
PROGRAMA OPERATIVO

FONDO SOCIAL
EUROPEO

2007-2013

ANDALUCÍA

RR
EE
II
NN
OO

DD
EE

EE
SS
PP
AA
ÑÑ
AA

PPRROOGGRRAAMMAA OOPPEERRAATTIIVVOO
AANNDDAALLUUCCÍÍAA

FFOONNDDOO SSOOCCIIAALL EEUURROOPPEEOO
22000077--22001133

 ii

Programa Operativo FSE 2007-2013 Andalucía

PROGRAMA OPERATIVO FSE ANDALUCÍA
2007-2013

CCI 2007ES051PO005

 Octubre de 2007

 iii

Programa Operativo FSE 2007-2013 Andalucía

Índice de Contenidos

1. CONSIDERACIONES PREVIAS ...1

2. DIAGNÓSTICO DE LA SITUACIÓN REGIONAL...8
2.1. Principales aspectos socio-económicos..8

2.1.1.Territorio y población ...8
2.1.2.El tejido productivo, estructura productiva y productividad............................ 15

2.2. Mercado de Trabajo... 19
2.2.1.Población activa... 19
2.2.2.Población ocupada.. 22
2.2.3.Población desempleada... 31
2.2.4.Población con mayores problemas de empleabilidad 35

2.3. Capital humano: educación, cualificación y formación... 40
2.3.1.Educación..40
2.3.2.La formación profesional para el empleo ... 44

2.4. La Igualdad de oportunidades entre hombres y mujeres.. 48
2.4.1. ... La igualdad de oportunidades entre hombres y mujeres en el mercado de

trabajo ... 48
2.4.2.Conciliación de la vida laboral y personal. .. 49
2.4.3. . Amenazas y oportunidades para la plena participación de las mujeres y los

hombres en el mercado de trabajo .. 51
2.5. La Inclusión social..53

2.5.1.Integración de la población con discapacidad en Andalucía. 53
2.5.2.Integración del colectivo inmigrante en Andalucía.. 55

2.6. Los recursos del conocimiento: I+D y capital humano.. 59
2.7. Las lecciones de la experiencia: La contribución del POI de Andalucía, 2000-2006

al progreso de la situación regional.. 61
2.8. Las lecciones de la experiencia de los proyectos EQUAL en Andalucía 65
2.9. Situación de Andalucía en el cumplimiento de los objetivos de la Estrategia de

Lisboa... 78
2.10. Principales Debilidades, Amenazas, Fortalezas y Oportunidades................. 80

3. LA ESTRATEGIA DEL FSE EN ANDALUCÍA.. 86
3.1. Propuesta de objetivos de Andalucía para el nuevo periodo de programación 86
3.2. Indicadores estratégicos asociados a los Ejes.. 87
3.3. Coherencia interna de la Estrategia FSE de Andalucía 2007-2013........................ 93
3.4. Coherencia de la estrategia formulada con la Estrategia Europea de Empleo, las

Orientaciones Estratégicas Comunitarias, el Marco Estratégico Nacional de
Referencia y el Programa Nacional de Reformas. ... 93
3.4.1.Coherencia con la Estrategia Europea de Empleo ... 94
3.4.2.Coherencia con las Orientaciones Estratégicas Comunitarias 98
3.4.3.Coherencia con el Marco Estratégico Nacional de Referencia102
3.4.4.Coherencia con el Programa Nacional de Reformas ……………………………..105

 iv

Programa Operativo FSE 2007-2013 Andalucía

3.4.5.Coherencia con la Estrategia para la protección social y la inclusión social de
España 2006-2008. ..107

4. DETERMINACIÓN DE LAS PRIORIDADES PARA LA CONSECUCIÓN DE LOS OBJETIVOS DEL PO FSE109
4.1. Ejes prioritarios del PO FSE de Andalucía..110

4.1.1.EJE 1 Fomento del espíritu empresarial y mejora de la adaptabilidad de
trabajadores, empresas y empresarios ...110

4.1.2.Eje 2 Fomentar la empleabilidad, la inclusión social y la igualdad entre
hombres y mujeres..118

4.1.3.EJE 3 Aumento y mejora del capital humano...135
4.1.4.EJE 4 Promover la cooperación transnacional e interregional145
4.1.5.EJE 5 Asistencia técnica ...149

4.2. Desglose financiero estimativo por tema prioritario ...151
4.3. Contribución del Programa Operativo FSE a la Estrategia de Lisboa....................152
4.4. Análisis de la integración de los principios horizontales del FSE154

4.4.1.Integración de la perspectiva de género ...154
4.4.2.Fomento de la no discriminación y la inclusión social158
4.4.3.Impulso y transferencia de acciones innovadoras...161
4.4.4.Fomento de las NTICs ...163
4.4.5.Fomento del cuidado y respeto al medioambiente165
4.4.6.El partenariado...166

5. DESCRIPCIÓN DE LAS DISPOSICIONES DE APLICACIÓN..169
5.1. Designación de autoridades...169

5.1.1.Autoridad de Gestión: Designación y funciones ...169
5.1.2.Autoridad de Certificación. Designación y funciones173
5.1.3.Autoridad de Auditoría..174

5.2. Descripción de los sistemas de seguimiento y evaluación.....................................176
5.2.1.Seguimiento ...176
5.2.2.Sistema informático de las Autoridades de Gestión y Certificación del FSE

España para el periodo 2007-2013. ..176
5.2.3.Comité de Seguimiento del Programa Operativo ..179
5.2.4.Informes anual y final ...182
5.2.5.Examen anual del Programa ...182
5.2.6.Revisión del Programa ...182
5.2.7.Plan de evaluación y seguimiento estratégico ...183

5.3. Organismo receptor de los pagos de la comisión y organismo que realiza los pagos
a los beneficiarios..186

5.4. Procedimientos de movilización y circulación del flujos financieros.187
5.5. Respeto de la normativa comunitaria ..187
5.6. Información y publicidad del Programa Operativo...189
5.7. Intercambio informatizado de datos con la Comisión...192

6. PLAN DE FINANCIACIÓN...193
6.1. Anualización del presupuesto ..193
6.2. Distribución por ejes prioritarios y fuentes de financiación193

7. PRINCIPALES CONCLUSIONES DE LA EVALUACIÓN EX ANTE..195

 v

Programa Operativo FSE 2007-2013 Andalucía

7.1. Resultados y conclusiones de la Evaluación ex-ante...195
7.2. Incorporación de las recomendaciones formuladas..197
7.3. Plan de evaluación del PO FSE 2007- 2013de Andalucía199

8. COMPLEMENTARIEDAD CON OTROS FONDOS ...202
8.1. Complementariedad con el FEADER...203
8.2. Complementariedad con el FEP ..209
8.3. Complementariedad con el FEDER ...212
8.4. Complementariedad con los Programas Plurirregionales FSE215

9. ANEXOS...222
9.1. Tabla Resumen del Programa Operativo FSE 2007-2013 de Andalucía222
9.2. Indicadores de contexto..231

 vi

Programa Operativo FSE 2007-2013 Andalucía

Índice de Tablas

Tabla 1. Distribución poblacional por provincias (2005) ... 10

Tabla 2. Distribución de la población según tamaño de los municipios............................... 10

Tabla 3. Población de Andalucía según Provincias y Sexos.. 11

Tabla 4. Distribución porcentual de la población por edades (2005) 12

Tabla 5. Distribución porcentual por edades de la población andaluza (2005) 12

Tabla 6. Tasas de natalidad, mortalidad y crecimiento vegetativo por cada 1.000

habitantes (2005). ... 14

Tabla 7. Población extranjera según nacionalidad y por provincias, 2005.......................... 14

Tabla 8. Distribución porcentual de la población de origen extranjero por grupos de edad

en Andalucía y España. ... 15

Tabla 9. Evolución de la población activa (2001-2006) (miles de personas). 20

Tabla 10: Tasa de actividad por grupos de edad y sexo en Andalucía.................................. 21

Tabla 11. Tasa de actividad por grupos de edad y sexo en España 21

Tabla 12. Evolución de la población ocupada (2006, miles) .. 22

Tabla 13: Tasa de empleo según edad y sexo en Andalucía. ... 23

Tabla 14: Tasa de empleo según edad y sexo en España. .. 23

Tabla 15. Estructura sectorial porcentual de la población ocupada en Andalucía (miles).24

Tabla 16. Porcentaje de la población empleada por nivel de formación en Andalucía y

España, 2006 (porcentajes). .. 27

Tabla 17. Tasa de empleo por nivel de formación en Andalucía y España, 2005. 28

Tabla 18. Contratos de trabajo registrados según modalidad de contratación por sexo en

Andalucía, 2005. .. 29

Tabla 19. Datos contrataciones en Andalucía y España. Variación 2005-2006 30

Tabla 20. Evolución temporal de la tasa de temporalidad en Andalucía y España. 30

 vii

Programa Operativo FSE 2007-2013 Andalucía

Tabla 21. Tasa de paro en Andalucía según edad y sexo.. 32

Tabla 22. Tasa de paro en España según edad y sexo. ... 32

Tabla 23.Personas paradas por sector económico Andalucía (miles de personas) 33

Tabla 24. Tasa de actividad y desempleo de la población joven por Comunidades

Autónomas. de 2005... 35

Tabla 25. Población parada joven que busca su primer empleo (miles).............................. 36

Tabla 26. Ganancia media anual por grupos de edad (euros), 2002.................................... 37

Tabla 27. Tasa de temporalidad por franjas de edad y por Comunidades Autónomas.

2005. .. 38

Tabla 28. Población parada por tiempo de búsqueda de empleo (miles de personas),

2005. .. 39

Tabla 29. Nivel de formación alcanzado por la población mayor de 16 años en Andalucía

como porcentaje del total de la Comunidad. Comparativa con España 2005. 40

Tabla 30. Evolución del número de alumnado matriculado en enseñanzas de régimen

general. .. 42

Tabla 31. Evolución del alumnado matriculado en enseñanzas post-obligatorias no

universitarias... 43

Tabla 32. Evolución del número de matriculados/as en la universidad............................... 44

Tabla 33. Distribución porcentual del alumnado formado en cursos de formación

ocupacional ... 45

Tabla 34. La formación continúa en Andalucía: Alumnado participante según estrato de

población asalariada. .. 46

Tabla 35. La formación continua en Andalucía: Empresas formadoras............................... 47

Tabla 36. Acciones de formación continua en las empresas. Modalidades (porcentaje de

participantes notificados) ... 47

Tabla 37. Tasa de actividad, empleo, paro y temporalidad de las mujeres en comparación

con las de los hombres, 2005.. 48

 viii

Programa Operativo FSE 2007-2013 Andalucía

Tabla 38. Estructura salarial: diferencias por género en las Comunidades Autónomas,

2002. .. 49

Tabla 39. Porcentaje de personas ocupadas por tipo de jornada laboral. 50

Tabla 40. Plazas de atención a la primera infancia en Andalucía... 51

Tabla 41. Tasa de actividad y de desempleo de las personas con discapacidad entre 16 y

64 años. Distribución por Comunidades Autónomas, 1999... 54

Tabla 42. Alumnado con necesidades educativas especiales por enseñanza y tipo de

centro. .. 55

Tabla 43. Variación del alumnado extranjero en Educación no universitaria...................... 57

Tabla 44. Tasa de actividad, ocupación y desempleo de la población de origen extranjero

en comparación con la población autóctona... 59

Tabla 45. Situación actual de España y el conjunto de la UE-25 con relación a los objetivos

de Lisboa.. 79

Tabla 46. Grado de cumplimiento de los objetivos de Lisboa.. 80

Tabla 47. Principios directores y filosofía de la estrategia regional andaluza..................... 86

Tabla 48. Objetivos fundamentales de la Estrategia FSE de Andalucía 2007-2013.......... 87

Tabla 49. Cuantificación de los indicadores estratégicos del PO FSE de Andalucía (*). ... 88

Tabla 50. Peso financiero de las intervenciones del FSE en Andalucía por instrumentos 89

Tabla 51. Incidencia de otros Programas sobre la evolución de los indicadores

estratégicos ... 90

Tabla 52. Árbol de objetivos que componen la Estrategia FSE Andalucía 2007-2013 93

Tabla 53. Directrices para el empleo 2005-2008. ... 94

Tabla 54. Coherencia de los objetivos del PO FSE 2007-2013 de Andalucía con la

Estrategia Europea de Empleo... 95

Tabla 55. Coherencia de los objetivos de la Estrategia de Desarrollo Regional en relación

las OEC. ..101

Tabla 56. Los objetivos del PO FSE de Andalucía y del MENR ...103

 ix

Programa Operativo FSE 2007-2013 Andalucía

Tabla 57. La contribución del PO FSE Andalucía al cumplimiento de los objetivos del

MENR para el FSE...104

Tabla 58. Objetivos del Programa Nacional de Reformas. ...105

Tabla 59. Objetivos del Programa Nacional de Reformas relativos al FSE........................106

Tabla 60. La contribución del PO FSE Andalucía al cumplimiento de los objetivos del PNR

...106

Tabla 61. Coherencia del PO FSE 2007-2013 de Andalucía, con la Estrategia de Inclusión

Social. ...108

Tabla 62. Justificación de la prioridad estratégica de Fomento del espíritu empresarial y

mejora de la adaptabilidad de trabajadores, empresas y empresarios110

Tabla 63. Justificación de la prioridad estratégica de empleabilidad, la inclusión e

igualdad entre hombres y mujeres ...119

Tabla 64. Justificación de la prioridad estratégica de aumento y mejora del capital

humano..136

Tabla 65. Desglose financiero por tema prioritario..151

Tabla 66. La contribución del PO FSE 2007-2013 a la Estrategia de Lisboa153

Tabla 67. Integración de la igualdad de género en los Ejes. ..157

Tabla 68. Análisis de la integración de la perspectiva de género..158

Tabla 69. Análisis de la integración del principio de la no discriminación y la inclusión

social ..161

Tabla 70. Integración del principio de fomento de las NTIC. ..165

Tabla 71. Plan de Financiación del PO: reparto de compromisos anuales193

Tabla 72. Plan de financiación: reparto de contribuciones para el total del periodo por eje

prioritario. ..194

Tabla 73. Distribución de la asignación indicativa de la ayuda comunitaria a Andalucía por

instrumentos de intervención...203

 x

Programa Operativo FSE 2007-2013 Andalucía

Tabla 74. Distribución de la asignación indicativa de la ayuda FEADER a Andalucía por

instrumentos de intervención...204

Tabla 75. Distribución de la asignación indicativa de la ayuda FEDAER a Andalucía por

Ejes prioritario...204

Tabla 76. Complementariedad entre los objetivos intermedios del PO FSE y del PDR en

Andalucía. ..207

Tabla 77. Complementariedad entre los Ejes del PO FSE y el PDR de Andalucía208

Tabla 78. Asignación indicativa de la ayuda FEP a Andalucía. ..209

Tabla 79. Correspondencia entre las principales debilidades del sector pesquero andaluz y

los objetivos del PO FSE de Andalucía..209

Tabla 80. Complementariedad entre los Ejes del PO FSE de Andalucía y del FEP211

Tabla 81. Distribución de la asignación indicativa de la ayuda FEDER a Andalucía por

instrumentos de intervención...212

Tabla 82. Distribución de la asignación indicativa de la ayuda FEDER a Andalucía por ejes

prioritarios ...213

Tabla 83. Complementariedad entre los objetivos intermedios del PO FEDER y el FSE .214

Tabla 84. Complementariedad entre los Ejes del PO FSE y FEDER de Andalucía215

Tabla 85. Distribución de la ayuda FSE entre administraciones y programas216

Tabla 86. Distribución indicativa de la ayuda FSE por Ejes en los Programas

Plurirregionales de la Administración General del Estado. ...216

Tabla 87. Distribución de la ayuda FSE por administraciones y Ejes.217

Tabla 88. Tabla ce complementariedad entre el PO FSE 2007-2013 Andalucía y el

Programa Operativo de Adaptabilidad y Empleo..219

Tabla 89. Indicadores de datos socioeconómicos de Andalucía y las regiones españolas

en función de la media española utilizados para el análisis del diagnóstico regional

(España=100) ...231

 xi

Programa Operativo FSE 2007-2013 Andalucía

Índice de Gráficos

Gráfico 1. Situación de Andalucía en materia de tejido empresarial, respecto a la media

de España (España=100) en la actualidad y convergencia respecto a la misma (en

puntos porcentuales) en el período 2000-actualidad .. 16

Gráfico 2. Distribución sectorial del VAB de Andalucía.. 17

Gráfico 3. Evolución de la productividad del trabajo en España y en Andalucía. 18

Gráfico 4. Evolución de la tasa de actividad en Andalucía y España por sexos................... 22

Gráfico 5. Evolución de la población ocupada por sectores.. 25

Gráfico 6: Población ocupada por sectores productivos en el 2005. 26

Gráfico 7. Evolución de las personas paradas por tiempo de búsqueda de empleo en

Andalucía. .. 39

Gráfico 8. Población extranjera sobre población total: La situación relativa de Andalucía

(2005)... 56

Gráfico 9. La relación entre el nivel de desarrollo y la atracción de población inmigrante

por provincias en Andalucía. .. 57

Gráfico 10. Situación de Andalucía en materia de Investigación y Desarrollo, respecto a la

media de España (España= 100) en la actualidad y convergencia respecto a la

misma (en puntos porcentuales) en el período 2000-actualidad.................................. 60

 1

Programa Operativo FSE 2007-2013 Andalucía

1. CONSIDERACIONES PREVIAS

Andalucía forma parte de las regiones Convergencia de la Política de Cohesión. Como tal,

hace suyos los objetivos fundamentales de la UE de fomentar el progreso económico y

social y de eliminar las divergencias existentes en los niveles de vida de los Estados

miembros y de las regiones. El PO FSE de Andalucía 2007-2013, que aquí se presenta,

constituye una de las principales herramientas de política económica al servicio de dicho

propósito.

Su elaboración se inició con los trabajos de actualización de la evaluación intermedia del

Programa Operativo Integrado de Andalucía 2000-2006, que abordó una primera

aproximación a las prioridades estratégicas a considerar para el período de programación

2007-2013.

A partir de aquí, la Comisión de Política Económica de la Junta de Andalucía, en su

reunión del 14 de octubre de 2005, instó a las distintas Consejerías a elaborar y

presentar la documentación que respondiera al doble planteamiento, por un lado, del

diseño de la estrategia general que inspiraría la planificación de sus ámbitos de actuación

para el próximo período; y, por otro, de la definición de medidas que constituyesen los

Programas Operativos para la programación de los Fondos Estructurales.

A tales efectos se acordó la constitución de un Grupo de Trabajo para la elaboración de la

nueva Estrategia para el Desarrollo Regional de Andalucía (EDRA) 2007-2013.

Este nuevo Plan ha sido el principal referente estratégico de Andalucía, al significar, en

primer lugar, una clara descripción del escenario en el que el desarrollo regional se va a

desenvolver, y en segundo lugar, una definición precisa de los principios orientadores y de

los objetivos que deben guiar la puesta en marcha de políticas y hacia los que han de

converger todos los esfuerzos, de manera que se garantice la obtención de los resultados

deseados.

Así mismo, su formulación ha facilitado la elaboración del Marco Estratégico Regional de

Andalucía (MER-AN) 2007-2013, que integra el conjunto de las planificaciones en el

contexto de los Fondos Estructurales, garantizando, de esta forma, la confluencia de

objetivos. A su vez, el MER-AN constituye la principal contribución de la Junta de

Andalucía al Marco Estratégico Nacional de Referencia (MENR), el cual establece la

estrategia diseñada para el Fondo de Cohesión, el Fondo Europeo de Desarrollo Regional

(FEDER) y el Fondo Social Europeo (FSE) para dicho período 2007-2013.

 2

Programa Operativo FSE 2007-2013 Andalucía

El PO FSE 2007-2013 de Andalucía en el nuevo marco de la Política de Cohesión

El artículo 158 del Tratado establece la necesidad de reforzar la cohesión económica y

social de la Comunidad y, para ello, se fija el propósito de intentar reducir las diferencias

entre los niveles de desarrollo de las distintas regiones. El artículo 159 estipula que esa

actuación estará respaldada por los fondos con finalidad estructural, el Banco Europeo de

Inversiones (BEI) y los otros instrumentos financieros existentes.

Para el nuevo periodo de programación 2007-2013, la política de cohesión debe

contribuir a incrementar el crecimiento, la competitividad y el empleo, para lo cual ha de

incorporar las prioridades comunitarias incluidas en la Estrategia de Lisboa. Pero también

deben atenderse requerimientos expresos de sostenibilidad ambiental, conforme a lo

acordado en el Consejo de Gotemburgo . Con el fin de aumentar el valor añadido de esta

política, los objetivos para el próximo periodo de programación 2007-2013 se han

concentrado en los 3 siguientes :

 Convergencia.

 Competitividad Regional y Empleo.

 Cooperación Territorial Europea.

En esta nueva etapa, la ayuda en el marco de la política de cohesión queda limitada al

Fondo Europeo de Desarrollo Regional (FEDER), el Fondo Social Europeo (FSE) y el Fondo

de Cohesión.

La Comunidad Autónoma de Andalucía queda incluida en el Objetivo de “Convergencia”.

Dicho objetivo persigue “acelerar la convergencia de los Estados miembros y regiones

menos desarrollados, creando condiciones más favorables para el crecimiento y el

empleo mediante el aumento de la inversión en capital físico y humano, y la mejora de su

calidad, el desarrollo de la innovación y de la sociedad del conocimiento, la adaptabilidad

a los cambios económicos y sociales, la protección y mejora del medio ambiente y la

eficiencia administrativa”.

El Fondo Social Europeo (FSE) pretende, especialmente, contribuir a ejecutar las

prioridades de la Comunidad por lo que respecta al refuerzo de la cohesión económica y

social mejorando el empleo y las oportunidades de trabajo, favoreciendo un alto nivel de

empleo y la creación de más y mejores puestos de trabajo. Persigue el apoyo de las

políticas de los Estados miembros destinadas a alcanzar el pleno empleo y la calidad y la

productividad en el trabajo, a promover la inclusión social, en particular, el acceso de las

personas desfavorecidas al empleo, con la finalidad de reducir las disparidades

nacionales, regionales y locales en materia de empleo.

 3

Programa Operativo FSE 2007-2013 Andalucía

En particular, el FSE apoyará las acciones que se ajusten a las medidas adoptadas por los

Estados miembros sobre la base de las directrices adoptadas en el marco de la Estrategia

Europea de Empleo, tal y como se han incorporado a las Directrices Integradas para el

Crecimiento y el Empleo1, y a las recomendaciones que las acompañan.

De acuerdo con el artículo 32 del Reglamento (CE) Nº 1083/2006, las intervenciones de

los Fondos en los Estados miembros adoptarán la forma de programas operativos (PO)

encuadrados en el Marco Estratégico Nacional de Referencia (MENR). Cada PO cubrirá el

período comprendido entre el 1 de enero de 2007 y el 31 de diciembre de 2013 y se

referirá, únicamente, a uno de los tres objetivos de la política de cohesión. El artículo 34

del Reglamento citado con anterioridad establece que los PO sólo podrán recibir ayuda de

un único Fondo y el artículo 35 señala que los PO, presentados al amparo del objetivo de

Convergencia se elaborarán en el nivel NUTS 1 ó 2 (en España se ha adoptado en nivel 2)

y su contenido responderá a las exigencias del artículo 37 del Reglamento.

En virtud de las disposiciones mencionadas, la actuación del FSE en la Comunidad

Autónoma de Andalucía durante la etapa 2007-2013, debe formularse a través del

correspondiente Programa Operativo que es el objeto del presente documento.

Cooperación con los Agentes Económicos y Sociales

La Junta de Andalucía y los Agentes Económicos y Sociales más representativos de la

Comunidad Autónoma de Andalucía - Confederación de Empresarios de Andalucía, Unión

General de Trabajadores de Andalucía y Comisiones Obreras de Andalucía - han

elaborado, de forma concertada, la Estrategia para el Desarrollo Regional de Andalucía

(EDRA) 2007-2013, competencia de la Junta de Andalucía.

Por lo tanto, han acordado su contenido, tanto en términos del diagnóstico de la situación

de Andalucía, como de la estrategia formulada y el escenario financiero.

De esta forma, la EDRA 2007-2013, tras culminar los trámites establecidos, se remitió al

Gobierno de la nación al objeto de su integración en el Marco Estratégico Nacional de

Referencia (MENR) de España.

Asimismo, se estableció un grupo de trabajo que ha conocido y participado en el proceso

de formulación de los Programas Operativos Regionales cofinanciados por los fondos

estructurales (FEDER y FSE) y que se constituirá como marco de seguimiento de las

ayudas estructurales europeas.

1 COM (2005) 141 final.

 4

Programa Operativo FSE 2007-2013 Andalucía

Elementos fundamentales del PO FSE 2007-2013 de Andalucía

De acuerdo con las bases anteriores, y en cumplimiento de lo dispuesto en el artículo 37

del citado Reglamento (CE) 1083/2006, del Consejo, el presente Programa Operativo FSE

de Andalucía, encuadrado dentro del objetivo de Convergencia, se ha organizado de

acuerdo con la siguiente estructura de contenidos.

El Capítulo 2, relativo al Diagnóstico de contexto, analiza la situación socioeconómica de

Andalucía en términos de fortalezas y debilidades, referidos a los siguientes ámbitos

fundamentales: Población y territorio, Tejido productivo, Mercado de trabajo, Capital

humano: educación, cualificación y formación, Igualdad de oportunidades y conciliación

de la vida laboral y personal y Sociedad del conocimiento. Dicho diagnóstico proporciona

una justificada motivación de la estrategia adoptada en el Programa Operativo.

En el Capítulo 3 se realiza una descripción de las líneas estratégicas del Programa

Operativo materializada a través de objetivos finales, intermedios y específicos de los

Ejes. Dichos objetivos han sido cuantificados a través de una serie de indicadores

estrategicos, y son consistentes con las Orientaciones Estratégicas de la Comisión, el

Marco Estratégico Nacional de Referencia, el Programa Nacional de Reformas, la

Estrategia Nacional de Inclusión Social, así como con la Estrategia Europea por el Empleo.

Estos objetivos se corresponden, a su vez, con los siguientes ejes prioritarios:

 El Eje 1 de Fomento del espíritu empresarial y mejora de la adaptabilidad de

trabajadores, empresas y empresarios integra actuaciones tendentes al

cumplimiento de los siguientes objetivos específicos:

 Proporcionar apoyo y asesoramiento a las personas emprendedoras y en

régimen de autónomos para iniciar una nueva actividad empresarial.

 Mejorar la adaptabilidad de los/las trabajadores/as y de las empresas a las

nuevas exigencias del mercado.

 Fomento de la calidad en el empleo y de la estabilidad en el trabajo.

Los indicadores de realización y resultado del Eje son los siguientes:

Tipo de

indicadores
Definición

 Valor previsto

2013

Nº de personas participantes, hombres 180.405

Realización Nº de personas participantes, mujeres 230.069

 5

Programa Operativo FSE 2007-2013 Andalucía

Tipo de

indicadores
Definición

 Valor previsto

2013

 Nº de empresas beneficiadas 187.984

Nº de empresas creadas por hombres y por mujeres 19.831

Nº de personas con contrato temporal o por cuenta

propia que se han beneficiado de contratos fijos
235.380

Nº de personas que han participado en acciones de

formación continua que mantienen su empleo o han

mejorado en el mismo

82.550

Resultados

- Nº de proyectos empresariales puestos en marcha

como consecuencia de la asistencia recibida
2.021

 Por su parte, el Eje 2 de Fomentar la empleabilidad, la inclusión y la igualdad de

oportunidades entre hombres y mujeres financia acciones para lograr los

siguientes objetivos:

 Mejorar la empleabilidad, en particular de la población con mayores

dificultades de acceso al mercado laboral (jóvenes, personas paradas de

larga duración y mujeres).

 Favorecer la integración social y laboral de las personas con discapacidad,

inmigrantes y de los colectivos en riesgo de exclusión social.

 Favorecer la igualdad de oportunidades entre hombres y mujeres.

 Favorecer la conciliación entre la vida personal y laboral.

 Mejorar la adecuación de las organizaciones a las necesidades del mercado

de trabajo.

 Fomentar el desarrollo de iniciativas locales de empleo.

 Mejorar la eficiencia administrativa.

