPERATIVO

Anexo 1. Medidas de los Programas Operativos Nacionales del FSE.

13.2 EJES PRIORITARIOS

 Anexo 2. Informe resultados servicios gestores.

13.3 PROYECTO DE INFORME DE LA EVALUACIÓN EX ANTE, JUNTO CON UN

RESUMEN EJECUTIVO

Anexo 3. Evaluación ex ante.

13.4 DOCUMENTACIÓN RELATIVA A LA EVALUACIÓN Y EL CUMPLIMIENTO DE

LAS CONDICIONES EX ANTE (SEGÚN PROCEDA)

Anexo 4. Cumplimiento condiciones ex ante.

13.5 DICTAMEN DE LOS ORGANISMOS NACIONALES RESPONSABLES DE LA

IGUALDAD Y DICTAMEN DE LA AUTORIDAD MEDIOAMBIENTAL

Anexo 5: Dictámenes del Instituto Asturiano de la Mujer y Políticas de Juventud y de la Dirección

General de Calidad Ambiental.

13.6 INDICADORES DE RESULTADO

Anexo 6: Documento metodológico del cálculo de indicadores de resultado.

13.7 CÁLCULO INDICADORES DE EJECUCIÓN

Anexo 7: Documento metodológico del cálculo de indicadores de ejecución.

13.8 RESUMEN PARA EL CIUDADANO DEL PROGRAMA OPERATIVO (CUANDO

PROCEDA)

No procede.