Los indicadores de realización y resultado del Eje son los siguientes:

Tipo de

indicadores
Definición

 Valor previsto

2013

Nº de personas participantes, hombres 410.920

Nº de personas participantes, mujeres 896.864

Realización

Nº de empresas beneficiadas 687.000

 6

Programa Operativo FSE 2007-2013 Andalucía

Tipo de

indicadores
Definición

 Valor previsto

2013

 Nº de personas en situación de desempleo, que han
sido beneficiarias de medidas activas de inserción
laboral que accedieron a un contrato de trabajo:

633.099

Nº de personas inmigrantes contratadas 85.000

Nº de personas con discapacidad contratadas 35.434

Nº de personas con riesgo de exclusión contratadas: 2.285

Nº de empresas que han implantado medidas para lucha
contra la desigualdad de género en el lugar de trabajo

350

Nº de personas beneficiarias de servicio para el

cuidado y la atención a niños y personas dependientes

que se han incorporado al mercado laboral, mujeres

150

Resultados

Nº de redes y asociaciones creadas: 12

 Desde otra perspectiva, el Eje 3 de Aumento y mejora del capital humano

pretende la realización de diversas líneas de acción con el fin de:

 Reformas en los sistemas de educación y formación para aumentar la

empleabilidad.

 Aumentar la participación en la educación y la formación permanente, la

calidad de esta y de la formación profesional, inicial y superior.

 Potenciar el capital humano en el ámbito de la investigación e innovación.

Los indicadores de realización y resultado del Eje son los siguientes:

Tipo de

indicadores
Definición

 Valor previsto

2013

Nº de personas participantes, hombres 464.471

Realización

Nº de personas participantes, mujeres 457.666

Nº de nuevas titulaciones y/o certificaciones

profesionales
30

 7

Programa Operativo FSE 2007-2013 Andalucía

Nº de alumnos que han participado en acciones de

refuerzo, orientación y apoyo que permanecen en y/o

han superado la educación secundaria obligatoria,

hombres

49.649

Nº de redes o proyectos creadas de colaboración

empresas-Centros de Enseñanza superior-Centros

tecnológicos y de investigación:

25

Resultados

Resultados

Nº de investigadores/as o personal de apoyo

contratados por empresas
175

Finalmente, el Eje 4 Promover la cooperación transnacional e interregional tiene como

objetivo específico impulsar el intercambio de experiencias y buenas prácticas.

El Capítulo 4 está destinado a la presentación de los distintos ejes de intervención

prioritarios para el periodo de programación 2007-2013. Para cada uno de los ejes

identificados se exponen, además de la justificación y la necesidad de actuar en los

mismos y sus objetivos perseguidos, un listado no exhaustivo de actuaciones que se

llevarán a cabo, además de la relación de indicadores estratégicos y operativos

necesarios para su seguimiento y evaluación, y se realiza un desglose indicativo por

tipologías de gastos, así como la contribución a la estrategia de Lisboa (earmarking)

El Capítulo 5 contiene el desarrollo de las disposiciones de aplicación, determinando las

Autoridades de gestión, certificación y auditoría, los procedimientos de movilización y

circulación de los flujos financieros, los sistemas de seguimiento y evaluación y los

mecanismos de publicidad e información y de intercambio electrónico de datos.

El Capítulo 6 recoge el Plan Financiero del PO, en el que se detalla su anualización, su

distribución por ejes prioritarios y fuentes de financiación.

El Capítulo 7 presenta los principales resultados obtenidos en la evaluación ex–ante del

Programa Operativo.

Finalmente, el PO se cierra con el Capítulo 8 que muestra la coherencia y el grado de

complementariedad del Programa Operativo, tanto con las restantes actuaciones del FSE

en la región, como con otras formas de intervención cofinanciadas con fondos europeos.

 8

Programa Operativo FSE 2007-2013 Andalucía

2. DIAGNÓSTICO DE LA SITUACIÓN REGIONAL.

2.1. Principales aspectos socio-económicos

2.1.1. Territorio y población

a) Territorio

Andalucía, con una extensión de 87.268 Km2, es la segunda comunidad autónoma más

extensa de España, por encima de varios países de la Unión Europea (UE) como Irlanda,

Dinamarca, Holanda y Estonia entre otros. De hecho, Andalucía representa el 2,24% del

territorio de la Unión Europea (EU25) y el 17,3% del conjunto de la superficie española.

Geográficamente, Andalucía está situada en la frontera meridional de Europa, a escasos

kilómetros del norte de África, erigiéndose en la vía de comunicación entre Europa y el

Magreb. Está situada entre el Mar Mediterráneo y el Océano Atlántico y posee un extenso

litoral con una importante red de puertos. Figura también entre las regiones periféricas de

la UE por su ubicación alejada de los centros de poder político y económico europeos,

sitos en el centro y el norte de Europa.

De acuerdo con el criterio de ruralidad de la OCDE2, adoptada por la Comisión Europea de

cara a la nueva etapa de programación, 2007-2013, Andalucía queda clasificada como

Región Significativamente Rural, ya que el 33,13% de su población vive en municipios

rurales (con menos de 150 habitantes/km²). Dichos municipios suponen el 88,18 % del

territorio total de la región.

El territorio natural y la red de asentamientos urbanos han marcado un diferente grado de

desarrollo de unos territorios a otros, de modo que se puede estructurar el territorio en

base a su dinamismo económico y demográfico en tres áreas:

 El mayor dinamismo se localiza en el litoral (con una extensión de 817 kilómetros) y

en la red de grandes ciudades, concentrando la actividad industrial y los servicios

asociados al turismo.

2 Considera municipios rurales aquellos con menos de 150 hab./Km². La región es considerada

Predominantemente Rural (PR), Intermedia o Significativamente Rural (SR) o Urbana según que la proporción de

población que se asienta en los municipios rurales sea superior al 50%, esté comprendida entre el 15 y el 50% o

sea inferior al 15%.

 9

Programa Operativo FSE 2007-2013 Andalucía

 El valle del Guadalquivir3 y, en menor medida, las depresiones localizadas en el

interior del macizo Bético, representan la Andalucía agrícola. Un tercio de los suelos

andaluces están clasificados como buenos o excelentes para uso agrario,

encontrando en el territorio andaluz una sucesión de olivares, campos de labor,

viñedos, regadíos, arrozales, campiñas, dehesas, pastizales, bosques y montes

cerrados.

 Las zonas de montaña son las áreas más deprimidas de la región, orientadas hacia la

explotación ganadera, la explotación forestal y la agricultura de subsistencia.

De este modo, aunque se detectan crecientes procesos de cooperación territorial que

indican un progresivo funcionamiento en red de ciudades, pueblos y comarcas, el

territorio andaluz se enfrenta a importantes problemas que se configuran como retos de

futuro:

 La no existencia de centros urbanos de tamaño suficiente para situarse en el contexto

de ciudades de primer nivel internacional (menor integración y competitividad de

Andalucía en la economía mundial y europea).

 El desordenado crecimiento urbanístico en el litoral, que pone en peligro su

sostenibilidad económica y ambiental.

 La falta de articulación y vertebración económica de las zonas interiores.

b) Población

Andalucía es la Comunidad más poblada de España con 7.849.799 millones de

habitantes a 1 de enero de 2005, representando un 18% de la población total del

conjunto del territorio español y el 1,7% de la población de la UE25. De éstos, 420.207

habitantes son de nacionalidad extranjera, lo que supone un 5% de la población total.

b.1) Distribución espacial de la población

Andalucía presenta, con 89,6 hab./km2 habitantes, una densidad de población

ligeramente superior a la media española, situada en torno al 87,41 hab./km2 y 25

puntos inferior a la media europea, alrededor de los 115 hab./km2 .

Sin embargo la distribución espacial de la población a lo largo del territorio andaluz

presenta notables diferencias entre las provincias e, incluso, intraprovinciales. Así,

coexisten grandes densidades de población en las provincias de Málaga, Cádiz y Sevilla,

con una densidad media que supera, en el caso de las dos primeras, los 150 hab./km2,

3 El río Guadalquivir, con sus afluentes son los protagonistas de la variada red hidrográfica andaluza.

 10

Programa Operativo FSE 2007-2013 Andalucía

con otras provincias como Huelva y Córdoba que están en 47,8 y 57 hab./km2

respectivamente (Tabla 1).

Tabla 1. Distribución poblacional por provincias (2005)

Población

(habitantes) Superficie (km2) Densidad (habitantes/km2)

Almería 612.315 8.775 69,8

Cádiz 1.180.817 7.436 158,8

Córdoba 784.376 13.771 57,0

Granada 860.898 12.647 68,1

Huelva 483.792 10.128 47,8

Jaén 660.284 13.489 48,9

Málaga 1.453.409 7.308 198,9

Sevilla 1.813.908 14.036 129,2

Andalucía 7.849.799 87.591 89,6

Fuente: Elaboración propia a partir de datos del INE

En cuanto al sistema de asentamiento de la población (Tabla 2), se observa un hecho: la

concentración mayoritaria en los municipios de gran tamaño poblacional. Así, un 65,30%

de la población vive en municipios de más de 20.000 habitantes y tan sólo el 11,81% de

los andaluces vive en municipios de menos de 5.000 habitantes; índices inferiores a la

media española, donde un 14% de la población total se asienta en este tipo de

localidades.

Tabla 2. Distribución de la población según tamaño de los municipios

 2000 2005
Variación 2000-

2005
% sobre Población total

(2005)

Menos de 1.001 hab 102.549 100.294 -2,20% 1,28%

De 1.001 a 5.000 hab 843.569 826.694 -2,00% 10,53%

De 5.001 a 10.000 hab 783.347 751.974 -4,00% 9,58%

De 10.001 a 20.000 hab 1.012.566 1.044.799 3,18% 13,31%

De 20.001 a 50.000 hab 1.136.972 1.204.680 5,96% 15,35%

De 50.001 a 100.000 hab 716.373 981.402 37,00% 12,50%

Más de 100.000 hab 2.744.676 2.939.956 7,11% 37,45%

 Fuente: Elaboración propia a partir de datos del INE y del IEA.

Este hecho se ha acentuado en los últimos años, ya que el crecimiento de la población

muestra una mayor intensidad en los municipios de mayor tamaño, perdiendo habitantes

los menores de 10.000 habitantes.

b.2) Estructura de la población según edad y sexo

Desde una perspectiva dinámica, la población andaluza ha experimentado, en el período

comprendido entre los años 2000 y 2005, un crecimiento ligeramente inferior al

referente nacional, con un incremento de 509.747 habitantes (Tabla 3), como resultado

 11

Programa Operativo FSE 2007-2013 Andalucía

de la evolución positiva de la población inmigrante (77,5%) y el crecimiento natural de la

población (22,5%).

Tabla 3. Población de Andalucía según Provincias y Sexos.

 2000 2005 Variación 2000-2005

Hombres 3.609.412 3.889.605 7,76

Mujeres 3.730.640 3.960.194 6,15 Andalucía

Total 7.340.052 7.849.799 6,94

Hombres 259.384 315.056 21,46

Mujeres 258.845 297.259 14,84 Almería

Total 518.229 612.315 18,16

Hombres 557.963 587.700 5,33

Mujeres 567.142 593.117 4,58 Cádiz

Total 1.125.105 1.180.817 4,95

Hombres 376.308 384.749 2,24

Mujeres 392.929 399.627 1,70 Córdoba

Total 769.237 784.376 1,97

Hombres 395.659 424.718 7,34

Mujeres 413.345 436.180 5,52 Granada

Total 809.004 860.898 6,41

Hombres 227.014 241.142 6,22

Mujeres 231.984 242.650 4,60 Huelva

Total 458.998 483.792 5,40

Hombres 319.203 328.041 2,77

Mujeres 326.508 332.243 1,76 Jaén

Total 645.711 660.284 2,26

Hombres 623.607 717.572 15,07

Mujeres 655.244 735.837 12,30 Málaga

Total 1.278.851 1.453.409 13,65

Hombres 850.274 890.627 4,75

Mujeres 884.643 923.281 4,37 Sevilla

Total 1.734.917 1.813.908 4,55

Hombres 19.821.384 21.780.869 9,89

Mujeres 20.678.407 22.327.661 7,98 España

Total 40.499.791 44.108.530 8,91

Fuente: INE e IEA

Se aprecia la existencia de una población más joven que la media nacional y ligeramente

inferior a la media de la UE25. También presenta un población menos envejecida que la

española y la europea, aunque está inmersa en un proceso de envejecimiento progresivo.

 12

Programa Operativo FSE 2007-2013 Andalucía

Tabla 4. Distribución porcentual de la población por edades (2005)
 Andalucía España UE254

Total 16,4 14,2 16,70
Hombres 17,0 14,8 17,60 Población menor de 15 años

Mujeres 15,7 13,6 15,90
Total 14,60 16,6 20,0
Hombres 12,5 14,2 15,90 Población mayor de 65 años

Mujeres 16,6 19,0 23,8

Fuente: Elaboración propia a partir de datos del INE.

El análisis de la información contenida en la Tabla 3 y Tabla 5, permite concluir que el

mayor impulso de crecimiento de la población corresponde a aquellas provincias donde el

porcentaje de población joven es mayor (Almería), en tanto que las provincias, como

Córdoba y Jaén, donde el porcentaje de mayores de 65 años es superior (pese a que en

ningún caso alcanza el dato nacional), la aportación al crecimiento de la Comunidad

Autónoma es manifiestamente inferior (con tasas de crecimiento que no alcanzan el 2%

para el período 2000-2005).

Tabla 5. Distribución porcentual por edades de la población andaluza (2005)
 Menos de 15 De 15 a 64 De 65 y más De 85 y más

Total 16,85 70,38 12,76 1,19

Hombres 16,86 72,33 10,81 0,73 Almería

Mujeres 16,85 68,31 14,83 1,67
Total 16,78 70,60 12,62 1,06
Hombres 17,42 71,83 10,74 0,61 Cádiz

Mujeres 16,15 69,37 14,48 1,50
Total 16,14 66,75 17,11 1,75
Hombres 16,98 68,42 14,61 1,04 Córdoba

Mujeres 15,34 65,15 19,51 2,42
Total 15,42 68,32 16,26 1,52
Hombres 16,15 69,71 14,14 0,98 Granada

Mujeres 14,71 66,96 18,33 2,05
Total 15,90 69,18 14,92 1,54
Hombres 16,42 70,98 12,59 0,89 Huelva

Mujeres 15,38 67,38 17,24 2,19
Total 16,80 65,42 17,78 1,68
Hombres 17,44 66,94 15,61 1,10 Jaén

Mujeres 16,16 63,91 19,92 2,25
Total 16,00 69,88 14,12 1,30
Hombres 16,54 71,05 12,41 0,84 Málaga

Mujeres 15,48 68,74 15,78 1,75
Total 16,69 69,57 13,74 1,29
Hombres 17,49 71,06 11,45 0,74 Sevilla

Mujeres 15,91 68,14 15,95 1,82
Total 16,69 69,57 13,74 1,29
Hombres 16,99 70,52 12,50 0,83 Andalucía

Mujeres 15,74 67,62 16,65 1,89

Fuente: INE e IEA

4 Datos procedentes del Eurostat.

 13

Programa Operativo FSE 2007-2013 Andalucía

b.3) Movimiento natural de la población

Este patrón de crecimiento está, en gran medida, marcado por la evolución del

movimiento natural de la población. En este marco, el saldo vegetativo5 de Andalucía

presenta una tendencia dinámica, con un crecimiento de 1,57 puntos sobre la media

española. No obstante, el dispar comportamiento por provincias es, una vez más, un

hecho a destacar, situándose Córdoba y Jaén con parámetros inferiores al resto de las

provincias y a España, mientras el mayor dinamismo corresponde a Almería, Cádiz y

Málaga.

Las causas que explican este patrón del crecimiento vegetativo vienen determinadas por

la tasa de natalidad6 y mortalidad7. La tasa de natalidad bruta en Andalucía asciende a

12,03, ligeramente por encima de la media española (Tabla 6). La tasa más alta

corresponde a la provincia de Almería y la más reducida a la de Jaén, con una diferencia

entre ellas de 3,56 puntos por cada mil habitantes. Respecto al número de hijos por

mujer, situado en Andalucía en torno al 1,47, se comprueba que es también ligeramente

superior a la media española de 1,34. Por provincias, una vez más, destaca Almería con

un número medio de hijos por mujer de 1,58. Del total de los nacimientos registrados en

Andalucía, un 8,5% proceden de madre extranjera.

Menores son las diferencias interprovinciales en el caso de la tasa de mortalidad (con una

desviación típica de aproximadamente la mitad de la observada entre las tasas de

natalidad, y una diferencia entre el valor máximo –Jaén– y mínimo –Cádiz– de 1,64

puntos).

5 El saldo vegetativo es la diferencia en el número de nacimientos y el de defunciones, en un año determinado, por

cada 1000 habitantes.
6 La tasa bruta de natalidad es igual al total de nacimientos en un año determinado por cada 1000 habitantes.
7 La tasa bruta de mortalidad es igual al total de defunciones en un año determinado por cada 1000 habitantes.

 14

Programa Operativo FSE 2007-2013 Andalucía

Tabla 6. Tasas de natalidad, mortalidad y crecimiento vegetativo por cada 1.000
habitantes (2005).

 Tasa de Natalidad Tasa de Mortalidad Crecimiento vegetativo

Andalucía 12,03 8,52 3,51

Almería 14,04 8,13 5,91

Cádiz 12,45 7,87 4,58

Córdoba 10,53 9,21 1,32

Granada 11,62 9,02 2,60

Huelva 11,38 8,96 2,42

Jaén 10,48 9,51 0,98

Málaga 12,91 8,45 4,47

Sevilla 12,09 8,08 4,01

España 10,65 8,71 1,94

Fuente: INE e IEA

b.4) Flujos migratorios

El segundo de los factores que condiciona el crecimiento poblacional es el saldo

migratorio. Como ya se ha mencionado anteriormente, la población de origen extranjero

asciende en Andalucía a 420.207 habitantes (Tabla 7).

Tabla 7. Población extranjera según nacionalidad y por provincias, 2005.

 UE Resto Europa América Asia África Resto Total
Porcentaje población
extranjera/población

total

Almería 18.551 16.566 18.992 1.553 37.374 22 93.058 15,2%

Cádiz 10.322 1.776 7.802 981 6.777 62 27.720 2,3%

Córdoba 1.505 3.410 5.641 537 2.747 16 13.856 1,8%

Granada 9.532 5.583 12.004 1.255 7.915 29 36.318 4,2%

Huelva 4.036 4.154 4.434 295 5.883 7 18.809 3,9%

Jaén 982 1.676 3.589 900 4.236 5 11.388 1,7%

Málaga 90.733 16.581 42.775 6.707 24.591 202 181.589 12,5%

Sevilla 6.160 4.339 16.491 2.233 8.190 56 37.469 2,1%

Andalucía 141.821 54.085 111.728 14.461 97.713 399 420.207 5,4%

Fuente: INE e IEA

La población inmigrante se asienta de manera desigual en las provincias andaluzas. Las

provincias con un menor asentamiento de población extranjera son Córdoba y Jaén. En

términos relativos, las provincias en las que la población extranjera representa un mayor

porcentaje de su población total son Almería y Málaga, donde la oferta de trabajo en las

actividades agrarias y de industrias extractivas, en el primero de los casos, y turística y de

intermediación financiera e inmobiliaria, en Málaga, atraen a la población de origen

extranjero de forma evidente.

 15

Programa Operativo FSE 2007-2013 Andalucía

Atendiendo a la procedencia de los extranjeros, la mayoría procede de países

pertenecientes a la Unión Europea (especialmente Gran Bretaña), seguidos del continente

americano (países latinoamericanos) y africano (Marruecos, de forma prioritaria).

Se evidencia (Tabla 7 y Tabla 8) que en la región coexisten dos tipos de inmigración, la

procedente de África y Latinoamérica, protagonizada por personas jóvenes que vienen en

busca de empleo, y la que tiene su origen en el propio territorio europeo, conformada por

inmigrantes procedentes del norte y centro de Europa, principalmente jubilados con nivel

económico suficiente para residir, de forma permanente, en la región.

Tabla 8. Distribución porcentual de la población de origen extranjero por grupos de edad
en Andalucía y España.

Grupos de Edad Andalucía España

Total 13,3 14,2
Hombres 12,7 13,7 De o a 14 años

Mujeres 13,9 14,8
Total 78,4 81,0
Hombres 79,2 81,8 De 15 a 64 años

Mujeres 77,4 80,1
Total 8,3 4,8
Hombres 8,1 4,5 Más de 64 años

Mujeres 8,7 5,2

Fuente: INE

2.1.2. El tejido productivo, estructura productiva y productividad

a) El tejido productivo

Los distintos indicadores sobre la dimensión empresarial del tejido productivo en

Andalucía, evidencian un entorno fragmentado en el que predominan las empresas con

un menor tamaño.

Este panorama, por otro lado, es muy similar al del conjunto de España en muchos de los

elementos característicos, si bien la región andaluza presenta, también, algunos rasgos

diferenciales que es necesario identificar.

 Las rasgos comunes, en los que, además, se observa un proceso de convergencia en

los últimos años (Gráfico 1), son varios: Importancia relativa de los estratos de menor

dimensión empresarial; el dinamismo empresarial, que denota la entrada y salida de

empresas en el mercado; y el capital de las sociedades creadas. No obstante, en este

caso se sigue poniendo de manifiesto la menor dimensión de las empresas andaluzas

en relación con España.

 Sin embargo, existen algunos factores diferenciales, como el elevado grado de

cooperativismo que aparece en Andalucía, con una presencia de este tipo de

 16

Programa Operativo FSE 2007-2013 Andalucía

entidades cercana al doble del referente nacional en relación a la media de los activos

de la comunidad.

También alejados de los valores medios, aparecen los indicadores que expresan la

apertura exterior de la economía andaluza y su aprovechamiento de la creciente

globalización de la economía. Sólo en el apartado de los indicadores turísticos

aparecen unos valores en la media o por encima de España. El resto muestra una

implicación relativamente menor en el contexto económico internacional, tanto en

exportaciones como importaciones, así como en los flujos de inversión extranjera y el

comportamiento individual de las empresas andaluzas. Sin embargo, la tendencia

observada en este contexto no indica una convergencia clara con la media española,

lo que pone de manifiesto las dificultades existentes en cuanto a la superación de

esta desconexión relativa a los mercados internacionales.

Gráfico 1. Situación de Andalucía en materia de tejido empresarial, respecto a la media
de España (España=100) en la actualidad y convergencia respecto a la misma (en puntos
porcentuales) en el período 2000-actualidad

% PYMES (1-200 asal.)

% PYMES (1-50 asal.)

PYMES sin asalariados / Nº
empresas

PYMES (1-50 asal.) por hab
PYMES (1-200 asal.) por hab

Centros abiertos por empresas

Créditos por empresas
Microempresas por activos

Cooperativas por activos

% Empresas que importan

% Empresas que exportan

Empresas por hab

Capital sociedades creadas/
habitantes

Saldo sociedades por hab

Sociedades disueltas por hab
Sociedades creadas por hab

40

60

80

100

120

140

160

180

-15 -10 -5 0 5 10 15 20 25 30 35

Ritmo de convergencia (en puntos porcentuales)

S
itu

ac
ió

n
ac

tu
al

 re
sp

ec
to

 a
 la

 m
ed

ia

Necesidad de
mantener la
posición

Necesidad de
incrementar el
esfuerzo

Necesidad de
mantener el
esfuerzo

Fuente: elaboración propia a partir de distintas fuentes oficiales

b) La estructura productiva

Por otro lado, la estructura productiva de la economía andaluza se caracteriza por un

claro predominio del sector servicios, siguiéndole en importancia las actividades

 17

Programa Operativo FSE 2007-2013 Andalucía

secundarias, y siendo menor el peso relativo del sector primario. En cuanto a su

evolución, esta estructura muestra, en conjunto, una tendencia convergente con la media

española (Gráfico 2).

Gráfico 2. Distribución sectorial del VAB de Andalucía.

Año 1995

Servicios
66,1%

Industria
16,5%

Agricultura
8,1%

Construcción
9,3%

Año 2004

Agricultura
5,9%

Industria
14,2%

Construcción
14,2%

Servicios
65,7%

Fuente: Contabilidad Regional de España (INE)

No obstante, el sector agrario representa una proporción significativamente superior a la

media nacional, tanto en términos de empleo, como de VAB. También presenta un mayor

peso relativo la construcción y el sector servicios, aunque muestran una dinámica

diferente, los servicios han tendido a reducirse en los últimos años, mientras que la

construcción se ha incrementado. El sector industrial muestra una menor presencia

relativa en Andalucía respecto a la media nacional. Se constata, pues, un mayor peso de

los sectores con menor dinamismo en el conjunto de la economía de la Región.

c) La productividad

La productividad en la región andaluza presenta unos niveles inferiores en valores

absolutos a los nacionales. Diferencial que se ha visto incrementado, en los últimos años,

como consecuencia del menor ritmo de crecimiento de la productividad regional (Gráfico

3), debido, esencialmente, al menor crecimiento diferencial de la productividad de la

agricultura -como viene sucediendo desde finales de los noventa- y a la especialización en

el sector de la construcción -donde ha habido un decrecimiento de la productividad- y al

denominado “efecto asignativo”, es decir, al crecimiento mayoritario del empleo en los

sectores con menores niveles de productividad (como el caso de la agricultura, donde se

ha venido reduciendo el diferencial positivo con respecto al referente español, y la

construcción).

 18

Programa Operativo FSE 2007-2013 Andalucía

Gráfico 3. Evolución de la productividad del trabajo en España y en Andalucía.

30.000

32.000

34.000

36.000

38.000

40.000

42.000

2000 2001 2002 2003 2004 2005

Andalucía

España

Fuente: Elaboración propia con datos de la Contabilidad Regional de España (INE)

Las causas que justifican esta evolución negativa son de índole muy diversa y se sitúan

entre los principales déficit detectados en la economía andaluza: escaso esfuerzo en

I+D+i, atomización del tejido productivo, insuficientes e inadecuadas fuentes de

financiación para las actividades con mayores riesgos, inadecuación entre la demanda de

cualificación realizada por el mercado laboral y la oferta del sistema educativo,

temporalidad en el puesto de trabajo, flujos migratorios, o reducido nivel de capital por

trabajador.

Los avances en el ámbito de la productividad sin relegar el objetivo de incrementar la

tasa de ocupación en la región andaluza, podrán manifestarse en el medio y largo plazo,

de acuerdo con el análisis realizado al respecto en la Actualización de la Evaluación

Intermedia del POI de Andalucía, 2000-2006, siempre y cuando se actúe de forma

decidida en determinados ámbitos, tales como:

 La reducción de la tasa de temporalidad que viene determinada por la especialización

regional en sectores como la agricultura, la construcción y el turismo. La superación

de la misma, sin afectar a la competitividad del tejido empresarial, pasa, en gran

medida por un control del cumplimiento de la legislación vigente y una integración

sociolaboral de la población inmigrante.

 El incremento de la cualificación y la movilidad geográfica, particularmente en

aquéllas ocupaciones en las que se observan mayores déficit, como la agricultura (con

requisitos de mejor información y formación empresarial) o la hostelería (donde se

impone la necesidad de mejorar la formación así como de apostar por la

diversificación y la calidad de los productos).

 19

Programa Operativo FSE 2007-2013 Andalucía

 Desde una perspectiva sectorial, se debería impulsar la formación empresarial y la

cualificación de los trabajadores en el sector agrario.

Dado que la productividad constituye un factor determinante del crecimiento a medio

plazo, como impulsor del crecimiento del PIB per cápita, se impone la necesidad de

potenciar su crecimiento. Hasta el momento, el modelo de crecimiento del PIB por

habitante se fundamenta, de forma prioritaria, en el incremento del empleo; sin embargo,

este modelo tiene claros límites a medio y largo plazo.

Para invertir la tendencia de la productividad relativa en los últimos años es necesario

fomentar la inversión privada, mejorar el stock de infraestructuras y equipamientos

sociales, reducir los déficit de cualificaciones, e incrementar el esfuerzo inversor en I+D+i.

2.2. Mercado de Trabajo

En este punto, relativo al mercado de trabajo, se procede al análisis de la actividad, del

empleo y del paro en Andalucía tomando como base los datos de la Encuesta de

Población Activa (EPA)8.

2.2.1. Población activa

La contabilización de la población activa permite definir la magnitud del mercado de

trabajo, ya que refleja el número de habitantes que, bien desde una posición de

desempleo, bien estando ocupados, participan en él.

Los datos de la EPA, muestran para Andalucía, entre el año 2000 y el año 2006, un

aumento de la población activa del 18,28%, lo que representa una evolución ligeramente

menos favorable a la registrada en el conjunto del territorio español (Tabla 9). El patrón

temporal refleja, tras la crisis de los primeros años del s. XXI, un crecimiento constante

del número de activos (con la única excepción del año 2001, en el que cae el número de

activos).

8 A partir del 1º trimestre del año 2001, los datos reflejan la nueva definición de paro (Reglamento 1897/2000 de

la CE) y por lo tanto, los valores de activos, parados e inactivos no son directamente comparables con los años

anteriores. Asimismo, en el 1º trimestre del 2005 se implantó un procedimiento descentralizado para la

realización de las entrevistas telefónicas y se reformularon algunas preguntas del cuestionario lo que provocó una

ruptura en las series de algunas variables de la EPA.

 20

Programa Operativo FSE 2007-2013 Andalucía

Tabla 9. Evolución de la población activa (2001-2006) (miles de personas).
%

Variación
 2000 2001 2002 2003 2004 2005 2006

2000-2006
(*)

Total 3.011,60 2.966,90 3.129,90 3.227,10 3.331,50 3.435,20 3.562,20 18,28%

Hombres 1.865,60 1.866,60 1.938,40 1.982,70 2.042,10 2.096,60 2.150,13 15,25% Andalucía

Mujeres 1.146,00 1.100,30 1.191,50 1.244,50 1.289,50 1.338,60 1.412,10 23,22%

Total 18.002,30 18.050,70 18.785,70 19.538,20 20.184,50 20.885,70 21.584,78 19,90%

Hombres 10.858,70 10.978,50 11.294,30 11.629,30 11.905,20 12.251,60 12.534,05 15,43% España

Mujeres 7.143,70 7.072,20 7.491,30 7.908,80 8.279,40 8.634,10 9.050,73 26,70%

Total 207.529,9 209.344,1 21.1004 212.834,7 214.540,2 217.648,3 - 4,88%

Hombres 116.669,4 117.528,4 118.090,5 118.728,8 119.178 120.640 - 3,40% UE-25

Mujeres 90.860,5 91.815,7 92.913,6 94.105,9 95.362,2 97.008,3 - 6,77%

(*) Tasa de variación 2000-2006 para los datos correspondientes a la UE-25.
Fuente: EPA, INE, Eurostat.

El crecimiento experimentado, al igual que en el conjunto del país, se debe, tanto al

aumento de la población en edad de trabajar, como al incremento en la tasa de actividad

(es decir, el porcentaje de población que está ocupada o busca activamente un puesto de

trabajo) y el aumento de la población activa femenina (Gráfico 4)

La observación de la tasa de actividad9 según tramos de edad y sexo (Tabla 10), revela

varios hechos significativos:

 La tasa de actividad andaluza está significativamente por debajo de la media

española y muy alejada de la media europea, situada en 57,06%10. (Tabla 11).

 Las mayores tasas de actividad las registran el colectivo entre 25 y 54 años, al igual

que en España.

 Sin embargo, el mayor dinamismo, en cuanto a incorporación al mercado laboral, se

observa en la categoría de entre 20 y 24 años, único grupo de edad en el que se han

reducido las diferencias en términos de tasa de actividad con respecto al registro

español.

9 La tasa de actividad es el cociente entre el número total de activos y la población de 16 y más años.
10 Dato procedente del Eurostat para el año 2005. Es necesario señalar que los datos del Eurostat no coinciden

exactamente con las referencias del INE (la tasa de población activa se calcula en el caso de Eurostat en relación

con la población de entre 15 y 64 años), no siendo completamente homogéneos y dificultando su comparación.

 21

Programa Operativo FSE 2007-2013 Andalucía

Tabla 10: Tasa de actividad por grupos de edad y sexo en Andalucía.
 De 16 a 19 años De 20 a 24 años De 25 a 54 años De 55 y más años Total

 T H M T H M T H M T H M T H M

2000 28,12 33,35 22,63 59,85 64,03 55,47 73,32 90,68 55,87 14,46 23,54 7,11 51,48 65,38 38,24
2001 26,3 31,49 20,85 57,4 6358 50,92 71,06 89 52,99 14,79 23,97 7,33 50,09 64,56 36,28
2002 27,48 32,72 21,98 61,5 67,17 55,54 73,31 89,99 56,48 15,42 25,08 7,55 52,1 66,07 38,77
2003 26,94 32,94 20,65 61,67 67,62 55,54 74,3 90,1 58,3 15,79 25,27 8,06 52,87 66,46 39,87
2004 28,08 35,18 20,61 63,19 69,49 56,6 74,82 90,23 59,16 16,24 25,7 8,53 53,64 67,2 40,65
2005 30,38 36,81 23,6 66,23 73,72 58,37 74,89 89,73 59,72 16,55 25,72 9,07 54,31 67,62 41,51
2006 31,29 37,78 24,42 66,97 72,36 61,29 76,32 90,17 62,09 16,57 25,83 8,99 55,32 67,99 43,09

Fuente: INE, EPA

Tabla 11. Tasa de actividad por grupos de edad y sexo en España
 De 16 a 19 años De 20 a 24 años De 25 a 54 años De 55 y más años Total

 T H M T H M T H M T H M T H M

2000 26,3 30,4 22 61,4 65,2 57,3 77,9 92,9 62,8 16,4 26,1 8,6 53,1 66,4 41,3

2001 25,6 30,6 20,3 60,2 65,7 54,5 76,6 91,7 61,3 16,7 26,4 8,8 52,9 66,2 40,4

2002 25,5 31,4 19,3 61,7 66,8 56,3 78,2 92,1 64,1 17,1 26,9 9,2 54,2 66,9 42,1

2003 25,3 30,9 19,4 63,1 68,6 57,4 79,6 92,5 66,5 17,7 27,4 9,8 55,5 67,7 43,8

2004 25,5 31,1 19,5 64,3 69,9 58,5 80,6 92,5 68,3 18,1 27,5 10,4 56,4 68 45,1

2005 28,9 34,1 23,4 67 72,1 61,7 80,9 92,4 69 19,1 28,4 11,5 57,4 68,8 46,4

2006 29,3 33,5 24,8 67,9 72,4 63,1 82,0 92,6 71,2 19,6 28,9 12,1 58,3 69,1 47,9

Fuente: INE, EPA

 La integración de la mujer en el mercado de trabajo resulta inferior en Andalucía,

tanto con respecto a España (diferencia entre las tasas de actividad de 5,1 puntos

porcentuales), como con la UE (20,99 puntos porcentuales por debajo de la Europea

situada en 62,511). Se constata, además, un avance en el progreso de la tasa de

actividad más lento que en el resto de España. De hecho, si observamos el GRAFICO

4, se comprueba que esta tasa, tanto de hombres ,como de mujeres en Andalucía, ha

progresado, pero a un ritmo de crecimiento inferior a la media española, lo que hace

que se amplíe el gap entre los dos territorios. Pese a ello, el aumento del número de

activos es debido, en gran medida, al aumento de efectivos activos femeninos.

 Desde una perspectiva territorial, la mayor tasa de actividad la presenta Almería y que

se debe, entre otras razones, a que posee una población más joven que la media de

Andalucía y están incorporándose al mercado de trabajo.

11 Datos procedentes del Eurostat para el año 2005.

 22

Programa Operativo FSE 2007-2013 Andalucía

Gráfico 4. Evolución de la tasa de actividad en Andalucía y España por sexos.

25

30

35

40

45

50

55

60

65

70

75

2000 2001 2002 2003 2004 2005

Hombres Andalucía

Mujeres Andalucía

Hombres España

Mujeres España

Fuente: EPA.

2.2.2. Población ocupada

En el periodo comprendido entre 2000 y 2006, el número de personas ocupadas

aumentó de manera considerable en Andalucía, con un ritmo mayor al experimentado

por la población ocupada en España (Tabla 12).

Tabla 12. Evolución de la población ocupada (2006, miles)
 2000 2001 2002 2003 2004 2005 2006

% Variación
2000-2006 (*)

Total 2.284,90 2.412,80 2.513,90 2.627,30 2.763,20 2.959,60 3.110,40 36,13%

Hombres 1.533,70 1.607,20 1.659,70 1.710,60 1.785,10 1.881,30 1.951,63 27,25% Andalucía

Mujeres 751,2 805,6 854,2 916,8 978 1.078,30 1.158,73 54,25%

Total 15.505,90 16.146,40 16.630,30 17.296,00 17.970,80 18.973,20 19.747,65 27,36%

Hombres 9.821,00 10.150,60 10.365,00 10.652,90 10.934,20 11.388,70 11.742,58 19,57% España

Mujeres 5.684,90 5.995,80 6.265,30 6.643,10 7.036,60 7.584,50 8.005,08 40,81%

Total 188.458,80 191.337,30 192.190,10 193.329,60 194.619,10 197.960,10 - 5,04%

Hombres 107.318,80 108.500,90 108.476,50 108.669,40 108.941,50 110.580,60 - 3,04% UE-25

Mujeres 81.140,00 82.836,40 83.713,60 84.660,10 85.677,60 87.379,50 - 7,69%

(*) Tasa de variación 2000-2005 para los datos correspondientes a la UE-25.
Fuente: Elaboración propia a partir de información procedente del INE e IEA.

La tasa de empleo12 también ha crecido de manera considerable pasando de un 39,06 en

el año 2000 a un 48,30 en el año 2006 (Tabla 13), dado que el ritmo de creación de

puestos de trabajo ha sido notablemente superior a la variación experimentada por los

activos. Cabe destacar, el incremento significativo experimentado por la tasa empleo

femenina, que ha aumentado 10,29 puntos respecto del año 2000, siendo un principal

12 La tasa de empleo (de acuerdo con la metodología de cálculo empleada por el INE) es el cociente entre el

número total de personas ocupadas y la población de 16 y más años.

 23

Programa Operativo FSE 2007-2013 Andalucía

componente de dicho crecimiento (aumentando prácticamente 15 puntos en el tramo de

edad comprendido entre los 20 y los 24 años).

En términos comparativos, la tasa de crecimiento en Andalucía es muy superior a la

media de crecimiento registrada en el contexto español (Tabla 14); sin embargo, a pesar

de este espectacular incremento, la tasa de empleo continúa siendo notablemente

inferior a la española y a la europea (63,813) a causa de un punto de partida muy inferior .

Tabla 13: Tasa de empleo según edad y sexo en Andalucía.
 De 16 a 19 años De 20 a 24 años De 25 a 54 años De 55 y más años Total

 T H M T H M T H M T H M T H M

2000 15,77 21,19 10,07 39,1 46,44 31,43 57,23 76,56 37,79 11,79 19,64 5,43 39,06 53,75 25,07

2001 17,15 22,15 11,91 40,16 49,14 30,74 59,18 78,09 40,12 12,84 21,33 5,96 40,73 55,59 26,56

2002 17,17 22,75 11,31 43,24 51,64 34,43 60,23 78,51 41,77 13,2 22,21 5,87 41,85 56,57 27,8

2003 16,97 22,8 10,85 44,31 52,19 36,06 61,79 79,36 44,01 13,54 22,24 6,45 43,04 57,34 29,37

2004 18,54 24,76 11,99 46,98 55,32 38,25 63,11 80,23 45,73 14,27 23,1 7,08 44,49 58,74 30,83

2005 20,04 26,04 13,71 51,96 61,17 42,3 65,71 82,01 49,06 14,91 23,38 7,99 46,79 60,68 33,43

2006 21,85 29,27 13,97 54,26 61,57 46,59 67,62 82,93 51,91 14,97 23,71 7,82 48,30 61,71 35,36

Fuente: INE, EPA.

Tabla 14: Tasa de empleo según edad y sexo en España.
 De 16 a 19 años De 20 a 24 años De 25 a 54 años De 55 y más años Total

 T H M T H M T H M T H M T H M

2000 17,2 21,8 12,5 47 53,6 40,1 68,4 85,6 51 14,9 23,9 7,6 46,2 60,1 32,9

2001 18,1 23,4 12,7 48,9 56,2 41,3 69,5 85,8 52,9 15,7 25 8,1 47,4 61,2 34,3

2002 17,9 23,5 12,1 49,2 55,8 42,2 70,2 85,7 54,4 15,9 25,3 8,3 48,1 61,5 35,3

2003 17 22,3 11,5 50,4 56,9 43,6 71,4 85,9 56,6 16,5 25,8 8,9 49,1 62 36,82

2004 17,7 22,8 12,2 51,5 58,3 44,4 72,6 86,1 58,9 16,8 25,9 9,5 50,18 65,52 38,4

2005 20,5 25,7 14,9 55,6 61,8 49,2 74,4 86,9 61,5 18 27 10,7 52,1 63,9 40,8

2006 20,8 25,6 15,8 57,8 63,5 51,9 75,8 87,6 63,7 18,6 27,5 11,2 53,4 64,8 42,4

Fuente: INE, EPA.

Por sexos, los hombres presentan tasas de empleo superiores a la mujeres; esta

diferencia en Andalucía alcanza los 26 puntos, superior a la media española y a la

europea. Además, las tasas de empleo de las mujeres españolas y europeas (42,4 y

56,314 respectivamente) presentan índices más altos que la andaluza. Por tramos de

13 Datos del Eurostat para el año 2005, que se calculan en relación con la población comprendida entre 15 y 64

años.
14 Dato procedente del Eurostat para el año 2005.

 24

Programa Operativo FSE 2007-2013 Andalucía

edad, el crecimiento de la tasa de empleo es muy significativo en el tramo de edad de 20

a 24 años.

a) La ocupación por sectores productivos

Este positivo patrón de crecimiento se reproduce, durante estos últimos 5 años, en los

sectores más dinámicos de la economía: el sector servicios y, especialmente, la

construcción. Por el contrario, en la agricultura y la industria se ha registrado una ligera

disminución de la ocupación (Tabla 15).

Tabla 15. Estructura sectorial porcentual de la población ocupada en Andalucía (miles).

 Agricultura Industria Construcción Servicios

Total 11,48 12,16 12,69 63,68

Hombres 12,63 15,05 18,45 53,88 2001

Mujeres 9,17 6,38 1,2 83,24

Total 10,6 11,58 13,58 64,24

Hombres 11,85 14,07 19,93 54,15 2002

Mujeres 8,17 6,74 1,25 83,83

Total 9,98 11,48 14,04 64,49

Hombres 11,03 14,25 20,82 53,91 2003

Mujeres 8,04 6,33 1,37 84,26

Total 9,44 10,8 14,86 64,9

Hombres 10,32 13,63 22,3 53,74 2004

Mujeres 7,82 5,63 1,28 85,27

Total 9,16 11,1 14,71 65,03

Hombres 9,74 14,13 22,21 53,93 2005

Mujeres 8,15 5,81 1,62 84,4

Total 8,18 10,18 15,23 66,45

Hombres 8,80 13,38 23,35 54,53 2006

Mujeres 7,20 4,78 1,58 86,50

Fuente: INE, EPA.

Como resultado de este comportamiento, se ha modificado ligeramente, en los últimos

años, la estructura sectorial del empleo en Andalucía, elevándose la participación del

sector servicios y de la construcción (en menor medida), en el empleo total.

Al igual que ocurre en el caso del PIB, el sector económico con mayor importancia relativa

desde el punto de vista del empleo, es el sector servicios. Este sector mantiene una senda

de crecimiento potenciada por la importancia de las rentas del turismo en la región.

(Grafico 5).

 25

Programa Operativo FSE 2007-2013 Andalucía

 Gráfico 5. Evolución de la población ocupada por sectores

0

500

1.000

1.500

2.000

2.500

2000 2001 2002 2003 2004 2005

Agricultura

Industria

Construcción

Servicios

 Fuente: INE, EPA

Si comparamos la estructura andaluza con la española, se constata que, en Andalucía, la

agricultura, a pesar de la progresiva disminución del peso de en la economía regional,

continúa representando un puesto importante en la ocupación de la fuerza de trabajo,

con unos niveles muy superiores a los registrados en el conjunto del territorio español

Gráfico 6).

También presentan registros superiores a la media nacional el sector servicios y la

construcción, ambos marcados por el dinamismo del sector turístico, en detrimento de

actividades de carácter industrial, que tiene una representación menor en la ocupación.

Por sexos, las mujeres ocupadas trabajan, en su gran mayoría, en el sector servicios, muy

por encima de los porcentajes presentados por la población masculina en este sector. No

obstante, su representación en los sectores industrial y de la construcción es residual.

 26

Programa Operativo FSE 2007-2013 Andalucía

 Gráfico 6: Población ocupada por sectores productivos en el 2005.

Andalucía

9,16
11,1

14,71
65,03

Agricultura Industria Construcción Servicios

España

5,27
17,3

12,42
65

Agricultura Industria Construcción Servicios

 Fuente: Elaboración propia a partir de datos del INE.

b) Ocupación según la situación profesional

La estructura del empleo, atendiendo a la situación profesional de la población ocupada,

revela ciertas características representativas de la Comunidad Autónoma de Andalucía:

 Pese a que el porcentaje de personas asalariadas es muy significativo, el porcentaje

de personas trabajadoras por cuenta propia supera, ligeramente, a la media española

(un 18,55% del total de la población andaluza ocupada, frente al 18,13 en el caso de

España)15.

 En relación con las personas asalariadas, éstas trabajan, mayoritariamente, en el

sector privado, aunque un 21,2% lo hacen en el sector público.

 Por sexos, la presencia de las mujeres resulta más elevada que la participación

masculina, lo que pone de manifiesto, de un lado, la preferencia de la mujer por

la conciliación entre la vida personal y laboral concedida por la Administración

15 Datos procedentes de la EPA, INE para el año 2005.

 27

Programa Operativo FSE 2007-2013 Andalucía

Pública, esencialmente, y, de otro, la consideración de criterios de igualdad en

la selección de personal, en el ámbito público. Este hecho, no obstante, resulta

menos significativo que en el conjunto de la nación.

c) Ocupación según el nivel de formación

La información aportada por la EPA revela que el nivel de formación de la población

ocupada en Andalucía es relativamente bajo en relación a la media española, poseyendo

la mayor parte de las personas ocupadas un nivel de formación básica (Secundaria de 1ª

etapa). (Tabla 16).

Tabla 16. Porcentaje de la población empleada por nivel de formación en Andalucía y
España, 2006 (porcentajes).

NIVEL DE FORMACION ANDALUCIA ESPAÑA

Total 0,5 0,375

Hombres 0,425 0,4 Analfabetos

Mujeres 0,625 0,325

Total 17,675 15,475

Hombres 19,975 17,375 Educación primaria

Mujeres 13,825 12,625

Total 33,55 28,025

Hombres 36,8 31,05 Educación secundaria (1ª etapa)

Mujeres 28,05 23,575

Total 20,775 23,75

Hombres 19,825 22,675 Educación secundaria (2ª etapa)

Mujeres 22,4 25,325

Total 26,5 31,6

Hombres 21,975 27,6 Educación superior

Mujeres 34,175 37,45

Total 0,85 0,7

Hombres 0,95 0,8 Doctorado

Mujeres 0,725 0,55

Fuente: EPA, INE.

Se constata también, que la tasa de empleo es mayor entre las personas ocupadas que

cuentan con un nivel de formación superior; en este sentido, Andalucía presenta el mismo

perfil de España aunque ligeramente por debajo. (Tabla 17).

 28

Programa Operativo FSE 2007-2013 Andalucía

 Tabla 17. Tasa de empleo por nivel de formación en Andalucía y España, 2005.
NIVEL DE FORMACION ANDALUCIA ESPAÑA

Total 5,41 7,94
Hombres 11,00 18,18 Analfabetos
Mujeres 2,88 3,52

Total 29,00 27,19
Hombres 44,02 40,62 Educación primaria
Mujeres 15,66 16,02

Total 52,46 58,34
Hombres 69,32 72,74 Educación secundaria (1ª etapa)
Mujeres 34,13 42,03

Total 56,18 62,54
Hombres 66,80 71,50 Educación secundaria (2ª etapa)
Mujeres 45,49 53,59

Total 62,59 79,03
Hombres 75,71 84,59

Formación e inserción laboral
(título 2ª etapa)

Mujeres 49,35 73,74
Total 71,62 76,02

Hombres 76,93 79,90 Educación superior
Mujeres 66,19 72,17

Total 83,36 82,60
Hombres 81,58 81,45 Doctorado
Mujeres 86,32 84,64

Fuente: EPA, INE.

Por sexo se aprecia también, que tanto el porcentaje de mujeres ocupadas como la tasa

de empleo, son más altas cuando el nivel de formación es mayor.

d) Temporalidad en el empleo

Si se observa la distribución de la población asalariada por tipo de contrato en Andalucía

(Tabla 18), se constata, fácilmente, la inestabilidad laboral que afecta a la población

ocupada en Andalucía.

 29

Programa Operativo FSE 2007-2013 Andalucía

Tabla 18. Contratos de trabajo registrados según modalidad de contratación por sexo en
Andalucía, 2005.

 Hombres Mujeres Total

Indefinidos ordinarios 35.414 19.104 54.518

Indefinido fomento del empleo 11.324 21.280 32.604

Indefinido personas con discapacidad 788 361 1.149

Obra o servicio 1.184.725 530.948 1.715.673

Eventual circunstancia de la producción 898.284 914.799 1.813.083

Interinidad 55.765 123.990 179.755

Temporales personas con discapacidad 1.259 475 1.734

Temporal de inserción 520 1.666 2.186

Relevo 1.003 385 1.388

Jubilación parcial 1.068 174 1.242

Sustitución jubilación 64 años 86 66 152

Prácticas 6.067 6.109 12.176

Formación 21.234 12.407 33.641

Otros contratos 24.341 20.128 44.469

TOTAL 2.241.878 1.651.892 3.893.770

Fuente: IEA

A nivel descriptivo podemos indicar que la mayoría de contratos realizados son de

carácter eventual (1.813.083) y por obra o servicio (1.715.673), seguidos en menor

medida por contratos de interinidad (179.755), indefinidos ordinarios (54.518) e

indefinidos fomento del empleo (32.604).

Entre las principales conclusiones podemos destacar las siguientes:

Por un lado, resaltar el carácter eventual y por obra o servicio de la gran mayoría de los

contratos realizados, siendo más del noventa por ciento de los producidos (90,6%).

Andalucía presenta una tasa de temporalidad muy superior a la media española situada

en torno al 33,3% frente al 45,1% de la primera, y muy alejada también de la media

europea alrededor del 14,4 (Tabla 20). Entre otros factores, esto es debido a la

estacionalidad de la base productiva con un sector servicios (49,42% del empleo creado

en 2005) muy dependiente del turismo y una importante presencia del sector agrícola

(7% del empleo creado en 2005).

Por otra parte, el 65% de los contratos indefinidos ordinarios se realizan a hombres,

mientras que tan sólo el 35% afectan a mujeres. Dato que se invierte en los contratos

indefinidos por fomento del empleo, donde prácticamente, dos de cada tres contratos se

realizan a mujeres.

En tercer lugar, destacar, respecto a los contratos interinos que, casi el 70% (68,97%),

afectan a mujeres, mientras que el 30% a hombres.

 30

Programa Operativo FSE 2007-2013 Andalucía

En síntesis, aunque los datos anteriores marcan aspectos a mejorar, la actual tendencia

muestra un avance en los mismos (avance 2006), especialmente, gracias a la entrada en

vigor del Real Decreto-Ley 5/2006 de la Reforma Laboral. Desde el mismo, Andalucía ha

logrado alcanzar una media de 798 nuevos contratos indefinidos al día, según los datos

de contratación registrados en las oficinas del Servicio Andaluz de Empleo, que reflejan

que desde el mes de julio y hasta finales del mes de diciembre 2006 se han

materializado 143.637 nuevos contratos estables en la comunidad autónoma.

Tabla 19. Datos contrataciones en Andalucía y España. Variación 2005-2006
Tasa de temporalidad contratos variación % variación

Andalucía Indefinidos 248.595 76.585 44,5%

 Temporales 3.927.839 120.692 3,2%

 Total 4.176.434 197.277 5,0%

España Indefinidos 2.177.245 634.407 41,1%

 Temporales 16.354.113 727.427 4,7%

 Total 18.531.358 1.361.834 7,9%

Por otra parte, del balance de los seis primeros meses de vigencia de la Reforma Laboral

podemos destacar que un 60,04% de los contratos indefinidos realizados en Andalucía en

ese periodo se acogieron a la misma. Representando esta cifra un total de 86.237

contratos indefinidos. Además, el 96,4% de los contratos registrados han sido nuevos

contratos, mientras que el 3,6% restante corresponde a contratos convertidos en

indefinidos.

Si se analiza la composición por sexo, la contratación ha crecido más intensamente entre

las mujeres (6,53%), que entre los hombres (3,94%).

Por lo tanto, se está reduciendo la temporalidad, y la contratación indefinida presenta

también una tendencia al alza recortándose las diferencias anteriores entre hombres y

mujeres.

Tabla 20. Evolución temporal de la tasa de temporalidad en Andalucía y España16.
Tasa de

temporalidad
1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Andalucía 43,0 43,6 45,2 46,2 45,7 46,2 45,8 45,2 45,5 45,1

España 33,8 33,5 33,0 32,9 32,3 32,2 31,8 31,8 32,5 33,3

Fuente: EPA, INE.

16 No se disponen de datos desagregados por sexos.

 31

Programa Operativo FSE 2007-2013 Andalucía

e) Seguridad y salud laboral

Un aspecto importante a tratar dentro del mercado laboral son las condiciones de trabajo,

entre las que se encuentran los accidentes en jornada de trabajo e in-itinere y las

enfermedades profesionales.

El número de accidentes de trabajo con baja en Andalucía ascendió a 171.210 en el año

2005, de los cuales el 91% fueron producidos durante la jornada de trabajo y el resto in
itinere, es decir aquellos que tienen lugar en la ida o vuelta al trabajo.

El índice de incidencia de accidentes en jornada de trabajo17 se sitúa en Andalucía en

torno a 6.265,5 por encima de la media española. De acuerdo con la evolución temporal,

este índice ha aumentado entre los años 1996-2002 (1.542,4 puntos) , cayendo a partir

de esta fecha hasta los niveles actuales.

El índice de incidencia de accidentes mortales en jornada de trabajo es de 5,7 para el año

2005, ligeramente por debajo de la media española, de 6,3 para el mismo año. En este

aspecto, la evolución temporal permite apreciar una clara disminución de este índice que

en el año 1999 se situaba entorno al 9,4.

El 13 de diciembre de 2006 el Parlamento Andaluz ha aprobado la creación del Instituto

Andaluz de Prevención de Riesgos Laborales, que contará con la participación de los

agentes económicos y sociales y un presupuesto anual de 4,8 millones de euros.

Otras medidas desarrolladas por la Junta de Andalucía, dentro del Plan General para la

Prevención de Riesgos Laborales en Andalucía 2003-2008, son la introducción de la

prevención como materia de estudio transversal en todos los niveles de enseñanza; la

designación de un fiscal especializado en seguridad laboral para cada provincia; y la

implantación del teléfono de información y participación ciudadana (900 85 12 12).

2.2.3. Población desempleada

El volumen de personas paradas en Andalucía, en el año 2006, se ha situado en 456.520

personas, lo que ha supuesto un importante descenso respecto del año 2000. El perfil

temporal de la tasa de desempleo indica una reducción continuada de la misma, con la

única excepción del repunte observado en el año 2002, que responde a cuestiones

estadísticas relacionadas con la introducción de la nueva metodología de contabilización

de la EPA y la incorporación de la población del censo de 2001. Este descenso del

número de personas paradas en Andalucía ha situado la tasa de paro en 12,69, 11,44

17 El índice de incidencia es igual al cociente entre el número de accidentes por 1000 y el número de personas

afiliadas a la Seguridad Social con la contingencia de accidente de trabajo específicamente cubierta

 32

Programa Operativo FSE 2007-2013 Andalucía

puntos porcentuales inferior a la registrada en el año 2000, siendo la tasa de paro más

baja en los últimos años (Tabla 21).

Tabla 21. Tasa de paro18 en Andalucía según edad y sexo.
 De 16 a 19 años De 20 a 24 años De 25 a 54 años De 55 y más años Total

 T H M T H M T H M T H M T H M

2000 43,93 36,51 55,53 34,66 27,47 43,34 21,95 15,57 32,36 18,51 16,56 23,7 24,13 17,8 34,44

2001 34,81 29,66 42,89 30,03 22,74 39,6 16,72 12,26 24,29 13,12 11,02 18,69 18,67 13,89 26,79

2002 37,44 30,37 48,49 29,68 23,13 37,98 17,85 12,76 26,05 14,38 11,44 22,31 19,68 14,37 28,31

2003 37,04 30,83 47,47 28,16 22,84 34,94 16,84 11,93 24,52 14,25 11,99 20,05 18,59 13,73 26,34

2004 34 29,56 42,02 25,66 20,41 32,4 15,64 11,08 22,71 12,12 10,1 17,05 17,07 12,59 24,17

2005 33,99 29,25 41,9 21,56 17,03 27,56 12,26 8,62 17,85 9,93 9,08 11,89 13,85 10,27 19,45

2006 30,25 22,60 42,81 18,95 14,92 23,98 11,39 8,03 16,40 9,62 8,18 13,02 12,69 9,23 17,94

Fuente: EPA, INE

Tabla 22. Tasa de paro en España según edad y sexo.
 De 16 a 19 años De 20 a 24 años De 25 a 54 años De 55 y más años Total

 T H M T H M T H M T H M T H M

2000 34,4 28,25 43,36 23,49 17,91 30,11 12,27 7,91 18,77 8,97 8,23 10,77 13,87 9,56 20,43

2001 29,16 23,72 37,75 18,87 14,54 24,31 9,27 6,35 13,68 6,13 5,36 8 10,55 7,55 15,22

2002 29,8 25,2 37,63 20,29 16,48 25,02 10,3 6,94 15,08 6,96 5,79 9,52 11,48 8,23 16,37

2003 32,71 27,97 40,04 20,21 17,1 24,09 10,3 7,08 14,86 6,69 5,67 8,98 11,48 8,4 16,02

2004 30,65 26,55 37,47 19,89 16,52 24,07 9,83 6,93 13,82 6,78 5,75 8,97 10,97 8,16 15,02

2005 29,21 24,58 36,38 17,06 14,33 20,39 7,99 5,89 10,88 5,75 5,21 7,25 9,16 7,05 12,17

2006 29,13 23,89 36,57 14,82 12,34 17,81 7,56 5,36 10,51 5,44 4,61 7,08 8,51 6,31 11,56

Fuente: EPA, INE

Si bien el descenso en la tasa de paro en Andalucía ha sido progresivo y muy superior a la

media española (Tabla 22), los índices de paro continúan estando muy por encima del

registrado en el contexto español (8,51) y de la UE (8,8)19. Por lo tanto, el elevado

desempleo continúa siendo una de las principales debilidades del mercado de trabajo

andaluz.

El paro femenino ha registrado una disminución muy notable, lo que ha permitido reducir

los diferenciales con respecto a la población masculina, pero aún así sigue estando muy

18 Cabe resaltar el notable descenso de la tasa de paro registrado en Andalucía entre los años 2000 y 2001 que

responde a cuestiones estadísticas citadas anteriormente en la nota al pie de número 10.

19 Dato procedente del Eurostat para el año 2005.

 33

Programa Operativo FSE 2007-2013 Andalucía

por encima de la misma. En comparación con España (11,56) y la UE (9,9)20, la tasa de

paro femenina andaluza continúa siendo elevada.

Por grupos de edad, la mayor reducción del paro, la registran las personas jóvenes

paradas. Los resultados obtenidos por las medidas adoptadas para reducir el paro en este

grupo de edad han sido significativos, de modo que entre los 20 y 24 años la tasa de paro

se ha reducido 8,67 puntos porcentuales y entre los 16 y 19 años en 5,27 puntos

porcentuales. A pesar de este decrecimiento, las tasa de desempleo de la juventud

andaluza sigue siendo más elevada que la registrada en el contexto español y europeo

(tasa de paro de las personas menores de 25 años en la UE25 es de 18,6)21.

a) Desempleo por sectores de actividad

El comportamiento del paro ha sido positivo en todos los sectores de la economía,

registrándose una disminución del desempleo de manera generalizado (

Tabla 23).

Tabla 23.Personas paradas por sector económico Andalucía (miles de personas)22
Andalucía Aricultura Industria Construcción Servicios

Buscan primer
empleo

Total

2000 155,4 40,3 62 226,8 242,2 726,7

2001 114,3 33,6 59,8 183,3 163,2 554,1

2002 125,4 35,5 65,3 220,2 169,7 616

2003 122,4 36 62,8 217,8 160,9 599,8

2004 117,5 32,7 62,8 216,2 139,2 568,4

2005 67,5 21,8 41 146,7 198,6 475,6

2006 56,3 20,5 44,675 152,55 177,8 451,85

Fuente: EPA, INE

En términos absolutos, el mayor descenso del número de personas desempleadas se ha

producido en el sector servicios (que posee a su vez una mayor peso en la ocupación de la

fuerza de trabajo andaluza) con una disminución de 113.400 de personas paradas. En

términos relativos, los mayores progresos se han producido en la agricultura y en la

industria.

20 Dato procedente del Eurostat para el año 2005.
21 Dato procedente del Eurostat para el año 2005.
22 No se disponen de datos desagregados por sexos.

 34

Programa Operativo FSE 2007-2013 Andalucía

b) Servicio Andaluz de Empleo y redes de empleo

Con el objeto de reducir el desempleo y de ofrecer servicios de apoyo y asesoramiento a

aquellas personas desempleadas que buscan trabajo, la región cuenta con un dispositivo

de servicios moderno que prestan un servicio integral de atención y asesoramiento.

A tal efecto, Andalucía cuenta con una amplia red de unidades de orientación que prestan

asesoramiento a las personas demandantes de empleo estableciendo Itinerarios

Personalizados de Inserción y facilitando el acceso de dichas personas a otras políticas

activas de empleo tales como la formación o las prácticas profesionales. Dichas unidades

de orientación actúan en colaboración con la red de Oficinas del Servicio Andaluz de

Empleo, que son las responsables de registrar las demandas de empleo, clasificarlas y

gestionar las ofertas de trabajo.

Las unidades de orientación están coordinadas por los denominados “Centros de

Referencia para la Orientación” cuya actuación se dirige a la formación y mejora continua

de los profesionales, la investigación y la visualización del modelo de orientación ante las

propias unidades y la ciudadanía, en general.

Cuenta también la región con la red de Unidades Territoriales de Empleo y Desarrollo

Local y Tecnológico (UTEDLT), de apoyo al Servicio Andaluz de Empleo en consorcios con

750 municipios. Son dispositivos creados para atender a la oferta de empleo y promover

el desarrollo local y tecnológico. Existen un total de 114 UTEDLT a lo largo del territorio

andaluz.

Estas redes, con las que cuenta la región, son de notable importancia, por lo que debe

continuar el apoyo financiero a la misma, para que sigan desarrollando su actividad. No

obstante, habría que ampliar su campo de actuación permitiéndole, de una parte,

dirigirse a la población inactiva a fin de ofrecerle oportunidades de integración en el

mercado laboral, contribuyendo así a incrementar la tasa de actividad; y, de otra, a la

población ocupada, particularmente a los más vulnerables ante el desempleo a fin de

apoyarles para la consecución de cierta estabilidad en su puesto de trabajo. Asimismo,

habría que intensificar las actuaciones dirigidas a incrementar la captación de ofertas de

empleo.

Por otra parte, habría que intensificar sus actuaciones para que llegasen también, de

manera significativa, a aquellos colectivos de menor probabilidad de colocación y que

poseen un desconocimiento mayor de los servicios existentes en la materia, como

pueden ser inmigrantes, las minorías étnicas, las personas descualificadas, etc. Estos

colectivos marginados, que están poco integrados en la sociedad, desconocen las

instituciones, los cauces y los procedimientos existentes. Por ello, reviste especial

 35

Programa Operativo FSE 2007-2013 Andalucía

importancia desarrollar unos sistemas de comunicación eficaces y una provisión de

centros y servicios especiales, capaces de llegar a todos los estratos de la sociedad.

2.2.4. Población con mayores problemas de empleabilidad

a) La población joven.

A raíz de lo expuesto anteriormente, se constata que el empleo de la población joven

continúa siendo un problema en el mercado de trabajo andaluz.

Los menores de 25 años registran en Andalucía, de manera generalizada, unas tasas de

actividad y empleo menores que en otros tramos de edad, así como una tasa de

desempleo mayor (Tabla 24). No obstante, la comparación de la situación regional con el

mercado español pone de manifiesto que los principales problemas se encuentran en la

tasa de desempleo, dado que la tasa de actividad se encuentra ligeramente por encima

de la media y en relación con la ocupación las diferencias con respecto al dato nacional

son inferiores en el caso de la población joven que para el conjunto de la población.

Tabla 24. Tasa de actividad y desempleo de la población joven por Comunidades
Autónomas. de 2005.

Tasa de actividad Tasa de paro Tasa de empleo

Total
Menores de 25

años
Total

Menores de 25
años

Total
Menores de 25

años

Andalucía 55,11 51,72 13,83 24,04 47,49 39

Aragón 56,23 49 5,65 14,43 53,05 41,93

Asturias (Principado de) 48,75 39,86 9,56 24,85 44,09 29,96

Baleares (Illes) 60,76 55,84 7,48 15,7 56,21 47,07

Canarias 60,01 50,01 10,67 20,94 53,61 39,54

Cantabria 55,42 47,75 8,1 18,87 50,93 38,74

Castilla y León 52,75 44,85 8,54 19,84 48,24 35,95

Castilla - La Mancha 54,92 54,92 9,39 19,37 49,77 44,28

Cataluña 61,83 57,45 6,64 15,68 57,73 48,44

Comunidad Valenciana 59 55,51 8,01 17,25 54,27 45,93

Extremadura 51,1 49,51 15,31 28,14 43,27 35,58

Galicia 52,84 44,24 9,13 18,22 48,01 36,18

Madrid (Comunidad de) 62,28 51,97 5,92 12,63 58,59 45,41

Murcia (Región de) 58,38 54,19 7,42 16,12 54,04 45,45

Navarra (Comunidad Foral de) 61,05 49,15 5,95 17,03 57,42 40,78

País Vasco 57,63 45,87 6,4 17,78 53,94 37,71

Rioja (La) 60,34 51,95 6,53 17,51 56,4 42,85

Ceuta 59,21 47,91 17,58 48,96 48,8 24,45

Melilla 51,38 34,77 11,83 31,51 45,3 23,81

España 57,72 52,14 9,16 19,66 52,7 41,89

Fuente: EPA, INE.

 36

Programa Operativo FSE 2007-2013 Andalucía

La tasa de paro está más de diez puntos por encima de la tasa de paro global, lo que

pone en evidencia la dificultad de la juventud andaluza para encontrar un empleo,

especialmente entre quienes entran en el mercado de trabajo por primera vez, que, en su

gran mayoría, pertenecen a este colectivo (un 60% del total).

La evolución, en los últimos años, pone de manifiesto que, en términos absolutos, la

población joven parada en busca de su primer empleo ha disminuido (Tabla 25).

Tabla 25. Población parada joven que busca su primer empleo (miles).
 De 16 a 19 años De 20 a 24 años

 Total Hombre Mujer Total Hombre Mujer

2000 28,4 13,3 15,1 46,6 16,3 30,3

2001 18,9 8 10,9 34,9 11,1 23,8

2002 21,4 10,3 11,2 33,9 11,4 22,5

2003 20,9 10,6 10,4 30,9 10,2 20,7

2004 17,4 9,3 8,1 27,8 10 17,8

2005 19 9,5 9,5 18,6 6,9 11,7

Fuente: IEA.

Entre las características de la población joven ocupada destaca su mayor nivel de

formación en relación con el resto de la población andaluza, a pesar de lo cual percibe

unos salarios bastante inferiores a los registrados en otros tramos de edad (Tabla 26). No

obstante, su salario medio anual se sitúa por encima de la media nacional, en el caso del

grupo de entre 16 y 20 años, aunque alejado de las Comunidades Autónomas con

registros más favorables, que coinciden con las ubicadas en la costa cantábrica. No

obstante, esta tendencia se invierte para la población comprendida entre 20 y 29 años.

 37

Programa Operativo FSE 2007-2013 Andalucía

Tabla 26. Ganancia media anual por grupos de edad (euros), 200223.

Menos de 20
años

De 20 a 29
años

De 30 a 39
años

De 40 a 49
años

De 50 a 59
años

60 y más
años

Andalucía 9.807,23 12.738,57 17.204,62 21.205,39 23.573,74 21.253,54

Aragón 10.507,57 14.642,15 18.269,69 22.270,78 24.468,90 21.823,35

Principado de Asturias 10.517,36 14.074,60 18.711,50 22.491,81 24.507,81 21.995,77

Balears (Illes) 9.818,35 14.156,60 19.272,17 21.580,06 22.082,17 20.709,08

Canarias 8.662,09 13.072,60 17.565,21 19.893,42 22.124,85 20.862,85

Cantabria 9.811,98 13.717,66 17.186,18 20.509,42 23.601,73 27.136,40

Castilla-La Mancha 9.803,84 12.687,42 16.393,17 19.804,61 21.113,97 20.627,62

Castilla y León 10.057,44 13.328,58 16.639,38 19.902,39 23.112,08 19.779,32

Cataluña 9.736,22 15.213,01 20.714,33 23.834,90 25.943,53 25.139,95

Comunidad Valenciana 9.959,16 13.515,24 17.891,76 20.529,58 22.945,06 19.906,71

Extremadura 8.189,13 12.011,02 15.658,51 19.026,57 21.223,89 19.430,00

Galicia 9.861,65 12.675,74 16.796,70 19.401,09 22.636,87 21.028,48

Comunidad de Madrid 8.995,05 15.584,25 23.743,72 28.461,72 29.385,17 25.959,48

Región de Murcia 9.369,10 12.748,03 16.318,78 19.347,73 21.592,21 20.476,32

Comunidad Foral de Navarra 11.294,60 16.730,14 20.832,75 22.815,50 24.903,97 25.814,70

País Vasco 11.553,28 17.009,57 21.365,55 25.455,17 28.743,33 23.624,95

Rioja (La) 10.656,25 13.812,32 16.924,89 19.972,37 21.846,50 21.402,94

Ciudades de Ceuta y Melilla 8.973,13 14.379,74 17.681,89 21.359,03 23.366,50 22.658,68

España 9.686,12 14.362,39 19.617,60 22.995,37 25.346,71 23.104,40

Fuente: Encuesta de estructura salarial. Año 2002. INE.

Otro de los problemas que sufre la población joven andaluza es el de la temporalidad; es

decir, la eventualidad de sus puestos de trabajo. Así, la tasa de temporalidad se sitúa en

torno a los 74,5 puntos porcentuales, muy por encima de la registrada en otros tramos de

edad. (Tabla 27).

23 Las diferencias salariales entre hombres y mujeres se tratan en el capítulo relativo a la igualdad de

oportunidades entre hombres y mujeres.

 38

Programa Operativo FSE 2007-2013 Andalucía

Tabla 27. Tasa de temporalidad por franjas de edad y por Comunidades Autónomas.
2005.

 Menores de 25 De 25 a 54 años 55 y más

Andalucía 74,5 41,8 24,9

Aragón 61,5 24,5 9,8

Asturias 66,1 29,6 113,6

Balears (Illes) 63,8 29,5 13,9

Canarias 68,5 36,3 21,9

Cantabria 71,00 29,1 11,9

Cataluña 59,2 21,8 7,7

Castilla y León 68,4 28,5 14,3

Comunidad de Madrid 61,3 25,9 9,5

Castilla y la Mancha 62,3 32,7 18,5

Comunidad Valenciana 67,0 35,0 16,7

España 66,5 30,6 14,2

Extremadura 69,5 39,2 26,4

Galicia 70,4 32,0 17,3

Murcia 71,3 38,0 16,2

Navarra 65,5 25,3 8,0

País Vasco 72,5 25,6 11,0

La Rioja 64,1 23,5 10,0

Fuente: INE, EPA.

De hecho, la tasa de temporalidad de la población joven andaluza es la más alta del

Estado español y 8 puntos porcentuales superior a la registrada por este grupo en el

contexto nacional.

En conclusión, se constata que la mejora de la situación de la juventud es uno de los retos

de la sociedad andaluza. Presentan unas tasas de ocupación y actividad muy por debajo

de las que presenta este grupo en otras comunidades autónomas. Asimismo, se ve

afectada, de manera especial, por el paro de larga duración y unas ganancias salariales

menores, sufriendo, de manera acusada, la eventualidad laboral.

b) Las personas paradas de larga duración

En el año 2005 el paro de larga duración en Andalucía, integrado por las personas

trabajadoras en situación de paro por un tiempo superior a un año o seis meses, ha

afectado a 151.340 personas andaluzas (número de personas paradas por un tiempo

superior a un año). (Tabla 28).

 39

Programa Operativo FSE 2007-2013 Andalucía

Tabla 28. Población parada por tiempo de búsqueda de empleo (miles de personas),
2005.

Menos de 1

mes
Menos de 3

meses
De 3 a 5
meses

De 6 a 11
meses

De 12 a 23
meses

Más de 2
años

Parados que
encuentran

empleo
Total 45,70 91,60 68,20 63,80 63,00 88,40 54,90

Hombre 23,1 44,3 33,7 27,2 24 33,4 29,5 Andalucía

Mujer 22,60 47,30 34,50 36,60 39,00 55,00 25,4
Total 199,50 402,70 287,20 257,00 256,00 297,30 218,80

Hombre 100,4 190,6 137,3 110,8 102 109,4 112,3 España

Mujer 99,10 212,10 149,90 146,20 154,00 187,90 100,50

Fuente: INE, EPA, 2005.

Los significativos niveles de desempleo de larga duración son un indicio de la dificultad de

las personas trabajadoras para encontrar trabajo, ya que cuanto más tiempo se

permanezca en situación de desempleo, especialmente cuando son mujeres, más difícil

es la probabilidad de encontrar trabajo, debido a la obsolescencia de los conocimientos y

habilidades profesionales, colocándose, así, en una situación cada vez más difícil de

integración.

No obstante, la evolución temporal de las personas paradas de larga duración, tal y como

se recoge en el Gráfico 7, muestra una tendencia decreciente a lo largo del último lustro,

como resultado de los esfuerzos realizados en las distintas reformas laborales y en las

políticas activas llevadas a cabo por las autoridades competentes.

Gráfico 7. Evolución de las personas paradas por tiempo de búsqueda de empleo en
Andalucía.

0,0

50,0

100,0

150,0

200,0

250,0

300,0

350,0

2000 2001 2002 2003 2004 2005

Menos de 6 meses De 6 meses a menos de 1 año
Más de 1 año Ya lo ha encontrado

Fuente: IEA

Si tenemos en cuenta la distribución por sexo, se constata que, en Andalucía, el

desempleo de larga duración afecta de manera más acusada a las mujeres que a los

hombres y en tramos de edad a las personas comprendidas entre los 35 y 44 años de

edad.

 40

Programa Operativo FSE 2007-2013 Andalucía

2.3. Capital humano: educación, cualificación y formación

2.3.1. Educación

El nivel de formación alcanzado por la población mayor de 16 años en Andalucía es

inferior al de la media nacional, hecho que se refleja en el menor porcentaje del total de

la población que alcanzan Estudios Superiores, así como la segunda etapa de la

Educación Secundaria. Al contrario, el porcentaje de población analfabeta, o con nivel de

educación primaria, es superior a la media nacional (Tabla 29).

El nivel de cualificación de la población afecta, de manera significativa, al mercado de

trabajo, con una presencia de profesionales y personal cualificado medio-bajo, como ya

hemos tenido la oportunidad de destacar.

Tabla 29. Nivel de formación alcanzado por la población mayor de 16 años en Andalucía
como porcentaje del total de la Comunidad. Comparativa con España 2005.

 Ambos sexos Hombres Mujeres

 Total Nacional Andalucía Total Nacional Andalucía Total Nacional Andalucía

Analfabetos 2,15 3,93 1,33 2,48 2,93 5,30

Educación primaria 31,78 33,73 29,45 32,38 33,95 35,03

Educación secundaria
primera etapa y formación e
inserción laboral
correspondiente

16,96 27,55 15,39 29,28 18,44 25,88

Educación secundaria
segunda etapa y formación e
inserción laboral
correspondiente

19,15 17,08 19,58 17,45 18,75 16,68

Formación e inserción laboral
con título de secundaria (2ª
etapa)

0,10 0,08 0,10 0,08 0,10 0,05

Educación superior, excepto
doctorado

21,58 17,20 22,00 17,78 21,18 16,65

Doctorado 0,4 0,5 0,6 0,6 0,3 0,3

Fuente: INE,. EPA

Por sexos, se observa que las mujeres andaluzas presentan, de manera generalizada,

niveles de formación inferiores a los hombres, aspecto condicionado por la población

desempleada e inactiva, dado que aquellas mujeres que tienen un puesto de trabajo

cuentan con niveles de formación superiores a la media.

La calidad de la educación recibida es muy difícil de cuantificar; sin embargo, nos

podemos aproximar a ella a través de una serie de parámetros, tales como: el número

medio de alumnado por profesor y la tasa de abandono educativo temprano. Respecto al

número medio de alumnado por profesor, en Andalucía este índice se sitúa en el curso

2003-04 en 13,8 alumnos/profesor, experimentando una importante disminución

 41

Programa Operativo FSE 2007-2013 Andalucía

respecto del curso 1994-95, en el que había 19,6 alumnos/profesor, siendo ligeramente

superior al registrado por el conjunto del territorio español (12,1 para el curso 2003-04) 24.

En relación con los resultados educativos, medidos a través del porcentaje de población

de 18 a 24 años que no ha completado el nivel de Educación Secundaria de Segunda

etapa y ningún tipo de educación-formación, Andalucía presenta un ratio de 47,5 para el

año 1994, pasando a 38,7 en el año 2004. Se constata, pues, que la reducción del

fracaso escolar en los últimos diez años ha sido significativa, aunque continúe superando

en 7 puntos porcentuales la media española (31,7) y en más de 23 puntos de la media de

la UE 25 (15,6)25. Por sexos, se aprecia, también, que el fracaso escolar en la región es

más acusado en los hombres (29,3) que en la mujeres26.

Además, si se tiene en cuenta el nivel de la formación de la población joven, es decir el

porcentaje de la población entre 20 y 24 años que ha completado al menos el nivel de

Educación Secundaria de 2ª etapa, se pone de manifiesto que los porcentajes están por

debajo de la media nacional y de la europea. En concreto, el porcentaje andaluz situado

en torno al 52,1 está 9 puntos por debajo de la media española (61,1) y muy alejado de

los niveles europeos (76,6 para la UE25)27.

Por lo tanto, el fracaso escolar es un problema importante del sistema educativo andaluz.

Este es un fenómeno que afecta no solo a Andalucía sino al resto de CC.AA, si bien las

modificaciones introducidas en Andalucía (mejoras en los centros, potenciación de

orientadores escolares, evaluaciones continuadas, exámenes específicos, etc.) han dado

resultados bastante positivos.

Se establecen medidas para llevar a cabo una acción educativa de carácter

compensatorio en relación con las personas, grupos y ámbitos territoriales que se

encuentren en situaciones desfavorecidas cuyo origen se encuentra en factores sociales,

económicos, culturales y geográficos, étnicos o de cualquier otra índole. Actuaciones,

medidas y planes específicos de compensación educativa y social para atender lo que en

común tienen estos colectivos: una situación desfavorable para su acceso, permanencia y

promoción en el sistema educativo.

Hay que hacer frente desde todas las Administraciones al absentismo escolar. Se

requiere la coordinación de todas las administraciones y la puesta en marcha de medidas

y actuaciones en todos y cada uno de los ámbitos locales afectados, estableciéndose

24 Datos procedentes del Anuario Estadístico del MEC.
25 Datos procedentes del Anuario Estadístico del MEC.
26 Datos procedentes del Anuario Estadístico del MEC.
27 Datos procedentes del Anuario Estadístico del MEC.

 42

Programa Operativo FSE 2007-2013 Andalucía

convenios operativos que concreten las actuaciones y recursos necesarios para la

prevención, control y seguimiento de todas las situaciones de desescolarización o

abandono prematuro de la institución escolar que puedan producirse. Este objetivo es el

que persigue el Plan Integral para la prevención, seguimiento y control del absentismo

escolar, aprobado por Acuerdo de 25 de noviembre de 2003, del Consejo de Gobierno.

a) Enseñanzas de régimen general

En relación con el sistema educativo, se observa (Tabla 30) que el número total de

matriculas ha caído significativamente en los últimos 6 años, a pesar de un aumento

experimentado en el curso 2003-2004.Todo ello es reflejo de la evolución demográfica,

ya que, a pesar que Andalucía presenta unos ratios de natalidad y de población joven

superior a la media española, la sociedad se ve inmersa en un proceso de

envejecimiento.

Tabla 30. Evolución del número de alumnado matriculado en enseñanzas de régimen
general.

Curso
Educación

infantil
Educación
primaria

Educación
especial

COU
Formación
Profesional

Logse/Reforma
EEMM28

TOTAL

1999-2000 201.268 546.242 35.921 63.549 33.284 559.598 1.439.862

2000-2001 208.058 537.301 36.856 29.825 18.139 607.633 1.437.812

2001-2002 217.813 525.713 39.854 - 7.983 627.964 1.419.327

2002-2003 227.371 517.504 41.293 - - 632.067 1.418.235

2003-2004 238.507 508.401 48.784 - - 625.597 1.421.289

2004-2005 247.318 499.152 48.950 - - 620.697 1.416.117

Fuente: Anuario estadístico 2006, IEA.

Sin embargo, en la educación infantil se produce el fenómeno inverso, con el constante

aumento del alumnado, lo que es un síntoma claro de la incorporación cada vez más

temprana de los niños y las niñas al sistema educativo. La escolarización temprana

supone un instrumento muy importante, tanto para la igualdad de oportunidades y la

conciliación entre la vida personal y laboral, como para las políticas educativas de

integración, socialización y prevención del fracaso escolar.

Sin embargo, a diferencia de la educación infantil, el alumnado matriculado en la

educación primaria andaluza disminuye cada año más, a diferencia del alumnado

28 Comprende desde el curso 1996-1997 los siguientes niveles: ESO, bachillerato LOGSE, ciclos

formativos/módulos profesionales y programas de Garantía social. Con anterioridad al curso 1996-1997 también

se incluía aquí el alumnado de bachillerato elemental y el del ciclo polivalente. Desde el curso 2000-2001 se

incluye, además la Enseñanza Secundaria de Adultos.

 43

Programa Operativo FSE 2007-2013 Andalucía

matriculado en educación secundaria, que ha aumentado ligeramente en los últimos

años29.

b) Enseñanzas post-obligatorias no universitarias

En lo que respecta a enseñanzas post-obligatorias no universitarias, es evidente la

paulatina disminución del número del alumnado que realizan estudios de bachillerato,

incrementándose el alumnado matriculado en la Formación Profesional, tanto de grado

medio, como sobre todo de grado superior. Respecto al contexto español, Andalucía

presenta una tasa bruta de escolarización en torno al 25,4 para los estudios profesionales

de grado medio, ligeramente superior a la media española (24,8) y 18,5 de grado

superior, significativamente inferior a la media estatal, de 23,5. (Tabla 31).

Tabla 31. Evolución del alumnado matriculado en enseñanzas post-obligatorias no
universitarias.

 Bachillerato F.P Grado medio F.P Grado superior

2001-2002 137.955 44.061 30.261

2002-2003 134.231 47.072 36.014

2003-2004 127.293 49.649 38.415

Variación 01-02/03-04 -7,73 12,68 26,95

Fuente: Anuario Estadístico del MEC

A pesar de este crecimiento, el nivel de matriculas en estos estudios, en relación con los

estudios universitarios, muestra que tan sólo un número reducido de estudiantes de

enseñanzas medias optan por este tipo de estudios de carácter más práctico y, a su vez,

más demandados en el mercado de trabajo.

Atendiendo al número de ciclos impartidos y al alumnado matriculado, las ramas

profesionales más exitosas son las de administración, comercio y marketing, electricidad,

informática y sanidad; arrojando, igualmente, un número mayor de titulados/as al

mercado de trabajo en estas especialidades.

c) Estudios universitarios

En relación con los estudios universitarios, Andalucía cuenta con nueve universidades

repartidas geográficamente entre sus provincias y con un total de 233.683 alumnos/as

matriculados30 en el curso 2004-2005. (Tabla32).

29 Es necesario tener en cuenta que el periodo analizando se produce la implantación de la ESO.
30 Datos procedentes del Anuario estadístico 2006 del IEA.

 44

Programa Operativo FSE 2007-2013 Andalucía

La evolución del alumnado matriculado ha sido positiva hasta el curso 99/00,

registrándose una disminución paulatina a partir de este curso. Esta disminución se debe,

entre otras causas, al incremento del número de matriculas en ciclos de Formación

Profesional y a la disminución progresiva del número de jóvenes en la región.

Tabla 32. Evolución del número de matriculados/as en la universidad.
Curso Total Hombres Mujeres

1998-1999 267.854 124.593 143.261

1999-2000 273.106 127.294 145.812

2000-2001 265.457 121.846 143.611

2001-2002 256.775 117.883 138.892

2002-2003 248.587 114.119 134.468

2003-2004 240.725 109.782 130.943

2004-2005 233.683 106.524 127.159

Fuente: Anuario estadístico 2006, IEA.

Las mujeres representan en el curso 2004-2005 el 54,41% del alumnado total.

Las Titulaciones con un número mayor de alumnado son las ciencias sociales y jurídicas

con 120.110 alumnos/as en el curso 03/04 y las enseñanzas técnicas con 55.986

alumnos/as matriculados.

2.3.2. La formación profesional para el empleo

En una economía globalizada e interdependiente, el capital humano se erige como un

factor clave para la mejora de la productividad del factor trabajo y, en consecuencia, para

la mejora de la competitividad en los mercados internacionales, donde surgen con fuerza

competidores con mano de obra barata.

La actual formación profesional para el empleo engloba a la formación ocupacional y a la

formación continua, que, con anterioridad, eran sistemas independientes.

a) La formación ocupacional

En Andalucía, el principal agente de la formación ocupacional, que dirige sus actuaciones

al colectivo de las personas desempleadas es el Servicio Andaluz de Empleo (SAE), que

cuenta con competencias en materia de formación ocupacional desde el año 1993.

Los cursos de formación ocupacional son eminentemente prácticos y tienen como

principal finalidad la formación de la población trabajadora para su adaptación a una

profesión o actividad laboral determinada, no estando sujetos a los horarios y fechas de

los calendarios escolares, ya que son independientes de la Formación Profesional

reglada.

 45

Programa Operativo FSE 2007-2013 Andalucía

Durante el año 2004, y dentro de los programas mixtos de formación-empleo, el

alumnado formado en Escuelas-Taller, Casas de Oficios y Talleres de Empleo ascendió en

Andalucía a un total de 18.512 personas, de los cuales 10.152 eran mujeres y 8.360

hombres.

Teniendo en cuenta los datos observados en la Tabla 33, el perfil del alumnado de

formación ocupacional es mayoritariamente mujer (las mujeres representan el 64,9% de

las personas en situación de desempleo que realizan cursos de formación ocupacional),

menor de 25 años y con estudios secundarios.

Tabla 33. Distribución porcentual del alumnado formado en cursos de formación
ocupacional

Andalucía España

Menor 25 años 40,2 35,2
De 25 a 34 años 38,2 44,8 Edad
De 35 y más años 21,5 19,9
Estudios primarios 2,1 2,3
Programas de F.P 8,3 5,4
Educación secundaria general 52,1 60,5
F.P. Superior 14,3 12,6
1º Ciclo universitario 11,6 8,8

Nivel de Estudios

2º y 3º Ciclo universitario 11,6 10,5

Fuente: Ministerio de Educación y Ciencia

Una vez más, las estadísticas de la formación ocupacional son un indicativo de los

problemas a los que se enfrenta la población joven en el mercado laboral andaluz.

Quienes, principalmente, siguen los cursos de formación ocupacional en Andalucía son

las personas menores de 25 años, a diferencia de lo que sucede en el mercado nacional

donde esta condición corresponde a las personas desempleadas, con edades

comprendidas entre 25 y 34 años.

b) La formación continua

La formación de la población trabajadora constituye una de las herramientas más sólidas

para fomentar el crecimiento económico. Las empresas, cada vez más, están

incorporando la formación permanente a su estrategia de negocio y consideran que el

capital humano es su principal activo, imprescindible para competir, con éxito, en los

mercados globalizados.

Así pues, la formación continua va dirigida a la población ocupada, bien dentro de la

empresa o centro de trabajo, o bien fuera de él.

En el año 2005, el número de personas asalariadas participantes en algún curso de

formación continua ascendió a 144.812, registrándose un número mayor del alumnado

 46

Programa Operativo FSE 2007-2013 Andalucía

participante en cursos de formación continua entre las personas asalariadas de las

empresas con mayor número de personas empleadas (Tabla 34).

Tabla 34. La formación continúa en Andalucía: Alumnado participante según estrato de
población asalariada31.

Andalucía España
Intervalos de

plantilla
Participantes
notificados

2004

Participantes
notificados 2005

Variación
interanual

Participantes
notificados 2004

Participantes
notificados 2005

Variación
interanual

De 1 a 5 7.117. 11.071 55,6 16468 31249 89,80%

De 6 a 9 2.736 4.802 75.5 8245 16654 102,00%

De 10 a 49 13.645 25.231 84,9 64169 126283 96,80%

De 50 a 99 6.641 12.281 84.9 44401 84951 91,30%

De 100 a 249 7.824 15.106 93,1 70446 127274 80,70%

De 250 a 499 6.203 9.640 55,4 51181 86159 68,30%

De 500 a 999 5.433 9.494 74.7 59036 92733 57,10%

De 1000 a
4999

20.126 26.040 29,4 136775 212717 55,50%

Más de 4999 25.744 31.124 20,9 208450 238867 14,60%

Total 95.483 144.812 51.7 659171 1016887 54,30%

Fuente. Fundación Tripartita para la formación en el empleo.

Si comparamos los datos de 2005 con los del 2004, se constata un incremento

importante del alumnado matriculado en cursos de formación continua, con una

variación superior al 50%.

El número de empresas formadoras también ha aumentado considerablemente en el año

2005 con respecto al 2004, presentando una variación del 72,7 %, pero inferior al

crecimiento registrado por las empresas formadoras en el contexto español (Tabla 35).

31 No se disponen datos con anterioridad al año 2004.

 47

Programa Operativo FSE 2007-2013 Andalucía

Tabla 35. La formación continua en Andalucía: Empresas formadoras32
Andalucía España

Empresas registradas Empresas formadoras Empresas registradas Empresas formadoras Intervalos de
plantilla

2004 2005
Variación
interanual

2004 2005
Variación
interanual

2004 2005
Variación
interanual

2004 2005
Variación
interanua

l

De 1 a 5 7.955 11.514 44,7 4.770 7.952 66,7 19839 31738 60,00% 10776 21777 102,10%

De 6 a 9 2.393 3.401 42,1 1.298 2.464 89,8 6979 10634 52,40% 3488 7461 113,90%

De 10 a 49 5.303 6.963 31,3 2.882 5.138 78,3 19682 28631 45,50% 10515 20895 98,70%

De 50 a 99 920 1.173 27,5 538 930 72,9 5022 6709 33,60% 3132 5389 72,10%

De 100 a 249 511 635 24,3 331 520 57,1 3387 4493 32,70% 2388 3772 58,00%

De 250 a 499 127 158 24,4 90 138 53,3 1157 1520 31,40% 893 1288 44,20%

De 500 a 999 40 46 15,0 32 39 21,9 597 705 18,10% 495 620 25,30%

De 1000 a
4999

28 34 21,4 21 29 38,1 415 477 14,90% 356 446 25,30%

Más de 4999 2 3 50,0 2 1 -50,0 76 87 14,50% 68 76 11,80%

Total 17.302 23.987 38,5 9.968 17.224 72,7 57154 84994 48,70% 32111 61724 92,20%

Fuente: Fundación Tripartita para la formación en el empleo.

Este incremento, tanto en el número de participantes, como de empresas formadoras

pone de manifiesto la creciente preocupación de las empresas y de su personal

asalariado sobre la necesidad de la formación continua con el objeto de continuar

mejorando sus conocimiento y adaptándolos a las nuevas necesidades del mercado.

Según las modalidades de formación, en Andalucía se afirma la formación a distancia,

muy por encima de la media nacional, aunque sigue predominando la formación

tradicional de tipo presencial. Sin embargo, el recurso a la formación on line aún es muy

residual, ya que supone tan sólo el 4,7% del total para el año 2005. (Tabla 36).

Tabla 36. Acciones de formación continua en las empresas. Modalidades (porcentaje de
participantes notificados)33

 2004 2005

 Andalucía España Andalucía España

Presencial 53,9 75,5 55,4 72,4

A distancia 24,6 9,7 24,6 10,6

Mixta 16,4 10,2 16,3 13,4
Modalidad

Teleformación 5,1 4,6 4,7 3,5

Genérica 71,3 66,3 62,7 65,2
Tipo de acción formativa

Específica 28,7 33,7 37,3 34,8

Básico 57,9 41,7 49,5 40,6
Nivel de la formación

Medio/superior 42,1 58,3 50,5 59,4

Fuente: Fundación Tripartita para la formación en el empleo.

32 Idem.
33 Idem.

 48

Programa Operativo FSE 2007-2013 Andalucía

En relación con el nivel de la formación, se observa que ésta es fundamentalmente

seguida por aquellas personas trabajadoras que presentan un grado de formación básica

en el 2004, tendencia que se ha invertido en el 2005, con un mayor número de grupos

formativos con un nivel de educación superior.

2.4. La Igualdad de oportunidades entre hombres y mujeres

La perspectiva de género ha sido ya tratada, de manera transversal, en otros apartados

del diagnóstico, en los cuales se han desagregado los datos por sexos, especialmente en

el epígrafe relativo al mercado de trabajo. No obstante, se hace necesario, también,

dedicar un apartado exclusivo a este tema, para profundizar en mayor detalle en estas

cuestiones, relativas a la igualdad entre hombres y mujeres.

2.4.1. La igualdad de oportunidades entre hombres y mujeres en el mercado de trabajo

Las estadísticas evidencian la especial dificultad de las mujeres para incorporarse al

mercado laboral. Generalmente, presentan unos niveles de desempleo superiores a los

hombres. Esto sucede también en Andalucía, y de manera más acusada que en el resto

del territorio español. (Tabla 37).

Tabla 37. Tasa de actividad, empleo, paro y temporalidad de las mujeres en comparación
con las de los hombres, 2005.

Andalucía España
Hombres Mujeres Hombres Mujeres

Tasa de actividad 67,62 41,51 68,8 46,4
Tasa de empleo 60,68 33,43 62,52 38,40
Tasa de paro 10,27 19,45 7,05 12,17
Tasa de temporalidad 43,5 47,8 31,7 35,7

Fuente: INE, EPA.

A lo largo de los últimos años, la tasa de actividad femenina se ha incrementado de

manera muy considerable (Tabla 10), con un ritmo de crecimiento superior a la tasa de

actividad de los hombres y reduciendo las distancias respecto a ellos. Aún así, las

diferencias son notables.

En lo que concierne a la ocupación, se aprecian, una vez más, las desigualdades del

mercado del trabajo respecto de las mujeres, que presentan una tasa de empleo de

27,25 puntos porcentuales por debajo de la masculina. Al igual que ocurría con la tasa de

actividad, ha experimentado un notable aumento a lo largo de los últimos cinco años

(Tabla 13). Respecto al nivel de formación alcanzado, se observa que las mujeres con

mayor cualificación tiene mayores posibilidades de encontrar un empleo (Tabla 17).

Respecto del desempleo, se constata fácilmente que las mujeres sufren, de manera más

acusada, este problema, presentando tasas de paro que se aproximan al 20%. En este

 49

Programa Operativo FSE 2007-2013 Andalucía

ámbito, también se ha apreciado una significativa reducción en los últimos años (Tabla

21), a pesar de haberse incrementado el número de mujeres activas. Las distancias en el

desempleo que separaban a hombres y a mujeres se han reducido considerablemente,

pero las mujeres continúan presentando una tasa de desempleo 9 puntos porcentuales

superiores a la masculina y muy por encima de la media española.

La eventualidad laboral también es más acusada para las mujeres, en mayor medida que

para los hombres con una tasa de temporalidad superior 4,3 puntos porcentuales a la

masculina.

En lo que respecta a las diferencias salariales, las mujeres perciben sueldos inferiores a

los de sus compañeros, si bien estas diferencias están por debajo de la media española

(Tabla 38).

Tabla 38. Estructura salarial: diferencias por género en las Comunidades Autónomas,
2002.

 Ambos sexos Hombres Mujeres
Diferencias hombres y

mujeres
Andalucía 17.793,49 19.404,43 14.478,80 4.925,63
Aragón 19.281,97 22.204,04 14.064,39 8.139,65
Principado de Asturias 19.838,45 22.114,05 15.194,22 6.919,83
Balears (Illes) 18.574,68 20.677,70 15.601,58 5.076,12
Canarias 17.270,10 18.812,26 14.808,22 4.004,04
Cantabria 18.632,27 20.702,87 14.558,79 6.144,08
Castilla-La Mancha 16.688,32 18.331,02 13.550,60 4.780,42
Castilla y León 17.732,77 20.145,18 12.393,44 7.751,74
Cataluña 20.728,60 24.015,53 15.994,63 8.020,90
Comunidad Valenciana 17.814,50 19.676,09 14.013,63 5.662,46
Extremadura 16.401,13 17.769,76 13.850,09 3.919,67
Galicia 17.406,81 19.256,63 13.998,69 5.257,94
Comunidad de Madrid 23.183,37 26.538,04 18.348,83 8.189,21
Región de Murcia 16.528,17 18.269,18 13.404,96 4.864,22
Comunidad Foral de Navarra 20.960,69 23.305,16 16.781,79 6.523,37
País Vasco 22.840,34 25.083,25 18.471,86 6.611,39
Rioja (La) 17.718,59 19.734,37 14.143,01 5.591,36
Ciudades de Ceuta y Melilla 18.611,41 20.243,18 15.878,06 4.365,12
España 19.802,45 22.169,16 15.767,56 6.401,60

Fuente: Encuesta de estructura salarial. Año 2002. INE

Es necesario precisar que estas diferencias salariales engloban las diferencias

correspondientes a los distintos salarios percibidos por hombres y mujeres, pero también

a las distintas categorías profesionales que ocupan.

2.4.2. Conciliación de la vida laboral y personal.

El acceso de las mujeres al mercado de trabajo ha provocado que éstas hayan dejado de

orientarse, exclusivamente, hacia la vida en pareja y familiar. Este cambio ha comportado

importantes transformaciones sociales y está exigiendo una adaptación de las dos

 50

Programa Operativo FSE 2007-2013 Andalucía

principales esferas en las que, hasta hace poco, se dividía de manera rígida la vida social:

el trabajo remunerado y la vida familiar.

Sin embargo, este acceso al mercado de trabajo en España no ha ido acompañado de

otras estrategias para la conciliación de la vida laboral y personal, propias de otros países

europeos. En particular, el recurso al trabajo a tiempo parcial o la utilización de recursos

comunitarios, como los centros de atención socioeducativa, los servicios de atención

domiciliaria o los centros y servicios de atención a personas mayores, no son tan

numerosos en España como en otros países.

En relación con la utilización del recurso a la jornada a tiempo parcial, España está muy

por detrás de los índices europeos. Así, el recurso a la jornada a tiempo parcial en la UE25

está en un 20,4% de la población ocupada total34. En este aspecto, España presenta un

porcentaje de personas ocupadas a tiempo parcial de tan sólo 12,38, y Andalucía un

12,78 ligeramente superior. (Tabla 39).

Tabla 39. Porcentaje de personas ocupadas por tipo de jornada laboral.

Andalucía España

Total 87,23 87,63

Hombres 94,50 95,48 Jornada completa

Mujeres 74,58 75,83
Total 12,78 12,38
Hombres 5,50 4,53 Jornada a tiempo parcial
Mujeres 25,43 24,18

Fuente. EPA, INE, 2005.

Aunque esta modalidad de empleo se considera, a menudo, una de las soluciones más

efectivas a corto plazo para combinar el trabajo doméstico y el remunerado, en la medida

que continúa siendo una alternativa casi exclusiva para las mujeres, a medio y largo plazo

tiene otros efectos no deseados, como la limitación de la carrera profesional, la reducción

de la cuantía de las pensiones de jubilación o la disminución de la presencia de las

mujeres en la vida pública y, por tanto, en los ámbitos de toma de decisiones. Además,

normalmente, estos contratos se acompañan de peores condiciones de trabajo que los

contratos de jornada completa.

En España, los índices de escolarización para niños de 3 a 6 años son aceptables, en

términos comparativos, pero la oferta para los menores de esa edad, los que mayor carga

de trabajo suponen, es muy escasa. Y es que en España, la política de desarrollo de la

educación infantil, que se han concebido para que los progenitores (fundamentalmente

las madres) puedan compaginar las responsabilidades profesionales y familiares, es a

34 Datos procedentes del Eurostat para el 2005.

 51

Programa Operativo FSE 2007-2013 Andalucía

través de una incorporación temprana de los niños y las niñas al sistema educativo

reglado, y no a través de la creación de servicios de atención a la primera infancia. (Tabla

40).

En Andalucía se está haciendo un esfuerzo considerable para garantizar que toda persona

que lo necesite pueda tener plaza en un centro de atención socioeducativa, bien sea en

centros propios, o concertados con la Consejería de Igualdad y Bienestar Social.

Tabla 40. Plazas de atención a la primera infancia en Andalucía
 2003 2004

Atención Primera Infancia 36.494 40.485

Fuente: Dirección General de Infancia y Familia.

En el año 2006 se han ofertado 48.004 plazas de atención a la primera infancia para

toda Andalucía, con lo que se ha producido un incremento considerable en el número de

plazas.

Por otra parte, en la actualidad, en Andalucía existen un total de 932 centros de atención

socioeducativa entre centros propios y concertados con la Consejería de Igualdad y

Bienestar Social.

El crecimiento de la población mayor de 65 años supone también un nuevo reto. Además,

aunque en algunos países se perciba el cuidado de los mayores como una

responsabilidad central del estado, otros como España, Italia y Portugal, sitúan esta

obligación en la familia, lo que se traduce, una vez más, en la mujer. Por ello, España es

unos de los países con menos servicios para los mayores de 65 años.

En particular, Andalucía presenta una tasa de envejecimiento de 14,6 puntos

porcentuales y aunque está dos puntos por debajo de la española, el progresivo

envejecimiento de la población hace prever la necesidad de crecer en recursos de

atención social a las personas mayores, que faciliten la incorporación de la mujer al

mercado laboral, al mismo tiempo que se favorece la conciliación de la vida familiar con

la labor de cuidado de las personas mayores.

2.4.3. Amenazas y oportunidades para la plena participación de las mujeres y los
hombres en el mercado de trabajo

Las amenazas y oportunidades de las mujeres, relativas a su plena participación en el

mercado de trabajo, son de doble naturaleza: las orientaciones empresariales con una

concepción tradicional del trabajo y de la organización empresarial; y las relativas al

esquema tradicional de roles persistente en nuestra sociedad.

 52

Programa Operativo FSE 2007-2013 Andalucía

Además, en España y el conjunto de su territorio, las políticas de conciliación no han

conseguido que las mujeres puedan equilibrar, plenamente, su vida profesional con sus

responsabilidades familiares. En términos de recursos, se constata una escasez de

provisión de servicios a la primera infancia y atención de mayores, que provoca que

muchas mujeres no puedan incorporarse, de manera efectiva, al mercado de trabajo y a

la vida pública.

Por parte del sistema productivo, las cargas familiares de la mujer se perciben como una

amenaza para el rendimiento laboral; por un lado, la maternidad las mantiene alejadas

del puesto de trabajo durante unos meses y en el peor de los casos llegan a abandonar su

empleo para dedicarse en exclusiva al cuidado de los hijos durante los primeros años de

vida.

La tradicional asignación de los roles sexuales y prácticas socio-culturales continúa

operando cuando la mujer se incorpora al mercado laboral. Se trata de un problema que

nace del conflicto que puede darse cuando roles diferentes, y tradicionalmente separados

(el rol de cuidador y el rol de trabajador), convergen de forma persistente sobre las

mujeres. Se ha considerado, tradicionalmente, que la mujer debe trabajar menos horas

que el hombre, con el fin de que pueda ocuparse, con mayor intensidad, de las

responsabilidades familiares, en concreto, del cuidado de los hijos y de los mayores.

Así pues, las amenazas a las que se enfrentan las mujeres para acceder a un puesto de

trabajo son las siguientes:

 Escasez de ayudas económicas que compensen el coste económico que supone el

mantenimiento de una familia.

 Insuficiente provisión de centros de atención socioeducativa, atención social para

personas enfermas y mayores en el hogar, residencias para las personas mayores,

centros de día, teleasistencia,...

 La maternidad, debido a la dificultad de conciliar la participación de la mujer en el

mercado laboral.

 Cuidado de las personas mayores: la proporción de población mayor que vive con

los hijos o con otros familiares es mayor y es, fundamentalmente, la mujer la que

se ocupa de su cuidado.

 Falta de implicación real del hombre en las tareas del hogar y cuidado de la

familia.

 Falta de apoyo para el desarrollo de medidas de conciliación en las empresas.

 Persistencia de discriminaciones de género en el mercado laboral.

Las oportunidades para mejorar la igualdad de oportunidades entre hombres y mujeres

en el mercado de trabajo requieren un esfuerzo importante de todos los sectores de la

 53

Programa Operativo FSE 2007-2013 Andalucía

sociedad. Es necesario operar en todos los niveles de la sociedad, tanto políticos, como

económicos y sociales. Sin embargo, algunos avances ya se han podido constatar, de

manera que establecen las bases para una plena participación de la mujer en el mercado

de trabajo. Las oportunidades son:

 Una corriente social positiva hacia la igualdad de oportunidades entre hombres y

mujeres.

 Unos mayores niveles de acceso a la formación media superior de las mujeres.

 El deseo de las mujeres de desarrollar sus capacidades intelectuales y

profesionales fuera del hogar.

 El incremento del nivel de vida, que ha acrecentado la necesidad de aumentar los

ingresos familiares.

 La creciente tasa de actividad y ocupación femenina, que ha sido el motor de

crecimiento del mercado laboral en los últimos años.

 Una legislación que refuerza el principio de igualdad de oportunidades entre

hombres y mujeres.

No se puede obviar que estas oportunidades están teniendo consecuencias muy

importantes en las familias y en la sociedad, en general, al facilitar la incorporación de la

mujer al mercado de trabajo.

2.5. La Inclusión social

La inclusión social es una prioridad horizontal y como tal debe ser tratada de manera

transversal en el análisis socio-económico; así en la presente situación de contexto en el

apartado relativo a la población se trata ya el tema de la inmigración. Sin embargo, se

dedica un apartado especial a este tema para tratar aquellas cuestiones de mayor

relevancia.

2.5.1. Integración de la población con discapacidad en Andalucía.

Hasta hace relativamente poco tiempo, la discapacidad era entendida y tratada como un

problema individual, siendo el alejamiento e internamiento buenas soluciones. En la

actualidad, el énfasis se pone en la integración y normalización, pasando a fomentar y

potenciar la inclusión en el entorno y en las instituciones comunes a toda la población,

luchando, de esta forma, contra las dependencias evitables y contra el aislamiento o la

discriminación.

La población con discapacidad en la Comunidad Autónoma de Andalucía, según la

Encuesta sobre Discapacidades, Deficiencias y Estado de Salud del año 1999, realizada

por el Instituto Nacional de Estadística, ascendió a 721.360 personas, lo que representa

 54

Programa Operativo FSE 2007-2013 Andalucía

unos niveles elevados, si tenemos en cuenta que, de hecho, Andalucía es la Comunidad

Autónoma española que presenta una tasa de discapacidad más alta, solamente

superada por la región de Murcia (118,3)35.

La integración de este colectivo en el mercado laboral es uno de los objetivos del FSE. Las

estadísticas del año 1999 (Tabla 41) reflejaron que la tasa de actividad en Andalucía es

dos puntos porcentuales inferior a la media española, en tanto que la tasa de paro resulta

más de 10 puntos superior.

La Encuesta sobre Discapacidades, Deficiencias y Estado de Salud del año 1999,

realizada por el Instituto Nacional de Estadística, pone de manifiesto que la tasa de

empleo de los hombres con discapacidad es del 26% y la de las mujeres con

discapacidad del 14%, poniendo así de manifiesto los obstáculos que encuentran las

personas con discapacidad para incorporarse al mercado de trabajo y cómo estas

dificultades se acentúan cuando se trata de mujeres con discapacidad, ya que sufren una

doble discriminación, la de ser mujer y su discapacidad. Estos datos justifican la

necesidad de incidir, de una manera especial, sobre este colectivo con actuaciones

específicas que ayuden a lograr su plena integración social y laboral.

Tabla 41. Tasa de actividad y de desempleo de las personas con discapacidad entre 16 y
64 años. Distribución por Comunidades Autónomas, 1999.

 Tasa de actividad Tasa de desempleo

Andalucía 29,9 36,9

Aragón 34,6 16,2

Asturias 25,9 26

Baleares 33 8,7

C. Foral de Navarra 37,2 31,9

C. Madrid 34,5 29,6

C. Valenciana 35,8 21,1

Canarias 22,1 16

Cantabria 41,4 16,3

Castilla y León 35,6 15,8

Castilla-La Mancha 26,4 19

Cataluña 37,2 23,5

Ceuta y Melilla 25,2 17,8

Extremadura 27,4 42,3

Galicia 29,8 21

La Rioja 16 16

País Vasco 30,9 33,3

Región de Murcia 33,3 22,7

España 32,3 26,1

Fuente: Encuesta sobre Discapacidades, Deficiencias y Estado de Salud 1999, INE.

35 Encuesta sobre discapacidades, deficiencias y estado de salud, 2005.

 55

Programa Operativo FSE 2007-2013 Andalucía

Dado el alto número de personas con discapacidad, Andalucía tiene ante si el importante reto

de integrar a este colectivo, de manera efectiva, en el mercado de trabajo, poniendo a su

disposición toda una serie de oportunidades y propuestas que fomenten su inclusión social y

laboral.

El alumnado con necesidades educativas especiales se integra en el sistema ordinario de

educación andaluz, estando gran parte de ellos integrados en la educación primaria y

secundaria. Sin embargo, su integración en la educación infantil y la educación profesional es

casi residual. (Tabla 42).

Tabla 42. Alumnado con necesidades educativas especiales por enseñanza y tipo de
centro.

Alumnado integrado en centros ordinarios

Educación
Especial

Específica
Educación

infantil
Educación
Primaria

Educación
secundaria

Educación
profesional

Total

Andalucía 4.458 1.835 18.978 7.268 594 33.133

Aragón 719 252 1.336 797 139 3.243

Asturias 619 175 1.251 913 182 3.140

Baleares 467 235 1.145 696 109 2.652

C. Foral de Navarra 1.178 336 2.162 1.915 299 5.890

C. Madrid 303 135 1.049 756 120 2.363

C. Valenciana 1.323 611 3.802 2.559 386 8.681

Canarias 991 554 4.065 1.955 211 7.776

Cantabria 5.717 1.128 3.388 461 585 11.279

Castilla y León 3.057 1.046 6.873 3.604 140 14.720

Castilla-La Mancha 621 306 2.337 1.341 181 4.786

Cataluña 1.481 412 2.424 1.496 145 5.958

Extremadura 4.472 1.374 4.909 2.938 581 14.274

Galicia 714 449 2.523 1.310 142 5.138

La Rioja 231 177 620 327 97 1.452

País Vasco 1.138 257 1.450 1.050 20 3.915

Murcia 124 40 336 192 25 717

Ceuta y Melilla 98 44 357 150 34 683

España 27.711 9.366 59.005 29.728 3.990 129.800

Fuente: Encuesta sobre Discapacidades, Deficiencias y Estado de Salud 1999, INE.

2.5.2. Integración del colectivo inmigrante en Andalucía.

El fenómeno de la inmigración legal ha adquirido importantes dimensiones en España y

en Andalucía. En términos relativos, el asentamiento de la población de origen extranjero

en la región (en referencia al porcentaje que representan sobre la población total) no ha

tenido la misma importancia que en otras Comunidades Autónomas. Aún así, en términos

absolutos, Andalucía ha experimentado, en los últimos años, un notable incremento de la

presencia de este colectivo de población, lo que la sitúa tan sólo por detrás de Cataluña,

Madrid y la Comunidad Valencia en número de inmigrantes residentes. (Gráfico 8).

 56

Programa Operativo FSE 2007-2013 Andalucía

Gráfico 8. Población extranjera sobre población total: La situación relativa de Andalucía
(2005)

0% 5% 10% 15% 20% 25% 30%

Extremadura

Galicia

Asturias

Castilla y León

Cantabria

Ceuta

País Vasco

M elilla

Castilla-La M ancha

Andalucía

Aragón

España

Navarra

Rio ja (La)

M adrid

M urcia

Canarias

Cataluña

Comunidad Valenciana

Baleares

Fuente: INE.

Desde una perspectiva territorial, se observa una fuerte vinculación entre el nivel de valor

añadido por habitante y la llegada de población inmigrante, de modo que aquellas

provincias que pueden considerarse más ricas resultan más atractivas para la población

inmigrante. Así, es en Almería (17,4%), Málaga (13,7%) y Huelva (5%), donde ésta

representa un porcentaje más significativo de la población total, de acuerdo con la

información aportada por el INE (gráfico 9). Todas ellas se caracterizan por tener niveles

de VAB por habitante superiores a la media regional, con diferencia positivas

especialmente significativas en el caso de Almería y Huelva. Del mismo modo, las

provincias en las que el nivel de valor añadido por habitante es más baja coinciden con

las que perciben un volumen de población inmigrante menor, Jaén (con un nivel de VAB

per cápita de 2%) y Córdoba (1,9%).

 57

Programa Operativo FSE 2007-2013 Andalucía

Gráfico 9. La relación entre el nivel de desarrollo y la atracción de población inmigrante
por provincias en Andalucía.

0,00%

2,00%

4,00%

6,00%

8,00%

10,00%

12,00%

14,00%

16,00%

18,00%

20,00%

Almería Malaga Huelva Granada Cádiz Sevilla Jaen Córdoba

P
or

ce
nt

aj
e

de
 p

ob
la

ci
ón

 in
m

ig
ra

nt
e

(2
00

6)

0,00

2.000,00

4.000,00

6.000,00

8.000,00

10.000,00

12.000,00

14.000,00

16.000,00

18.000,00

V
A

B
 p

or
 h

ab
ita

nt
e

(2
00

4)

Porcentaje sobre total VAB per cápita

Fuente: Elaboración propia a partir de datos de INE.

La integración de la población extranjera en la sociedad y el sistema económico de la

región puede percibirse a través de la penetración de los inmigrantes en el sistema

educativo y en el mercado laboral.

En referencia al sistema educativo, se observa una gran integración del alumnado de

origen extranjero en el sistema educativo andaluz. De hecho entre los cursos 93/94 y

03/04, la variación del alumnado extranjero ha aumentado en un 818,5%. (Tabla 43).

Tabla 43. Variación del alumnado extranjero en Educación no universitaria

93-94* 98-99

Variación % 98-
99/93-94 03-04

Variación %
03-04/98-99

Variación % 03-
04/93-94

Andalucía 4.817 8.605 78,6 44.240 414,1 818,5

España 50.076 80.687 61,1 402.116 398,4 703,0

*No se incluyen el alumnado que cursaban enseñanzas de Régimen Especial.
Fuente: Ministerio de Educación y Ciencia

En los últimos años no sólo se ha acrecentado el volumen de personas inmigrantes

llegadas al territorio andaluz sino que las mismas tienden a permanecer, estableciéndose

y agrupando con ellas a sus familias, produciéndose un significativo aumento de la

población en edad escolar. Otra característica fundamental es el amplio abanico de

países y nacionalidades de procedencia.

 58

Programa Operativo FSE 2007-2013 Andalucía

Esta nueva realidad plantea la necesidad de prestar atención educativa a los niños y

niñas de familias inmigrantes, de manera que se garantice el acceso universal a la

educación obligatoria. También se hace necesaria la ampliación de la concepción de la

escuela, incorporando una perspectiva de diversidad cultural, así como ejecutar acciones

formativas dirigidas a las personas adultas que permitan una revisión de la educación

permanente dentro del desarrollo personal y como apoyo a la adquisición de competencia

profesional en conexión con las directrices de la Unión Europea.

El sistema educativo de nuestra Comunidad Autónoma tiene un carácter universal que

garantiza el acceso gratuito a la educación básica obligatoria a toda persona que resida

en nuestra región , con independencia de cualquier otra circunstancia. El Plan Andaluz de

Educación de Inmigrantes es una iniciativa derivada de la Ley de Solidaridad en la

Educación, con el fin de potenciar el valor de la interculturalidad, integrando en el hecho

educativo la riqueza que supone el conocimiento y el respeto a la diversidad cultural, lo

que debe traducirse en la elaboración por parte de los centros educativos de Proyectos de

Centro basados en la atención a la diversidad.

La participación de la población inmigrante en el sistema educativo acarrea una serie de

desafíos adicionales que ha de enfrentar de forma directa Andalucía y que pueden

estructurarse en dos áreas fundamentales:

 Conseguir que la adquisición de capacidades básicas sea plenamente accesible para

aquellos sectores actualmente menos favorecidos, entre los que se encuentran los

inmigrantes, con la finalidad de lograr una formación adecuada para su posterior

integración en el mercado laboral y participación activa en la sociedad andaluza.

 Promover la eficacia en la educación en términos de solidaridad, tolerancia e interés

por otras culturas.

Estos retos han promovido ya actuaciones por parte de la Administración educativa, tales

como las aulas de acogida o los profesores de apoyo.

En relación con la incorporación al mercado de trabajo, a través de los datos observados

en la Tabla 44, se constata que la población extranjera no procedente de la UE presenta

una tasa de actividad muy superior a la andaluza. Este dato, unido a la tasa de ocupación

de la población inmigrante no procedente de la UE también superior y a la tasa de paro

ligeramente inferior, evidencia que gran parte de la población inmigrante registrada no

procedente de un país miembro de la UE se desplaza a Andalucía con el objetivo de

trabajar.

 59

Programa Operativo FSE 2007-2013 Andalucía

Tabla 44. Tasa de actividad, ocupación y desempleo de la población de origen extranjero
en comparación con la población autóctona

Población de origen extranjero
Andalucía

UE No UE
 T H M T H M T H M
Tasa de actividad 54,31 67,62 41,53 44,53 48,79 40,29 78,00 79,50 62,89
Tasa de ocupación 46,79 60,68 33,43 40,72 46,81 34,59 67,60 76,74 58,12
Tasa de paro 13,85 10,27 19,45 8,55 7,70 14,80 13,35 12,09 14,96

Fuente: INE, EPA, 2005

Sin embargo, la población extranjera procedente de un país miembro de la Unión

presenta unas tasas de actividad y de ocupación muy por debajo de las registradas por la

población autóctona que ya son de por sí bajas respecto de la media nacional. Ello

obedece al hecho de que muchos europeos ven la región como un lugar de descanso al

que desplazarse para vivir una vez han alcanzada su jubilación.

La temporalidad laboral también afecta, de manera importante, al colectivo de

inmigrantes presentando una tasa en torno al 68,4%, es decir, 23 puntos porcentuales

superior a la registrada por la población autóctona. Ello es debido, en parte, a la

estacionalidad de la base productiva andaluza en la que se integran los trabajadores de

procedencia extranjera, especialmente, en el sector agrario, hostelería y construcción.

2.6. Los recursos del conocimiento: I+D y capital humano

La actividad de investigación, desarrollo tecnológico e innovación son determinantes

básicos de la competitividad. El esfuerzo en I+D de Andalucía, ha tenido como resultado

una convergencia clara con la media española, en la práctica totalidad de los indicadores

relativos a la Sociedad del Conocimiento (tanto en relación a la I+D+i, como a la sociedad

de la información).

Dentro del comportamiento positivo del contexto de I+D, la intensidad del mismo y su

convergencia con la media nacional no ha sido homogénea. En conjunto, la sociedad de

la información muestra un comportamiento más dinámico respecto a la media de España

que en el ámbito específico de la I+D. De hecho, el gasto en I+D de las empresas ha sido

el que ha tenido una convergencia más moderada, mientras las variables con mayor

relación con Internet han sido las que han llevado a cabo una convergencia mayor con el

conjunto del país y, en consecuencia, con la Unión Europea. (Gráfico 10).

Las causas que explican el menor dinamismo de la I+D en el tejido productivo andaluz,

principal causante de las diferencias con respecto a la media nacional, pueden

concretarse, de acuerdo con las pautas apuntadas por el CES de Andalucía (2005) en las

siguientes:

 60

Programa Operativo FSE 2007-2013 Andalucía

 La estructura sectorial del tejido productivo, con un predominio de sectores de baja

tecnología, principalmente del sector terciario.

 La escasez de ramas con efectos multiplicadores. La reducida integración horizontal y

vertical (clusters) limita la difusión de las innovaciones.

 La reducida orientación a los mercados internacionales.

 El tamaño empresarial del tejido productivo. El predominio de pequeñas empresas

condiciona a la baja la inversión en I+D del tejido empresarial que limita las acciones

con un alto grado de incertidumbre y nivel de renta.

De ello se derivan dos conclusiones básicas: la necesidad de llevar a cabo un mayor

esfuerzo general en el gasto de I+D, y una mayor implicación de las empresas.

Como elemento menos positivo aparece la situación del empleo ligado al I+D, donde su

importancia es menor a la media española y, de nuevo, con una menor presencia

femenina.

En una situación similar aparece la presencia del alumnado universitario, si bien en unos

niveles muy parecidos al conjunto de España; esta situación contrasta con la importancia

de la educación de base en Andalucía.

Gráfico 10. Situación de Andalucía en materia de Investigación y Desarrollo, respecto a la
media de España (España= 100) en la actualidad y convergencia respecto a la misma (en
puntos porcentuales) en el período 2000-actualidad

FP por habitantes

Estudiantes por habitantes

Hogares acceso internet
respecto total hogares

Nº patentes solicitadas/1.000
empresas

Universitarios por habitantes

Empresas con Conexión de alta
velocidad a Internet

Hogares con conexión de alta
velocidad a Internet

ADSL por habitantes

Acceso a ordenador por
habitantes

Teléfonos por habitantes

% Personal I+D empresas

Personal I+D por ocupado

Personal I+D equivalencia plena
por ocupado

Gasto I+D empresas por
habitante

Gasto I+D por habitante

Gastos I+D por ocupados

Gastos empresas I+D por VAB

Gastos totales I+D por VAB

30

40

50

60

70

80

90

100

110

120

130

-15 -10 -5 0 5 10 15 20 25 30

Ritmo de convergencia (en puntos porcentuales)

Si
tu

ac
ió

n
ac

tu
al

 re
sp

ec
to

 a
 la

 m
ed

ia

Necesidad de
mantener la posición

Necesidad de
incrementar el
esfuerzo

Necesidad de
mantener el
esfuerzo

Fuente: elaboración propia a partir de distintas fuentes oficiales: Estadística de Enseñanza Universitaria (INE),
Estadísticas de Enseñanza no Universitaria (Ministerio de Educación y Ciencia), Estadística de Gasto en I+D
(INE), Contabilidad Regional de España base 2000 (INE), Encuesta de tecnologías de la información en los
hogares (INE), Encuesta de uso de TIC y comercio electrónico en las empresas (INE), Oficina española de
patentes y marcas, Explotación estadística del padrón (INE).

 61

Programa Operativo FSE 2007-2013 Andalucía

Con respecto a Unión Europea, el esfuerzo tecnológico andaluz, como porcentaje de los

gastos de I+D respecto al PIB, es inferior. En Andalucía este ratio se sitúa en 2004 en el

0,77%, frente al 1,07% del promedio de España. Según Eurostat, en 2004 el esfuerzo

tecnológico alcanzó el 1,9% del PIB en los países de la Unión Europea.

Si se considera el esfuerzo tecnológico en materia de recursos humanos -valorado en

función de la relación entre personas ocupadas en actividades de I+D y ocupados totales-

se constata que, entre 1995 y 2004, la situación ha mejorado ligeramente. De este

modo, en 1995 los ocupados en actividades de I+D representaban en Andalucía el 0,5%

de los ocupados totales, y en 2004 este ratio es del 0,6%. De esta forma, la situación de

Andalucía en esta materia es todavía distante de la del promedio de España, donde en

2004 los empleados en I+D representan un 0,9% de los ocupados, mientras que en el

conjunto de países de la UE, este ratio se eleva al 1,1%.

No obstante, si se considera, únicamente, al personal investigador dedicado a

actividades de I+D, el andaluz representa el 11,88% del español. En las Administraciones

Públicas, las personas empleadas dedicadas a I+D en Andalucía son el 13,02% de las

españolas, mientras que el personal investigador es en Andalucía el 13,16%. En la

Enseñanza Superior, las personas empleadas, dedicadas a I+D en Andalucía, son el

14,41% de las empleadas en España, mientras que el personal investigador andaluz es el

15,71% del español. Finalmente, en las empresas e instituciones privadas sin fines de

lucro, las personas empleadas andaluzas dedicadas a actividades de I+D representan el

6,11% de las empleadas en estas actividades en el conjunto de España. El personal

investigador andaluz de las empresas e instituciones privadas sin fines de lucro es el

5,05% del personal investigador español.

De nuevo, se constata que el personal dedicado a la investigación y desarrollo es

significativamente menor en el sector privado que en el público. Por lo tanto, tendrá

prioridad el aumento del esfuerzo en I+D en el sector privado, como ya reflejaban los

datos de gastos en I+D en porcentaje del PIB.

2.7. Las lecciones de la experiencia: La contribución del POI de Andalucía, 2000-2006
al progreso de la situación regional.

El análisis de impacto realizado en la Actualización de la Evaluación Intermedia del POI

de Andalucía, 2000-2006, en el área de actuación del FSE (espíritu empresarial, recursos

humanos e I+D, esencialmente) pone de manifiesto la importancia que las intervenciones

llevadas a cabo a través del PO han tenido en estos ámbitos:

 Las mejoras registradas en el mercado de trabajo, en los últimos años, superiores a la

media nacional, han impulsado el avance hacia la convergencia. En este terreno, la

 62

Programa Operativo FSE 2007-2013 Andalucía

creación y el mantenimiento de puestos de trabajo es un objetivo prioritario de las

intervenciones de los fondos estructurales, por lo que el empleo se puede considerar

como buen indicador de las posibles consecuencias a medio plazo de las actuaciones

realizadas en el seno del POIA: el empleo creado representa el 10,29% del total en la

región en el período 2000-2004.

 Sin embargo, en la mayoría de indicadores relativos a la formación no ha sido así,

continuando el retraso relativo de la región.

 La evolución experimentada por el tejido empresarial, durante los cinco años del

POIA, describe un panorama de intensa mejora respecto a la situación inicial. Ha

aumentado el número de nuevas empresas ubicadas en la región, especialmente

aquellas que tienen asalariados en su plantilla, destacando el avance de las grandes

empresas, cuyo número se ha elevado en más de un 10% al año en este periodo. No

obstante, resulta complejo identificar el impacto sobre el espíritu empresarial

correspondiente de forma estricta al FSE, dado que se realizan actuaciones vinculadas

a este ámbito en múltiples ejes dentro del PO:

 En particular, Respecto a la incidencia de estas actuaciones en el contexto

sociolaboral andaluz, se podría destacar la incidencia plena de las actuaciones sobre

el colectivo de alumnos medidos sobre el total de alumnos matriculados, mientras

que la participación de las empresas en las actuaciones cofinanciadas,

principalmente, a través de subvenciones no ha tenido una incidencia muy elevada en

el total de PYMES de la región.

 La convergencia experimentada en términos de I+D con el referente nacional,

favorecida por la puesta en marcha de proyectos de investigación, innovación y

desarrollo tecnológico y contactos entre empresas y centros de investigación que

“redundan en una mayor competitividad del tejido productivo con la transferencia de

tecnología”.

 Y, la difusión de las nuevas tecnologías y el desarrollo de la Sociedad de la

Información entre los hogares andaluces y, particularmente, las empresas.

Tras la revisión de los datos obtenidos, no hay dudas de la importante y estratégica

aportación al desarrollo regional que ha realizado el FSE a través del Programa Operativo

Integrado de Andalucía 2000-2006. A través del mismo y, en líneas generales, se ha

avanzado en el tejido productivo y espíritu empresarial, en el desarrollo del mercado de

trabajo, especialmente el de la mujer y los colectivos más desfavorecidos, se ha realizado

una clara apuesta e inversión por el capital humano, se ha prosperado en la igualdad de

oportunidades y conciliación y, en la inclusión social, especialmente con la incorporación

 63

Programa Operativo FSE 2007-2013 Andalucía

de las personas con discapacidad a la actividad económica o el apoyo a la integración de

los inmigrantes al mercado de trabajo.

Concretamente, en relación a la contribución que al progreso de la situación regional ha

contribuido el PO del FSE 2000-2006, debemos de indicar, entre otros aspectos, los

siguientes:

 Tejido Productivo y Espíritu Empresarial: ha contribuido al dinamismo empresarial, al

incremento del ritmo del crecimiento económico y, al aumento del espíritu

emprendedor. Por ejemplo, a través de las Unidades Territoriales de Empleo y

Desarrollo Tecnológico (UTEDLTs36), durante el periodo 2000-2006, se han realizado

415.148 atenciones a empresas.

 Mercado de Trabajo: apoyo a la incorporación de la mujer a la actividad económica y a

la progresiva disminución del desempleo en general. Desde la red UTEDLTs se han

apoyados 120.409 empleos. Desde las actuaciones de Fomento de Empleo se han

creado 64.889 empleos incentivados.

 Capital Humano: mejora del nivel general de educación y formación, avances en la

cualificación de la fuerza de trabajo o, la ampliación del catálogo de especialidades

de formación profesional así como una mayor reorganización hacia la renovación y

adquisición de nuevas capacidades en la población activa. Desde las escuelas

especializadas de formación ocupacional (consorcios) se han atendido,

aproximadamente alrededor de 9.000 alumnos.

 Igualdad de oportunidades entre hombres y mujeres y conciliación: apoyo a la

creciente incorporación de la mujer a la actividad económica y a la mejora progresiva

de su nivel formativo. En todas las políticas de empleo, podemos destacar, una mayor

participación de las mujeres en las mismas (aproximadamente del 65%).

 Inclusión social: ha contribuido al apoyo en la incorporación de las personas con

discapacidad, a la actividad económica o, el especial apoyo a los trabajadores

extranjeros no pertenecientes a la UE y, al progresivo aumento e integración de los

inmigrantes en el sistema educativo.

Por ejemplo, se han desarrollado tanto programas específicos con minorías étnicas,

como la población gitana; como Planes Integrales dirigidos a la población inmigrante

(I y II Plan Integral para la inmigración en Andalucía).

No obstante, a pesar del anterior avance, debemos enfocar aún más el esfuerzo hacia un

objetivo general de progreso y modernización de la estructura económica regional, la

36 Los datos referidos a UTEDLT, son del periodo 2003 (año de su creación) a 2006.

 64

Programa Operativo FSE 2007-2013 Andalucía

inversión en capital humano de cara a la adecuación de la demanda a la oferta de

empleo, así como el desarrollo endógeno desde los territorios y el apoyo constante a las

políticas de igualdad, adoptando, entre otras, medidas de inclusión social o de

conciliación.

De las acciones aprendidas a lo largo del periodo 2000-2006 y, que se han traducido en

apuestas actuales de trabajo, destacar entre otras, las siguientes:

 Las actuaciones en y para los territorios; permitiendo así un actuación más incisiva y

cercana a sus realidades. Las actuales Actuaciones Territoriales Integrales

Preferentes para el Empleo (ATIPEs), son un ejemplo claro en la realización de

actuaciones centradas por y para el territorio.

 El Plan de Empleabilidad para las Personas con Discapacidad en Andalucía (Decreto

30/2006), hasta el año 2013, permitirá el desarrollo de actuaciones más integrales y

eficaces en la atención a los más desfavorecidos de cara a su inclusión social y

acercamiento y consolidación en el mundo laboral (beneficiará a más de 200.000

personas desempleadas).

 El plan de Fomento y Consolidación del Empleo Autónomo (“Plan + Autónomo”), como

apuesta clara por el espíritu emprendedor. El plan permite coordinar de manera

efectiva todos los dispositivos de atención y apoyo al autónomo que posee la

Consejería de Empleo. Además, persigue establecer nuevas vías de asistencia y

asesoramiento y multiplicar las posibilidades de formación para los trabajadores y

trabajadoras autónomos. Ello se ha concretado a través del Decreto 175/2006 por el

que se aprueba el Plan de Fomento y Consolidación del Empleo Autónomo y la Orden

de 15 de Marzo de 2007 por la que se establecen las bases reguladoras para la

concesión de ayudas en relación al mencionado Plan.

Finalmente, como punto de cierre en la revisión del periodo, mencionar brevemente

algunas de las mejores prácticas realizadas en el mismo:

a) En relación a los programas de inserción, resaltar los siguientes programas y sus

actuaciones:

Destacar especialmente, el valor añadido que han supuesto los Itinerarios Personalizados

de Inserción, incorporándose progresivamente a las políticas activas de empleo.

Programa EPES (Experiencias Profesionales para el Empleo), para mejorar la

empleabilidad de las personas desempleadas. Concretamente, ofrece a los jóvenes recién

titulados la posibilidad de adquirir experiencia profesional en empresas.

 65

Programa Operativo FSE 2007-2013 Andalucía

b) Las Unidades Territoriales de Empleo y Desarrollo Tecnológico (UTEDLTs), como

verdaderos dinamizadores del territorio y del tejido empresarial a través del desarrollo

local.

c) El Programa de Agentes de Intermediación. Dicho programa supone atender las

necesidades de las empresas andaluzas en materia de recursos humanos y empleo,

atendiéndolas de forma preactiva, personalizada y sobre el terreno.

d) Plan Integral para la Inmigración en Andalucía (I Plan de Inmigración 2001-2004

creado por Decreto 1/2002 y II Plan de Inmigración 2005-2009 creado por Decreto

92/2006). A través del mismo se pretende la plena integración social, laboral y personal

de la población inmigrante, como sujeto de derechos y deberes, creando las condiciones

que favorezcan dicha integración, en el seno de la sociedad andaluza.

e) Escuelas-Consorcios Especializadas de Formación Ocupacional. Dirigidas a realizar una

formación de excelencia y vinculada a los principales sectores productivos de Andalucía.

2.8. Las lecciones de la experiencia de los proyectos EQUAL en Andalucía

La Iniciativa Comunitaria EQUAL se ha convertido en un banco de pruebas excepcional

para experimentar nuevas fórmulas de lucha contra las discriminaciones y desigualdades

de toda clase en relación con el mercado de trabajo en Andalucía. Una vez concluido el

período de ejecución 2001-2004, se han identificado en sus resultados finales distintas

experiencias innovadoras de éxito que se han difundido entre el conjunto de agentes que

ejecutan o diseñan políticas activas de empleo y de fomento empresarial. Dichas

experiencias, recogidas e identificadas en Andalucía, son innovadoras en este contexto, y

de ahí cabe inferir el interés que el Servicio Andaluz de Empleo ha tenido en su

divulgación entre el conjunto de entidades que, en Andalucía, ejecutan estas políticas. Un

trabajo similar se realizará tras la conclusión de la segunda convocatoria el 31 de

diciembre de 2007.

En este sentido, debe recordarse que en la ejecución de las políticas activas de empleo

intervienen un conjunto amplio de entidades. Así, además de los servicios prestados por

la Administración Autonómica y Central, hay una serie de programas de tales

administraciones que ejecutan Corporaciones Locales, instituciones sin fines de lucro y

otras entidades (los Programas de Inserción son un claro ejemplo en este sentido). Dada

la multiplicidad de entidades que intervienen en la ejecución, permitiendo una flexibilidad

y acercamiento a las personas y territorios, las experiencias innovadoras se han

difundido, en buena medida, entre las entidades que ejecutan políticas activas de empleo

y de fomento empresarial.

 66

Programa Operativo FSE 2007-2013 Andalucía

El objetivo del Servicio Andaluz de Empleo en la fase de transferencia de las buenas

prácticas desarrolladas en la I.C. EQUAL ha sido difundir las experiencias realizadas,

poniendo de manifiesto en qué consisten, cómo se han desarrollado, cuáles son sus

elementos innovadores y los aspectos más relevantes con vistas a lograr su aplicación

con éxito. Para ello, se desarrolló una metodología para la detección de experiencias

innovadoras, basada en los siguientes apartados:

1. Estudio de los 29 proyectos EQUAL que se han ejecutado en Andalucía entre 2001 y

2004, siendo la Junta de Andalucía la entidad representante de 21 de estos proyectos.

2. Realización de un estudio global del desarrollo de los proyectos, detectando las

experiencias innovadoras en el ámbito de las políticas activas de empleo, dentro de las

diferentes líneas de actuación de las mismas (intermediación, formación para el empleo

y fomento del empleo). No obstante, siguiendo las directrices marcadas por la Estrategia

Europea del Empleo, se han tenido igualmente en consideración las experiencias que

promueven la adaptabilidad (políticas de fomento empresarial). Por otra parte, conviene

detenerse en el concepto de “experiencia innovadora” que, responde, ni más ni menos,

que a la noción de “buena práctica” de la Iniciativa Comunitaria Equal. Se trata de

fórmulas con capacidad para promover la inserción laboral y adaptabilidad de las

empresas que:

a) Tengan carácter innovador. La innovación puede responder a los siguientes conceptos:

• Innovación en el proceso (medidas, contenidos, métodos, enfoques, instrumentos).

• Innovación en el objeto (nuevas áreas de interés, nuevos colectivos objetivo).

• Innovación en el contexto (adaptación o mejora de las condiciones del marco

institucional o político en que se ejecutan las acciones, creación de redes).

b) Tengan capacidad de ser transferidas, ya sea a entidades similares o mediante su

incorporación en las políticas generales de empleo.

Se presentan las experiencias obtenidas en el ámbito de las políticas activas de empleo,

que se clasifican en torno a tres grandes líneas de actuación: intermediación, fomento del

empleo y fomento empresarial. Cada una de las experiencias se considera de forma

independiente, destacándose sus características más significativas, elementos de

innovación y aspectos clave que han permitido su aplicación con éxito a las políticas

generales de empleo diseñadas y gestionadas por el Servicio Andaluz de Empleo.

1. ÁREA DE INTERMEDIACIÓN.

 67

Programa Operativo FSE 2007-2013 Andalucía

1.1. Intervención para la dinamización local.

Con el fin de dinamizar un entorno social vinculado a una actividad productiva tradicional

en declive, la pesca, donde la identidad social presenta una fuerte asociación con la

laboral, se experimentó con éxito una metodología, basada en un enfoque sistémico que

hace a las familias el objeto de su actuación y no a los individuos (proyecto Equal

“Sirena”). Se trataba de un proyecto de formación y empleo dirigido a familias con

dificultades de inserción laboral pertenecientes a la barriada pesquera de la Atunara en el

municipio de La Línea de la Concepción (Cádiz), contando con todos los elementos

presentes en el barrio que determinan los valores y motivaciones de la población. El

enfoque sistémico, interviniendo desde las familias y no desde el/la trabajador/a, tiene

gran impacto en la transformación de los valores y roles familiares, que dificultan

severamente la inserción laboral de personas cuya identidad social se asocia a la laboral.

Por lo que se refiere a la innovación de la experiencia, habría que subrayar que este tipo

de medida supone una alternativa metodológica a las actuaciones en zonas

caracterizadas por una fuerte especialización productiva en actividades económicas en

declive. El planteamiento conlleva una novedad en el desarrollo de medidas tendentes a

mejorar la empleabilidad de la población de zonas aquejadas por procesos de declive en

su ámbito de especialidad productiva.

Dadas las características de la experiencia, cabe sostener que el planteamiento

metodológico puede ser aplicado, con expectativas de éxito, y previa adaptación a las

circunstancias de cada caso, en distintos entornos geográficos cuya población tenga una

identidad social asociada a la laboral, y que se encuentre en situación de riesgo de

exclusión por el declive de la actividad en la que se encuentra especializada.

En la actualidad, las denominadas Unidades de Barrio (agentes intermediadores que

actúan en zonas conflictivas de determinadas grandes ciudades), financiadas por el

Servicio Andaluz de Empleo y el Fondo Social Europeo, funcionan siguiendo este modelo

sistémico.

1.2. Servicios integrados para el Acceso al Empleo

Los “Servicios integrados para el Acceso al Empleo” (SIAE) consisten en una metodología

de intervención para la inserción laboral de colectivos en riesgo de exclusión en entornos

urbanos deprimidos, concretamente en las Zonas con Necesidad de Transformación

Social. Son estructuras de servicios de inserción próximas a la ciudadanía que presentan

las siguientes características:

• Desde los servicios se coordinan los recursos existentes para el desarrollo social y

laboral de la zona, por ejemplo, los Servicios Integrados para el acceso y mejora de la

 68

Programa Operativo FSE 2007-2013 Andalucía

Vivienda, Educación y Cultura y Salud y Bienestar Social. De esta forma, se facilita

apreciablemente el acceso de las personas usuarias a las medidas de apoyo a su

inserción.

• Se aborda el proceso de inserción desde una perspectiva integral, prestando una

importancia notable a la situación social de las personas.

• Se realizan, además de itinerarios de inserción, actuaciones de carácter transversal,

con intervenciones a nivel familiar y comunitario, que contribuyen a mejorar las

perspectivas de integración sociolaboral. Por ejemplo, se trabaja con asociaciones

vecinales, a fin de despertar una “conciencia de grupo”, y con familias (especialmente

para mejorar la situación de la mujer).

Esta metodología de intervención se aplica para actuar sobre colectivos con importantes

problemas de inserción sociolaboral, no centrándose necesariamente en zonas urbanas

deprimidas o en los colectivos en los que ha incidido de manera especial el SIAE

(desempleadas en riesgo de exclusión y personas de etnia gitana). Podría aplicarse en

municipios rurales con fuerte presencia de inmigrantes con barreras culturales, barriadas

con abundancia de personas sin hogar, etc.

En la actualidad, las Unidades de Barrio ya citadas (agentes intermediadores que actúan

en zonas conflictivas de determinadas grandes ciudades), funcionan siguiendo este

modelo de intervención.

1.3. Planes personalizados

Se ha diseñado y experimentado una metodología de intervención basada en los

itinerarios personalizados de inserción. Se trata de los llamados “Planes personales”,

concebidos como un proceso personal tendente a la mejora de la empleabilidad a través

de la participación en acciones de formación, preinserción e inserción, con asesoramiento

continuo de un/a orientador/a profesional.

Las principales características del modelo de intervención son las siguientes:

1. Diseño de herramientas. Se busca un punto intermedio entre la estandarización de

actuaciones y la individualización de las mismas (altamente costosa). Para ello, tras el

estudio previo de las necesidades del territorio y la consideración de las herramientas

existentes, se diseña un menú de herramientas (charlas, talleres, cursos de socialización,

cursos de capacitación profesional, medidas de acompañamiento, etc.) que constituye la

base para el diseño de los Planes personales o itinerarios personalizados de inserción.

2. Detección de necesidades. Las personas que muestran interés por participar son objeto

de atención particularizada a fin de detectar sus necesidades.

 69

Programa Operativo FSE 2007-2013 Andalucía

3. Diseño del Plan personal. En este punto, se trata de dar respuesta a las necesidades

del individuo por medio de las herramientas prediseñadas, teniendo en cuenta que estas

últimas pueden ser modificadas en función de las nuevas necesidades que se detecten.

4. Medidas de acompañamiento. Para facilitar el acceso de las mujeres, se flexibilizan las

herramientas y, además, se otorgan (en caso necesario) ayudas al transporte (aspecto de

gran importancia en zonas rurales) y a la conciliación de la vida personal y laboral .

5. Tutorización. El desarrollo del Plan personal es apoyado por un/a tutor/a, con un papel

muy notable en el diseño, orientación y seguimiento del proceso. Cada participante es

apoyado/a por un/a tutor/a (la misma persona desde el inicio).

6. Actividades de inserción social y laboral. Además de la capacitación profesional, los

Planes personalizados tienen una dimensión social destacada. Esta faceta social del

itinerario se implementa a través de la mejora de habilidades sociales pero, también,

mediante experiencias de ocio con las participantes en los procesos de inserción (por

ejemplo, encuentros y salidas en grupo). Estas experiencias grupales son muy relevantes

para ciertos colectivos. Por ejemplo, para algunas mujeres suponen el inicio de un cambio

de mentalidad, al sacarlas de una situación de aislamiento en su grupo familiar, y abren

la puerta a una mayor predisposición a la inserción laboral en sí (mediante formación y

otras acciones).

Se viene aplicando, de forma explícita e implícita, en los Itinerarios Personalizados de

Inserción (IPIs) que diseñan las Oficinas del Servicio “Andalucía Orienta” y que se

cofinancian por el Servicio Andaluz de Empleo y el Fondo Social Europeo.

1.4. Mediadores empresariales.

Los “Mediadores empresariales” son personas que realizan actuaciones regulares

destinadas a localizar a empresas oferentes de empleo y facilitar la inserción de

desempleados en las mismas. Los mediadores se relacionan de forma continua con

empresariado a fin de lograr que, a la postre, éste considere habitual recurrir al mediador

para cubrir un puesto de trabajo o para solicitar información laboral puntual (ayudas,

subvenciones a la contratación etc.). Igualmente mantienen un contacto fluido con las

personas demandantes de empleo, durante el proceso de búsqueda y, temporalmente,

tras su incorporación en un puesto de trabajo.

Como elementos innovadores se señalan los dos siguientes:

• La introducción de una figura relativamente nueva en el territorio: el mediador que

acude directamente a las empresas.

• La especificidad del colectivo al que se dirige el servicio.

 70

Programa Operativo FSE 2007-2013 Andalucía

Es una de las líneas de actuación que se recoge en el Programa Operativo FSE 2007-

2013 de Andalucía.

1.5. Mediadores interculturales.

La atención a personas inmigrantes o pertenecientes a minorías étnicas ha conducido a

la incorporación de “Mediadores interculturales”, esto es, de personas especialmente

preparadas (por su origen o por su formación cultural y lingüística) para asesorar y

orientar a colectivos con una alta especificidad cultural. La incorporación regular de esta

figura en los procesos de inserción de estos colectivos se muestra más como una

exigencia que como una opción, si se desea dotar de mayores garantías de éxito a los

esfuerzos de inserción sociolaboral.

Esta experiencia, junto con otras actividades ya realizadas por el Servicio Andaluz de

Empleo, ha supuesto que la figura de la mediación cultural se encuentre presente en

Andalucía a través de la incorporación de estos agentes en procesos de inserción laboral

de inmigrantes (figura que se incluye en el Programa Operativo FSE 2007-2013 de

Andalucía). Así, en el I Plan Integral para la Inmigración en Andalucía (Consejería de

Gobernación, 2001) se preveía, dentro del Área Socio-Laboral, facilitar la contratación de

mediadores culturales a través del Programa “Apoyo al Empleo en los Proyectos de

Interés Social”, desarrollado por instituciones sin ánimo de lucro de ámbito andaluz y

entidades locales. La innovación de esta figura en Andalucía radica en el perfil del

mediador, ya que los mediadores apoyados por el Servicio Andaluz de Empleo tienen,

como requisito, el ser personas que se encuentran en una situación de desempleo. A este

requisito se suma la integración del mediador en las estructuras de intermediación

propias del Servicio Andaluz de Empleo. Otros factores que se han tenido en cuenta a la

hora de incorporar la figura de la mediación intercultural al SAE (partiendo de la

experiencia analizada) son los siguientes:

• Una preparación adecuada para desarrollar con éxito su labor (formación y

preparación).

• Participación de personas inmigrantes o pertenecientes a minorías étnicas, aunque

carezcan de la titulación habitualmente requerida para acceder a ciertos niveles de

educación.

1.6. Club de trabajo.

Es un espacio concebido como punto de encuentro e información para personas en

situación de desempleo. Está dotado de medios para facilitar el proceso de inserción,

contando con técnicos/as que asesoran y orientan sobre cómo dirigir el proceso de

 71

Programa Operativo FSE 2007-2013 Andalucía

búsqueda de empleo. Otra dimensión importante es la socializadora, dado que permite a

las personas desempleadas salir de situaciones de aislamiento, produciéndose

interesantes dinámicas de emulación y trabajo en red entre los miembros del club.

En el marco de la experiencia analizada, el Club se diseña para facilitar los procesos de

inserción de personas con un elevado riesgo de exclusión social, como chabolistas e

inmigrantes. Para su captación, es fundamental el papel de mediadores interculturales,

que organizan encuentros informativos con los distintos colectivos. Igualmente

importante es la figura del asesor/a técnico/a, quien desempeña su labor en el Club de

trabajo, garantizando el correcto uso de los medios puestos a disposición de las personas

beneficiarias, al tiempo que las orienta sobre el modo de realizar la búsqueda de empleo.

Aunque estos Clubes de empleo están notablemente extendidos desde hace años por

otros países de la Unión Europea, España y Andalucía se encuentran relativamente

rezagadas en la habilitación de locales con las características y finalidad de los Clubes de

trabajo. No obstante, partiendo de esta experiencia concreta y de los intercambios

transnacionales efectuados con otros países de la Unión Europea para conocer el modo

de funcionamiento de estos Clubes de empleo, el Servicio Andaluz de Empleo puso en

marcha, gracias al programa “Andalucía Orienta” de la Consejería de Empleo (Programa

de Orientación Profesional, Orden de 22 de enero de 2004), cofinanciado con el Fondo

Social Europeo, a través de alguno de sus más de 200 Servicios de Orientación y, sobre

todo, en los Centros de Referencia de cada provincia, una figura muy similar a la del Club

de Empleo citado, aunque con algunos rasgos diferenciales (zona de módulos de auto-

orientación, por ejemplo).

1.7. Itinerarios con regularización de actividad sumergida

Con el nombre de “Itinerarios con regularización de actividad sumergida”, se denotan las

acciones encaminadas a regularizar la situación laboral de las vendedoras ambulantes de

flor cortada de la ciudad de Sevilla, pertenecientes a la etnia gitana, que inicialmente

operaban al margen de la legalidad (Proyecto Equal “Sevilla, ciudad integradora para la

igualdad”, diseñó e implementó esta experiencia, conocida como “Proyecto Clavel”).

La experiencia plantea unos itinerarios de inserción personalizados, como marco flexible

de acciones formativas y de sensibilización adaptadas a la realidad de cada participante,

con horarios flexibles y lugares de impartición cercanos a sus domicilios. Y, tan

importante como lo anterior, una modificación de las normas generales de la licencia de

ocupación de la vía pública, adaptadas a las condiciones de la actividad y del colectivo.

Dados los buenos resultados de la experiencia, se ha planteado su aplicación en algunas

de las actividades previstas en el Programa Operativo de Fondo Social Europeo 2007-

2013, en concreto en lo referente a la regularización de la actividad económica

 72

Programa Operativo FSE 2007-2013 Andalucía

sumergida (Eje 1 del Programa Operativo). Esta experiencia se extrapolará para facilitar la

regularización laboral de personas dedicadas a la venta ambulante de productos, en

Andalucía u otros territorios.

2. ÁREA DE FOMENTO DEL EMPLEO.

Las medidas de fomento del empleo incluyen las actuaciones de fomento de la

contratación, de apoyo al autoempleo y otras medidas que, por ejemplo, combinan la

formación con la experiencia profesional. Las experiencias de empleo analizadas aportan

interesantes innovaciones en materia de fomento del autoempleo, proponiendo mejoras

en los sistemas de asesoramiento y en el apoyo a la financiación de las iniciativas de

autoempleo, y mediante el uso de estrategias novedosas para abrir nuevas líneas de

actividades emprendedoras de personas desempleadas. Asimismo, se ha experimentado

con éxito el uso de la simulación profesional como proceso formativo previo a la

realización de prácticas empresariales.

2.1. Buena práctica: Asesoramiento activo para el autoempleo.

El “Asesoramiento activo para el autoempleo” (experiencia desarrollada por el proyecto

EQUAL DIDO), es una fórmula de asesoramiento integral, flexible y a medio plazo, que

pone énfasis en el seguimiento, acompañamiento y en la implicación activa de los

destinatarios de la acción (mujeres desempleadas, en su mayoría).

El Servicio Andaluz de Empleo presta servicios de asesoramiento a emprendedores, en

particular, a través de las Unidades Territoriales de Empleo, Desarrollo Local y

Tecnológico (cofinanciadas con el Fondo Social Europeo), creadas en colaboración con las

Corporaciones Locales. Lo que sí ha supuesto esta experiencia es el refuerzo de los

sistemas de asesoramiento, de forma que tiendan hacia una mayor integración de los

principios de asesoramiento activo y seguimiento, sobre todo para facilitar la inserción

laboral de mujeres desempleadas por cuenta propia (mujeres jóvenes con carencias

formativas graves y falta de experiencia empresarial). No obstante, existe un potencial de

aplicación de este esquema, que se está aprovechando y se va a financiar dentro del PO

FSE 2007-2013 de Andalucía, para el apoyo al autoempleo de las personas

desempleadas en general.

2.2. Buena práctica: Consejeros/as presenciales.

Este concepto es una interesante aportación a la consolidación de proyectos

empresariales promovidos por personas que han optado por el emprendimiento como

alternativa a una situación de desempleo (esta figura la introduce el proyecto Equal “Vía

Verde para Emprender”). Son profesionales que ofrecen asesoramiento in situ a las

 73

Programa Operativo FSE 2007-2013 Andalucía

iniciativas de autoempleo de reciente creación, mediante visitas concertadas a sus

establecimientos (aunque también pueden resolver aspectos puntuales por vía

telefónica).

Cabe destacar que la metodología de “asesoramiento in situ” que sustenta la figura de

los Consejeros presenciales es, en sí, altamente innovadora en Andalucía. Ciertamente,

resulta complejo, como sucedía en el “Asesoramiento activo para el autoempleo”,

determinar con toda certeza en qué medida se están aplicando sistemas de

asesoramiento para la consolidación basados en asistencia en la propia empresa, pues

son múltiples las entidades privadas y públicas que prestan estos servicios. Los

programas de apoyo al autoempleo de la Consejería de Empleo establecen principios

generales para el asesoramiento, dejando un amplio margen de actuación a las

entidades que los ejecutan, dentro de los principios generales. Dada la experiencia

desarrollada por éste y otros proyectos, el nuevo PO de FSE 2007-2013 de Andalucía

resalta la necesidad de apoyar la consolidación empresarial para evitar la “mortalidad”

temprana de las nuevas empresas creadas. Asimismo, los Programas de asesoramiento y

asistencia técnica al autoempleo establecidos por el Servicio Andaluz de Empleo (Plan
Más Autónomos actualmente en vigor y financiable en parte por el FSE dentro del PO

2007-2013) concretan que se prestará un apoyo individual dirigido a facilitar a los

emprendedores con una idea de negocio concreta, la asistencia y el asesoramiento

técnico necesario para la elaboración del Plan de Empresa y el acompañamiento,

seguimiento y tutorización desde la puesta en marcha del negocio hasta su posterior

consolidación.

2.3. Buena práctica: Beca de inicio de actividad.

Era un instrumento que proporcionaba financiación a personas emprendedoras que se

encontraban previamente en situación de desempleo, tramitándose y liquidándose muy

rápidamente, no exigiéndose su devolución en caso de cese de la actividad (desarrollada

por el proyecto Equal “La oportunidad de emprender en el norte de Córdoba”).

Era una ayuda que se adaptaba a las características y necesidades de las personas

emprendedoras con las que operaba el proyecto que desarrolló la experiencia. Por una

parte, la falta de cultura empresarial de estas personas (sumada a su gran carencia de

medios económicos), conducía incluso a no solicitar ayudas por el temor de que la

empresa fuera mal y debieran reembolsarlas (una vez gastada la ayuda recibida). Por otra

parte, las ayudas habituales tardaban tiempo en ser recibidas, de manera que no

lograban paliar el intenso déficit de financiación que se planteaba en los momentos

iniciales de la actividad (especialmente severo cuando los emprendedores parten de una

situación socioeconómica muy deprimida).

 74

Programa Operativo FSE 2007-2013 Andalucía

La transferencia de esta buena práctica a la normativa autonómica se produjo a través

del Decreto 175/2006, por el que se aprobaba el Plan de Fomento y Consolidación del

Trabajo Autónomo en Andalucía. Así, dicho Plan (conocido como “Plan Más Autónomos”)

recoge la medida denominada “Ticket del autónomo para el inicio de actividad”, que

integra diferentes aspectos de la experimentada beca de inicio de actividad: agilidad en la

concesión, cuantías suficientes, prioridad para mujeres, jóvenes y personas con

especiales dificultades. La diferencia estriba en que se ha preferido un pago único (el

importe total de la ayuda se abona en 30 días desde la concesión de la misma) que

administrativamente es más correcto y se exige un mínimo de un año de mantenimiento

de la condición de autónomo/a. Esta figura se ha incluido en el Programa Operativo FSE

2007-2013 de Andalucía, dado que se esperan buenos resultados vistos los obtenidos por

el proyecto citado.

2.4. Estrategia para apertura de mercados.

Bajo el término “Estrategia para apertura de mercados” (experiencia desarrollada en el

proyecto Equal “Suratlántico”), se recoge el conjunto de actuaciones desarrolladas con el

fin de impulsar la inserción laboral de colectivos con dificultades de acceso al empleo, a

través del autoempleo generado en torno a las oportunidades que ofrece la explotación

de una marca (en particular, la marca Parque Natural de Andalucía).

Ciertamente, no es habitual que las medidas de fomento del espíritu emprendedor entre

el colectivo de personas en desempleo se apoyen en la difusión y visibilización de las

oportunidades que ofrece la utilización de una marca que evoca un recurso endógeno

como la riqueza medioambiental del territorio. Se trataba de una estrategia innovadora

que se distanciaba de las que habitualmente se emplean para promover el autoempleo

de personas desempleadas. Eso sí, puede establecerse un cierto paralelismo entre el

apoyo al autoempleo mediante el aprovechamiento de marcas que explotan recursos

naturales endógenos y mediante los Nuevos Yacimientos de Empleo. Este último ámbito

es apoyado expresamente por el actual Decreto 175/2006 ya citado anteriormente y

que, entre sus programas, incluye un Programa para impulsar proyectos promovidos por

las Corporaciones Locales en el marco de los Nuevos Yacimientos de Empleo. Este

programa es susceptible de ser cofinanciado por el Fondo Social Europeo en el período

2007-2013, tal y como refleja el propio Decreto.

2.7. Buena práctica: apoyo a empresas de inserción.

Dentro del proyecto “Equal Andalucía” se ha desarrollado una línea de actuación con el

objetivo primordial de analizar y difundir el potencial que la contratación pública local

tiene sobre la creación de empleo para personas con especiales dificultades en el

mercado de trabajo, a través de la inclusión de cláusulas sociales en los contratos de la

 75

Programa Operativo FSE 2007-2013 Andalucía

administración local con estas empresas. Estas cláusulas se incluyen en los procesos de

contratación pública e introducen en el contrato aspectos de política social como

requisito previo (criterio de admisión), como elemento de valoración (puntuación) o como

obligación (exigencia de ejecución).

A la hora de valorar el interés de la experiencia, habría que recordar que la estrecha

relación entre el desarrollo local y la generación de empleo hace altamente atractiva la

introducción de criterios de apoyo al empleo de los colectivos con elevadas dificultades de

empleo en Empresas de Inserción mediante cláusulas sociales. Sin embargo, el uso de

cláusulas sociales en la contratación pública local de Andalucía, como en España, es

todavía limitado.

A pesar de que en ciertas Corporaciones Locales las cláusulas sociales ya han sido

incorporadas, todavía existe un amplio margen para la utilización de este instrumento de

apoyo a las Empresas de Inserción y, por tanto, a la inserción laboral de personas con

dificultades severas para su integración en empresas regulares. Como muestra el propio

desarrollo de la experiencia analizada, que ha realizado importantes labores de difusión

entre las Corporaciones Locales de Andalucía, la inclusión e incluso conocimiento de

estos instrumentos es muy limitado en la actualidad. La innovación radicaría en un mayor

uso de cláusulas sociales, especialmente en aquellas entidades públicas que no las han

incorporado.

En apoyo a esta línea de actuación, el Servicio Andaluz de Empleo ha incluido la

Responsabilidad Social Corporativa como un elemento básico de sus actuaciones a

cofinanciar por el Fondo Social Europeo dentro del Programa Operativo 2007-2013, en

concreto en su Eje 2 (“Fomento de la empleabilidad, la inclusión social y la igualdad entre

hombres y mujeres“). Esa RSC se basará en su extensión a las pequeñas y medianas

empresas, sin olvidar experiencias concretas como la citada anteriormente para el

apoyoa la integración de colectivos en riesgo de exclusión social.

3. ÁREA DE FOMENTO EMPRESARIAL.

Aunque las actuaciones incluidas en la sección precedente en el ámbito del fomento del

autoempleo son, a su vez, experiencias que facilitan el fomento empresarial, deben

recogerse de forma diferenciada aquellas actuaciones dirigidas a incidir sobre las

empresas de cualquier edad, promoviendo la adaptación de las empresas y sus

trabajadores, en claro contraste con las medidas de fomento del autoempleo dirigidas a

personas desempleadas.

3.1. Asesoramiento estratégico a empresas maduras.

 76

Programa Operativo FSE 2007-2013 Andalucía

Se trataba de una experiencia de asesoramiento que se prestaba a través de un servicio

creado para orientar, formar y asesorar en general a empresas localizadas en zonas

rurales, con el fin de impulsar su adaptabilidad. Para ello, se incidía en cuatro áreas

críticas: gestión medioambiental, calidad, prevención de riesgos laborales y Tecnologías

de Información y Comunicación.

El Eje 1 del Programa Operativo 2007-2013 de Fondo Social Europeo para Andalucía se

plantea como objetivo el aprendizaje, reciclaje y adaptabilidad permanentes de

empresarios y trabajadores a nuevos requerimientos de los mercados y NTIC, con lo cual

esta experiencia podrá ser empleada para impulsar el posicionamiento de empresas

rurales con escasa cultura en cuestiones de calidad, TIC, prevención de riesgos laborales y

gestión medioambiental, sin descartar su utilización en el apoyo a empresas de zonas

urbanas.

3.2. Planes estratégicos individualizados.

Consistieron en el desarrollo de un programa de asesoramiento práctico e individualizado,

cuyo objetivo era permitir a estas empresas analizar su situación y actuar en

consecuencia, sobre la base de un plan estratégico del que cada empresa disponía al

final del proceso de asesoramiento. Se trataba de impulsar el posicionamiento de las

empresas, gracias al fomento de su competitividad, mediante la implementación de

estrategias que impulsasen la comercialización de productos agrícolas y ganaderos de

carácter ecológico.

Se trató de una experiencia única en el contexto de la actividad productiva en un medio

rural disperso, no conociéndose experiencias previas de asesoramiento in situ a empresas

agroganaderas. Estas empresas tienen importantes necesidades de adaptación en

aspectos de gestión económico-financiera y comercialización, entre otros. Sin embargo, la

dispersión geográfica de las explotaciones unida a la escasa disponibilidad horaria de los

responsables de las mismas hacía que las fórmulas habituales de asesoramiento fuesen

poco efectivas. En definitiva, se aplicó una fórmula de asesoramiento estratégico

novedosa que permitió mejorar los servicios de apoyo empresarial en zonas rurales con

importante dispersión geográfica de las explotaciones. De ahí cabe inferir la existencia de

un potencial de aplicación relevante, especialmente para apoyar el posicionamiento a

empresas afectadas por la dispersión geográfica y con grandes necesidades de

adaptación. De hecho, entre los distintos objetivos del Eje 1 del PO de Fondo Social

Europeo 2007-2013 de Andalucía, se encuentra la adaptabilidad permanente del

empresariado a los cambios en los mercados y a las nuevas tecnologías, en cuya

consecución bien puede adoptarse una estrategia similar a la referida para este proyecto

para circunstancias territoriales y sectoriales parecidas.

 77

Programa Operativo FSE 2007-2013 Andalucía

3.3. Cooperación empresarial.

Se han ensayado fórmulas de intercambio de experiencias entre emprendedoras y

empresarias (Proyecto Equal “Itinerarios de Igualdad”), para apoyar a las primeras en el

proceso de puesta en marcha y consolidación de sus ideas de negocio. Fue una

experiencia de apoyo, motivación y formación a emprendedoras con un carácter más

informal que los programas de mentoring (tutorización) usuales, recurriéndose a

contactos personales por las dificultades que las destinatarias encontraban para acceder

con agilidad a los canales de comunicación que ofrecen las TIC.

Por otra parte, desde la perspectiva de las políticas que apoyaban estas iniciativas, se

apreciaba que existían diversos programas que impulsaban la cooperación empresarial,

pero no se mencionaba habitualmente de forma específica el uso de la cooperación como

instrumento de apoyo de emprendedoras. En este sentido, y susceptibles de financiarse

dentro del Eje 1 del PO Fondo Social Europeo 2007-2013 de Andalucía, sí existen ya

programas de la propia Consejería de Empleo que se han hecho eco de esas carencias en

el apoyo continuado a las empresarias noveles para la consolidación de su actividad. Así,

existe una línea de actividad que recoge la concesión de ayudas para la promoción y

fomento de redes de empresarias en Andalucía, de las que son beneficiarias

asociaciones, redes o agrupaciones de mujeres trabajadoras o empresarias sin ánimo de

lucro. Bajo este programa, las asociaciones apoyan de forma específica a empresarias

noveles, dentro de un marco de apoyo a la actividad general de redes de empresarias.

Esta experiencia, por tanto, refuerza el enfoque metodológico de acciones llevadas a cabo

en el campo de la promoción de la cooperación entre empresarias y emprendedoras,

pudiendo extenderse al apoyo a la consolidación de iniciativas promovidas por hombres o

por otros grupos de población como inmigrantes, jóvenes y personas con dificultades de

inserción.

3.4. Barómetro comercial.

Se trataba de una herramienta que facilitaba a los empresarios del comercio minorista el

conocimiento de las tendencias del mercado y les ayudaba a anticiparse y adaptarse a los

cambios del entorno (Proyecto Equal Tiyaradapt). Se trataba de una parrilla de

indicadores, tanto cualitativos como cuantitativos, que recogía aspectos de la actividad

del pequeño comercio tales como la dimensión de los locales, el tránsito de las vías en

las que están ubicados, la calidad de los empleos generados, etc. Estos datos eran

recabados y actualizados con la colaboración activa de los propios comercios. La

información se volcaba en una base de datos accesible a los usuarios (empresarios de

comercio minorista), mediante una aplicación informática de fácil manejo e

interpretación, que permitía conocer la situación del sector, así como la evolución de las

 78

Programa Operativo FSE 2007-2013 Andalucía

variables críticas. Era una herramienta que aportaba información estratégica para la

mejora de la competitividad del sector comercial y la conservación o crecimiento de sus

puestos de trabajo.

Esta herramienta, con las adaptaciones correspondientes, tiene cabida o es susceptible

de aplicarse para la consecución de uno de los objetivos del Eje 1 del PO Fondo Social

Europeo 2007-2013 de Andalucía, como es la adaptabilidad permanente del

empresariado a los cambios en los mercados y a las nuevas tecnologías, con miras a

impulsar el posicionamiento competitivo de las empresas. Si bien la experiencia se

desarrolló en el pequeño comercio, es extensible a otros sectores de actividad cuyas

empresas presenten especiales necesidades de adaptación a los cambios del entorno,

como son hostelería, servicios personales o servicios a otras empresas.

2.9. Situación de Andalucía en el cumplimiento de los objetivos de la Estrategia de
Lisboa

En líneas generales, Andalucía ha venido experimentando, en el transcurso de la década,

1995-2004, un progresivo acercamiento a los objetivos definidos (tanto desde la

perspectiva del avance en el camino hacia la consolidación de la Sociedad del

Conocimiento como principal sostén de la competitividad, como en la consolidación de un

modelo social europeo, y la apuesta por políticas macroeconómicas que garanticen la

estabilidad) en la Estrategia de Lisboa. Así se desprende de todo lo que se ha venido

analizando en los apartados precedentes, aunque queda un importante camino por

recorrer (Tabla 46).

 79

Programa Operativo FSE 2007-2013 Andalucía

Tabla 45. Situación actual de España y el conjunto de la UE-25 con relación a los objetivos
de Lisboa

España UE-25
Indicadores Estructuales

2000 2005 2000 2005
Tasa de Empleo total (% personas empleadas entre 15 y 64 años sobre
el total del segmento de población de esa edad)

56,3 63,3 62,4 63,8

Tasa de Empleo Femenina (% mujeres empleadas entre 15 y 64 años
sobre el total del segmento de población femenina de esa edad)

41,3 51,2 53,6 56,3

Em
pl

eo

Tasa de Empleo de la población entre 55 y 64 años (%personas
empleadas entre 55 y 64 años sobre el total del segmento de población
de esa edad)

36,6 42,5 36,6 42,5

Gasto total en I+D (% sobre el PIB) 0,91 1,12 1,87 1,85
I+D
S.I.

Gasto privado en I+D (% sobre el gasto total en I+D) 49,7 54,5 56,3 54,5
Población que abandona prematuramente sus estudios (% población de
18 a 24 años que no ha completado el nivel de Educación Secundaria y
no continúa con otros cursos de formación)

29,1 30,8 17,3 15,2

C
oh

es
ió

n
so

ci
al

Graduados en Ciencia y Tecnología (personas graduadas en Ciencia y
Tecnología por 1000 habitantes entre 20 y 29 años)

9,9 12,5 (*) 10,6 12,6(*)

M.A.
Volumen de transporte relativo sobre PIB - Índice del volumen de
transporte terrestre sobre el PIB (1995=100)

116,4 151,7 100,1 104,6

Nota (*): Datos correspondientes a 2004 (último disponible)
Fuente: Elaboración propia a partir de los datos sobre Indicadores Estructurales de Eurostat

La situación de retraso relativo a la que se enfrenta la Comunidad Autónoma de

Andalucía precisa de una apuesta decidida por impulsar las políticas que incrementen el

potencial de crecimiento regional, a partir del refuerzo de los factores clave de

competitividad señalados por Lisboa: innovación, espíritu de empresa y cohesión

económica y social.

 80

Programa Operativo FSE 2007-2013 Andalucía

Tabla 46. Grado de cumplimiento de los objetivos de Lisboa
 OBJETIVOS LISBOA ANDALUCÍA España

FINALES

(Año 2010)
INTERMEDIOS

(Año 2005)

Situación
Inicial

(Año 2000)

Último año
disponible

Situación
actual

Coeficiente de
cumplim. de

Lisboa
Empleo

Tasa de empleo total 70 66 46 57 64,7 92,4
Tasa de empleo femenina 60 57 30 42 52,2 87,0
Tasa de empleo grupo 55-64 años 50 - 28 37 46,2 92,4

Innovación e investigación y sociedad del conocimiento

Gasto total en I+D sobre el PIB 3 - 0,6 0,66 1,12 37,33
Participación del gasto privado (% sobre el gasto total
en I+D)

66 - 33 35 54,51 82,59

Escuelas conectadas a Internet (%) 100 - - - 97,4 97,4

Reforma Económica
Plena implantación del plan de acción de servicios
financieros en 2005 (*)

– 42 n.d. n.d.

Transposición a legislación nacional de directivas
comunitarias sobre mercado interior europeo (**)

98,5 - n.d. n.d.

Transposición a legislación nacional de directivas
comunitarias sobre mercado interior europeo (***)

15 - n.d. n.d.

Cohesión social
Población con estudios de secundaria o superiores (%
población de 22 años que han completado estudios
de secundaria o superiores sobre el total de
población)

85 - 30 32 41,42 30,1

Titulados superiores en estudios científicos y técnicos
(Nº titulados en estudios científicos y técnicos,
incluyendo matemáticas, en miles de personas)

653 - n.d. n.d. 25(****)

Población que abandona prematuramente sus
estudios (% población de 18 a 24 años que no ha
completado el nivel de Educación Secundaria de 2ª
etapa y no sigue ningún tipo de educación-formación)

10 - 36 35 31,7 21,7

Medio Ambiente
Emisión de gases efecto invernadero (menores
emisiones que en el año 90)

5,2 - 53 57,2 416,6

Sostenibilidad del sistema de transporte y del uso del
territorio. Porcentaje de tráfico de transporte por
carretera (menor porcentaje de carretera que en el
año 1998)

97,7 - 63 75 83,8

Nota: n.d. = No disponible
El último año hace referencia al año 2004, 2005 ó 2006, según disponibilidad estadística.
(*): El grado de cumplimiento de la implementación se ha aproximado por el número de acciones adoptadas.
(**) Porcentaje de Directivas relativas al mercado interior europeo transpuestas a legislación nacional.
(***) Estados miembros que cumplen con el criterio de no tener directivas de mercado interior pendientes de
transposición con más de dos años de retraso.
(****) Número de graduados en educación superior en Ciencia y Tecnología por 1.000 habitantes de 20 a 29
años (curso 2003-2004).
Fuente: Elaboración propia a partir del INE (EPA, Estadísticas de I+D, Censo 2001, Encuesta de condiciones de
vida y Estadisticas de transporte), Ministerio de Educación (Anuario), y World Watch (Edicion España)

2.10. Principales Debilidades, Amenazas, Fortalezas y Oportunidades

En función del estudio de la situación de contexto realizado, de los resultados de los

indicadores presentados y del análisis del anterior periodo de programación, se puede

confeccionar un esquema con las principales Debilidades, Fortalezas, Oportunidades y

 81

Programa Operativo FSE 2007-2013 Andalucía

Amenazas del contexto socio-económico de Andalucía, desde la perspectiva de los

objetivos del Fondo Social Europeo; es decir, incidiendo en tres aspectos: el mercado de

trabajo, la cualificación y formación y la igualdad de oportunidades.

Este esquema DAFO se articula en torno a los siguientes ámbitos:

 Población y territorio.

 Tejido productivo.

 Mercado de trabajo.

 Capital humano: educación, cualificación y formación.

 Igualdad de oportunidades y conciliación de la vida personal y laboral.

 Sociedad del conocimiento.

I POBLACIÓN Y TERRITORIO
DEBILIDADES AMENAZAS

 Elevada concentración de población en zonas
dinámicas, con densidades muy superiores a la
media regional (Sevilla – 129 hab/km2–, Cádiz
– 159 hab/km2– y Málaga –199 hab/km2–)

 Baja movilidad geográfica.
 La falta de oportunidades en zonas rurales

motiva la emigración y núcleos de población
mayores

 Conflictividad social en zonas localizadas que
corren el riesgo en convertirse en zonas de
exclusión

 Situación periférica respecto al centro de
gravedad económico y político español y
europeo.

 Crecientes necesidades de gastos sanitarios
y sociales asociados al envejecimiento de la
población.

 Llegada de inmigración ilegal, consecuencia
de la ubicación geográfica que convierte a la
región en la puerta de entrada a Europa para
los habitantes del continente africano.

 Bolsas de inmigración sin papeles y sin
censar que no están cuantificados y que
trabajan en economía sumergida

FORTALEZAS OPORTUNIDADES

 Costa y clima que potencian el turismo
 Escasa conflictividad social
 Importante dinamismo de la población

andaluza, tanto en lo referente a su tasa de
crecimiento (2,5 puntos superior a la media
nacional), como en la composición de su
estructura, con un peso de la población joven
superior a la media nacional y europea.

 Desarrollo de actividades de servicios
sociales, culturales y de proximidad
orientados al mantenimiento y mejora de la
calidad de vida.

 Mejora del atractivo de la región.
 Atractivo y potencial de desarrollo y

reequilibrio territorial y mejora de las
condiciones de vida de los municipios de
menor tamaño.

 Recursos energéticos naturales sin explotar

II. TEJIDO PRODUCTIVO Y ESPÍRITU EMPRESARIAL
DEBILIDADES AMENAZAS

 Rigidez del sistema productivo
 Reducida presencia de la actividad industrial en

territorio (VAB industrial del 14%)
 Atomización del tejido productivo (52%

empresas sin asalariados).

 Competencia directa de otros países que
cuentan con una mano de obra a bajo coste

 Riesgos de deslocalización empresarial y de
disminución de la inversión extranjera que se
dirige a otras zonas.

 82

Programa Operativo FSE 2007-2013 Andalucía

II. TEJIDO PRODUCTIVO Y ESPÍRITU EMPRESARIAL
 Especialización en actividades de bajo valor

añadido o actividades tradicionales en declive.
 Alto índice de desempleo de los grupos más

vulnerables (mujeres, inmigrantes, personas con
discapacidad, personas de étnia gitana y otras
minorías étnicas)

 Caída generalizada de la productividad.
 Pérdida de recursos comunitarios para el

próximo período que origina la disminución
del apoyo al tejido productivo para mejorar
su competitividad.

 Saturación de los mercados con
infraestructuras y equipamientos turísticos
obsoletos.

FORTALEZAS OPORTUNIDADES

 Refuerzo de la especialización turística de la
región con la continua obtención de buenos
resultados.

 Desarrollo de producciones agrícolas de calidad,
internacionalmente competitivas y capacidad de
diversificación productiva del medio rural.

 Significativo dinamismo empresarial (51
empresas creadas por cada 1000 –44 en el
caso de España–).

 Incremento del ritmo de crecimiento económico.
 Aumento del espíritu emprendedor

 Gran potencial de explotación de la
cooperación con países fronterizos
(Marruecos y Portugal) y con otros países en
su condición de “puerta” de Europa en
diversas áreas de interés.

 Saldos migratorios positivos.
 Creciente adopción de nuevas tecnologías

por parte de las empresas.
 Intensificación de la actividad productiva y

mejora de las infraestructuras.
 Atmósfera industrial favorable, capaz de

generar iniciativas gracias a un núcleo
dinámico de Pymes.

III. MERCADO DE TRABAJO
DEBILIDADES AMENAZAS

 Bajas tasas de actividad (95% de la de España)
y ocupación (90% de la de España) y altas tasas
de desempleo (151% de la de España).

 Alta tasa de desempleo entre las personas
jóvenes de la región (tasa de paro de jóvenes de
24,04).

 Elevada inestabilidad laboral que merma la
productividad de la mano de obra y dificulta la
especialización profesional (con una tasa de
temporalidad de 45,1 frente al 33,3 de España o
14,4 de la UE25).

 Reducido nivel de cualificación de la población
ocupada, en relación con la media nacional (con
un mayor volumen de analfabetos/as y una
menor presencia de titulados/as superiores).

 Alta tasa de temporalidad

 Escasa movilidad geográfica del factor
trabajo que dificulta los ajustes del mercado
laboral

 Corrientes de inmigración ilegal susceptibles
de ocupar trabajos en la economía
sumergida.

 Mayor especialización en sectores con mayor
tasa de temporalidad (construcción y
agricultura)

FORTALEZAS OPORTUNIDADES
 Creciente incorporación de la mujer a la

actividad económica (incremento del23,22% del
numero de activos 2000-2006).

 Progresiva disminución del desempleo (tasa de
paro 24,13 en el 2000 y 12,69 en el 2006).

 Implantación progresiva de políticas activas
de empleo.

 Existencia de compromisos políticos firmes
en materia de empleo.

 Capacidad de diversificación económica de
los jóvenes.

 83

Programa Operativo FSE 2007-2013 Andalucía

IV. CAPITAL HUMANO: EDUCACIÓN, CUALIFICACIÓN Y FORMACIÓN
DEBILIDADES AMENAZAS

 Insuficiente nivel formativo y de cualificación,
especialmente en determinados grupos de
personas desempleadas.

 Escasez del alumnado con formación práctico-
técnica , a pesar del importante crecimiento
experimentado en los últimos años.

 Elevado fracaso escolar

 Disminución progresiva del número de
alumnos matriculados en régimen de
enseñanza general.

 Inadecuación a la demanda del mercado de
trabajo de la oferta realizada por el sistema
educativo.

FORTALEZAS OPORTUNIDADES

 Mejora del nivel general de educación y
formación.

 Existencia de una red de centros educativos
territorialmente bien distribuida.

 Fuertes avances a medio plazo en la
cualificación de la fuerza de trabajo.

 Ampliación del catálogo de especialidades de la
formación profesional, así como una mayor
reorientación hacia el reciclaje y adquisición de
nuevas capacidades en la población activa.

 Creciente oferta educativa, en particular, de
aquella que se estima más relevante de cara
al futuro (Formación Profesional y NTIC).

 Apoyo público importante a la mejora de la
formación y a la movilidad geográfica del
capital humano.

 Implantación progresiva de las políticas
activas de empleo.

 Disponibilidad de un gran potencial humano.
 Existencia de compromiso político firme en

materia de empleo, inclusión social y
educación (Estrategia de Lisboa).

V. IGUALDAD DE OPORTUNIDADES Y CONCILIACIÓN
DEBILIDADES AMENAZAS

 Niveles de actividad (43,09) y empleo (35,36)
femeninos inferiores a los masculinos (67992 y
61,71 respectivamente).

 Desempleo elevado entre las mujeres (tasa de
desempleo más de 8 puntos por encima de la
masculina).

 Inferiores niveles salariales (las mujeres
andaluzas perciben de media prácticamente
5.000 euros anuales menos que los hombres).

 Elevada inestabilidad laboral (las mujeres
presentan un tasa de temporalidad 4,3 puntos
superior a la masculina que ya es alta de por sí).

 Baja corresponsabilidad de los hombres en las
tareas domésticas y cuidado de personas
dependientes.

 Déficit de infraestructuras sociales para la
atención de personas dependientes.

 Déficit y disminución paulatina en la oferta de
guarderías que favorezcan la inserción de la
mujer en el mercado laboral. (63% de plazas en
centros de atención socioeducativa por activo de
la media española).

 Progresivo envejecimiento de la población lo
que provoca altas tasas de dependencia.

 Persistencia de estereotipos y prácticas
socio-culturales que impiden la incorporación
de la mujer a la vida laboral.

 Persistencia de la segregación horizontal y
vertical

VI. INCLUSIÓN SOCIAL

 84

Programa Operativo FSE 2007-2013 Andalucía

V. IGUALDAD DE OPRTUNIDADES Y CONCILIACIÓN

FORTALEZAS OPORTUNIDADES

 Creciente incorporación de la mujer a la
actividad económica.

 Progresiva mejora de sus niveles de educación y
formación de las mujeres.

 Voluntad política para la implementación de
la igualdad de oportunidades entre hombres
y mujeres de manera transversal

 Contexto favorable para la promoción de la
igualdad de oportunidades.

 Potencial dinamizador de la mujer en el
mundo rural.

 Autoempleo herramienta eficaz de creación
de empleo de las mujeres.

VI. INCLUSIÓN SOCIAL
DEBILIDADES AMENAZAS

 Elevados ratios de desempleo entre las
personas que presentan alguna discapacidad
(tasa de desempleo de 36,9%).

 Altos niveles de discapacidad, (tasa de
discapacidad de 118,3 la segunda más alta de
España)

 Alto grado de temporalidad laboral entre los
inmigrantes.

 Reducida participación activa en el mercado de
trabajo y acusado desempleo, especialmente
graves en mujeres con discapacidad.

 Corrientes de inmigración ilegal susceptibles
de pasar de trabajos en la economía
sumergida a población desocupada y a la
marginación.

 La integración de las personas con
discapacidad en la educación infantil y
profesional es casi residual.

 Existencia de prácticas sociales que originan
tipologías de dependencia y aislamiento
evitables y que dificultan la inserción laboral.

FORTALEZAS OPORTUNIDADES

 Gran número de alumnos/as con discapacidad
que siguen algún tipo de educación profesional

 Creciente incorporación de las personas con
discapacidad a la actividad económica

 Progresiva integración de los inmigrantes en el
sistema educativo.

 Elevado grado de actividad y ocupación de los
trabajadores extranjeros no pertenecientes a la
UE (con una tasa de actividad de 78% y 67,6%
respectivamente).

 Concienciación social sobre la disponibilidad
de capital humano y existencia de
compromiso político

 Creciente número de inmigrantes instalados
en la región que pueden poner freno a la
demografía regresiva.

 Regulación de las situaciones de
dependencia

 Políticas de empleo centradas en las
capacidades y potencialidades

 Atención especializada por los servicios de
orientación e intermediación

 Sensibilización de las organizaciones
sindicales

 Aprovechamiento de las TIC

 85

Programa Operativo FSE 2007-2013 Andalucía

VII. SOCIEDAD DEL CONOCIMIENTO
DEBILIDADES AMENAZAS

 Insuficiente capacidad de incorporación a los
procesos de aplicación de la innovación
tecnológica y de la sociedad de la información.

 Reducida importancia de la I+D como
porcentaje del PIB (0,77% en el año 2004 frente
1,07% español o 1,9% de la UE), y reducida
participación de las empresas en la inversión y
el desarrollo.

 Brecha digital entre las zonas urbanas y
rurales.

 Brecha digital entre hombres y mujeres

FORTALEZAS OPORTUNIDADES

 Interés creciente de la sociedad civil por las
NTIC

 Aumento del esfuerzo en I+D.

 Elevada prioridad política para la inversión
en I+D

 Aumento de la conciencia política y social
sobre la oportunidad de incorporación y
utilización de las TIC.

 86

Programa Operativo FSE 2007-2013 Andalucía

3. LA ESTRATEGIA DEL FSE EN ANDALUCÍA

3.1. Propuesta de objetivos de Andalucía para el nuevo periodo de programación

La Política Regional Europea adquiere una importancia indiscutible en Andalucía. Esto

hace que su formulación deba contribuir a la consecución de las principales metas en

materia de cohesión. Esta perspectiva estratégica de la política regional implica una

visión integral de todas las líneas de acción, que se basa en una concepción amplia del

proceso de desarrollo económico, sustentado en cuatro pilares: capital físico, capital

tecnológico, capital humano y cohesión social, y en la asunción de los principios

horizontales de igualdad de oportunidades, protección del medio ambiente y desarrollo de

la sociedad de la información.

De esta forma, se contextualiza dentro de una planificación global en la que el proceso de

programación comunitaria complementa, de forma coherente, una estrategia de

desarrollo general basada en la síntesis de políticas sectoriales y transversales (Tabla 47).

Ello ha sido posible gracias a una acertada orientación de la política económica que se ha

ajustado adecuadamente a la formulación que, a escala comunitaria, se ha diseñado

para las intervenciones en las regiones del Objetivo Convergencia.

Tabla 47. Principios directores y filosofía de la estrategia regional andaluza
PRINCIPIOS DIRECTORES FILOSOFIA

Favorecer el crecimiento y el desarrollo económico de la región

Avanzar en la cohesión económica y social
Planificación estratégica

Incrementar la eficacia de los Fondos Coordinación y gestión global de las intervenciones

Contribuir a un mejor cumplimiento de las prioridades
horizontales

Coordinación con las otras políticas regionales,
nacionales y comunitarias

Fuente: Elaboración propia

La estrategia a seguir en el próximo período de programación define un marco de

actuación en torno a un conjunto de objetivos bien delimitados, los cuales contribuyen, a

su vez, a los fines de la Política de Cohesión, como es “... promover (...) un desarrollo
armonioso y equilibrado de las actividades económicas en el conjunto de la Comunidad,
un crecimiento sostenible (...), un alto grado de convergencia de los resultados
económicos...”.

De esta forma, el “árbol de objetivos” específico para el PO FSE de Andalucía se concreta a

través de los objetivos finales establecidos en el Marco Estratégico de Convergencia de

Andalucía 2007-2013. Este esquema se completa con una serie de objetivos intermedios

que ponen el acento en aquellos aspectos sobre los cuales el FSE puede favorecer,

notablemente el desarrollo de la estrategia regional.

 87

Programa Operativo FSE 2007-2013 Andalucía

Tabla 48. Objetivos fundamentales de la Estrategia FSE de Andalucía 2007-2013.
Objetivos Finales de la Estrategia FSE de Andalucía 2007-2013

1. Aumentar la capacidad de la economía andaluza para generar riqueza y bienestar y favorecer la convergencia
real con los niveles medios nacionales y europeos.

2. Favorecer una distribución equilibrada del progreso socioeconómico regional a nivel de población y territorio
andaluz.

Objetivos Intermedios de la Estrategia FSE de Andalucía 2007-2013
1. Mejorar los recursos del conocimiento y el potencial del capital humano, en particular en I+D+i.
2. Fomentar la cultura y actividad emprendedoras y las iniciativas empresariales socialmente responsables con

especial incidencia en sectores innovadores y emergentes.
3. Apoyar la adaptación del empresariado a los nuevos requerimientos de la innovación tecnológica y la sociedad

del conocimiento.
4. Aumentar la cualificación y la adaptabilidad de la población activa, como vía para su mejor ajuste a las

necesidades del mercado y un incremento de la productividad, con especial atención en las NNTT y la sociedad
del conocimiento.

5. Promover la igualdad de oportunidades y la participación de la mujer en el mercado de trabajo.
6. Fomentar la creación de empleo estable y de calidad y favorecer la permanencia en el mercado de trabajo.
7. Promover el acceso al empleo de la población activa desempleada, especialmente de jóvenes, así como

apoyar e impulsar la integración social y laboral de inmigrantes, personas con discapacidad y colectivos en
riesgo de exclusión.

8. Impulsar la ocupación mejorando la adecuación de las organizaciones que intervienen en el mercado de
trabajo como instrumentos que favorecen la intermediación y la inserción laboral

9. Aprovechar el potencial de desarrollo local para promover la creación de empleo estable y de calidad mediante
el aprovechamiento de los recursos endógenos.

Esta definición de los objetivos responde, perfectamente, al esquema de desarrollo

regional de Andalucía para el período 2007-2013, por tres situaciones concretas:

 Al análisis de las fortalezas y debilidades detectadas, sobre las que puede operar el

FSE. Es decir, se trata de maximizar las oportunidades y minimizar la incidencia de las

amenazas identificadas para potenciar los puntos fuertes y corregir las débiles que

presenta la región.

 El alcance y los ámbitos de actuación del FSE señalados en el articulo 3.1 del

Reglamento del FSE (CE) Nº 1081/2006.

 La complementariedad con otros instrumentos que actúan en la región, con el

objetivo de elevar la eficiencia de las intervenciones y abordar los problemas de forma

integrada.

3.2. Indicadores estratégicos asociados a los Ejes.

El artículo 4.4 del Reglamento (CE) Nº 1081/2006 relativo al FSE estable que los

indicadores de los PO cofinanciados por el FSE serán de naturaleza estratégica, limitados

respecto al número y reflejarán los indicadores utilizados para la ejecución de la

Estrategia Europea de Empleo.

A continuación (Tabla 49), se presentan los indicadores estratégicos del PO FSE

asociados a los Ejes prioritarios del Programa y a los objetivos definidos anteriormente.

 88

Programa Operativo FSE 2007-2013 Andalucía

La determinación del valor esperado por los mismos constituye el escenario deseable

para Andalucía en el horizonte 2013 y supone un compromiso para el conjunto de los

órganos implicados en el PO mensurable y evaluable.

Tabla 49. Cuantificación de los indicadores estratégicos del PO FSE de Andalucía (*).
Indicadores
Estratégicos

Eje
asociado

Valor de
Referenc.

Año de
referencia

Valor Obj.
2010

Valor Obj.
2013

Fuente

Tasa de creación de empresas 6,01 2005 6,17 6,25 MTAS/DIRCE

5,7 2005 8 11,4 Porcentaje de la población 25 y 64 años en
cursos de formación permanente, mujeres

Porcentaje de la población 25 y 64 años en
cursos de formación permanente, hombres

5,1 2005 8 11,2

MEC “Las
cifras de la
educación”

Temporalidad en la contratación 45,1 2005 43,3 43,1 EPA

Índice de incidencia
(nº de accidentes x 1.000/población afiliada)

1

53,99 2005 47 40
CEM “informe

de
siniestralidad”

Tasa de empleo (15 a 64 años) 55,4 2005 66,2 70
Eurostat

(Labour Force
Survey)

Tasa de empleo femenino (15 a 64 años) 40,7 2005 54 60
Eurostat

(Labour Force
Survey)

Porcentaje de alumnos escolarizados de o a 2
años

2,6 2004 15 24
MEC “Las

cifras de la
educación”

Tasa de empleo de trabajadores de mayor edad
(de 55 a 64 años

34,9 2005 41,6 45,6
Eurostat

(Labour Force
Survey)

Tasas de paro juvenil (de 16 a 24 años)

2

24,5 2005 16,2 11,2 EPA

Tasa de abandono escolar temprano, mujeres 31,4 2005 23,4 15

Tasa de abandono escolar temprano, hombres 42,7 2005 26,7 15

MEC “Las
cifras de la
educación”

Tasa bruta de graduación en secundaria,
mujeres

74,5 2005 82,1 90

Tasa bruta de graduación en secundaria,
hombres

3

58 2005 74 90

MEC “Las
cifras de la
educación”

(*) La cuantificación de los valores-objetivo de los indicadores estratégicos asociados a los objetivos
fundamentales del PO se ha estimado a partir de un análisis de tendencias, proyectando hasta 2013 la
dinámica de crecimiento registrada por el indicador durante los últimos años (generalmente los cuatro o cinco
últimos años, en función de la disponibilidad estadística), ponderada por un factor corrector que depende de la
incidencia potencial del PO sobre cada ámbito prioritario del PO

Hay que señalar que en muchos de los valores asignados a los indicadores estratégicos,

las previsiones han de tener en cuenta las actuaciones llevadas a cabo no sólo en el

marco del Programa Operativo regional sino también otras políticas públicas privadas,

cofinanciadas o no cofinanciadas.

De forma particular, y dado el alto grado de vinculación con el PO FSE 2007-2013 de

Andalucía, destaca la aportación realizada por los PO Plurirregionales del FSE. Esto hace

que el comportamiento de los indicadores asociados a los objetivos específicos de los

Ejes, particularmente de los Ejes 1 y 2, esté muy condicionado por la influencia de dichos

Programas.

 89

Programa Operativo FSE 2007-2013 Andalucía

 En el Eje 1 la aportación de dichos PO representa el 73% de la ayuda FSE total

percibida por la región andaluza (Tabla 50) condiciona de forma notable la

evolución de indicadores como la tasa de creación de empresas, el porcentaje

de población entre 25 y 64 años asistente a cursos de formación permanente,

porcentaje de trabajadores asalariados con contratos temporales y el número de

trabajadores que han sufrido accidentes laborales con baja por 1000 afiliados a

la Seguridad Social.

 En el Eje 2, con un peso del PO FSE de Andalucía del 30%, los PO Plurirregionales

tienen una clara influencia en la evolución de los indicadores de tasa de empleo

(15 a 64 años), tasa de empleo femenino (15 a 64 años), porcentaje de alumnos

escolarizados de o a 2 años, tasa de empleo de trabajadores de mayor edad (de

55 a 64 años y tasas de paro juvenil (de 16 a 24 años).

Tabla 50. Peso financiero de las intervenciones del FSE en Andalucía por instrumentos

PO FSE de
Andalucía

PO plurirregionales
del FSE

Total

Eje 1 27% 73% 100%

Eje 2 30% 70% 100%

Eje 3 90% 10% 100%

Eje 4 96% 4% 100%

Eje 5 37% 63% 100%

TOTAL 40% 60% 100%

Del mismo modo, es preciso tomar en consideración la incidencia del resto de políticas

sobre los mencionados indicadores, al margen, además, de los efectos derivados de

cambios en el marco institucional, que también deben tenerse presentes.

 90

Programa Operativo FSE 2007-2013 Andalucía

Tabla 51. Incidencia de otros Programas sobre la evolución de los indicadores estratégicos
Objetivos
Interm.

Ejes
Objetivos específicos

de los Ejes
Indicadores
Estratégicos

Otros Programas que
inciden sobre el indicador

Aclaración de la valoración de la incidencia potencial del Programa

OI. 2
Tasa de creación de
empresas

- Programa Nacional de
Reformas

- Plan de Fomento
Empresarial

Alta: Al hacer los mercados más flexibles y con menores barreras, las empresas
pueden actuar más libremente y con mayor eficiencia. Ello les permite adaptarse
mejor a los cambios y mejorar su competitividad.

Alta: Permite a las PYMES ser más competitivas y hacer que la tasa de
supervivencia en el negocio sea más alta. El acceso a las nuevas tecnologías les
ayuda a estar mejor preparadas para soportar la competencia nacional e
internacional en su sector.

OI.3

Porcentaje de la población
25 y 64 años en cursos de
formación permanente
(hombres y mujeres)

- Plan de Fomento
Empresarial

Alta: Dicho Plan potencia la capacidad de adaptación del empresariado a los
cambios en los mercados y a su capacidad para valorar las innovaciones y su
puesta en marcha en la empresa. Especialmente entre PYMES.

OI.4
Temporalidad en la
contratación

- Plan Nacional de Empleo

- Plan de Fomento
Empresarial

- Plan Nacional de
Formación Profesional

Alta: Facilita La consecución de empleos estables en las empresas a través de
incentivos a las contrataciones indefinidas o la transformación de contratos
temporales. Ello aumenta la calidad del empleo.

Media: Facilita que las PYMES sean más viables en sus actividades productivas y
por tanto que el empleo que generan sea más estable a largo plazo.

Alta: Con las actuaciones formativas se facilita que las personas en situación
laboral inestable pasen a puestos estables a la vez que se facilita su carrera
profesional futura. Paralelamente hace que las condiciones laborales sean más
justas al poder enfrentarse a las demandas de los empleadores con mayor bagaje
de conocimientos.

OI.6

1

1. Proporcionar apoyo y asesoramiento a las
personas emprendedoras y en régimen de
autónomos para iniciar una nueva actividad
empresarial.

2. Mejorar la adaptabilidad de los/las
trabajadores/as y de las empresas a las
nuevas exigencias del mercado.

3. Fomento de la calidad en el empleo y de la
estabilidad en el trabajo.

Índice de incidencia
(nº de accidentes x
1.000/población afiliada)

- Plan de actuación para la
mejora de la Seguridad y
Salud en el Trabajo y la
reducción de los accidentes
laborales

- Media: El impacto sobre este objetivos será mayor cuando entre en
funcionamiento la Estrategia Española de Seguridad y Salud en el trabajo 2007-
2011, que permitirá, entre otras cuestiones, consolidar una verdadera cultura de
la prevención, lograr un mejor y más eficaz cumplimiento de la normativa, mejorar
la coordinación institucional, aumentar los mecanismos de participación de los
trabajadores , mejorar la eficacia y la calidad del sistema de prevención,
perfeccionar los sistemas de información e investigación y potenciar la formación

 91

Programa Operativo FSE 2007-2013 Andalucía

Objetivos
Interm.

Ejes
Objetivos específicos

de los Ejes
Indicadores
Estratégicos

Otros Programas que
inciden sobre el indicador

Aclaración de la valoración de la incidencia potencial del Programa

OI.5
- Programa Nacional de
Reformas

Alta : Pues facilita nuevas actividades productivas y mejora el funcionamiento de
los mercados (bienes y servicios) y con ello la competitividad y el empleo neto, lo
que afecta positivamente a las oportunidades laborales

OI.6 - Plan Nacional de Empleo

Alta: Pues en su conjunto propicia la inserción laboral de las personas paradas y
les hace más flexibles para acceder a las vacantes que se producen. Respecto a
las personas inactivas, pues les incentiva a participar en el mercado de trabajo
(orientación, asistencia, información…)
Alta: Al robustecer la capacidad de gestión del pequeño empresariado hace que
las PYMES, al ser intensivas en mano de obra, aporten un ritmo de crecimiento del
empleo total más alto y con ello reducir el paro.

OI.7

Tasa de empleo (15 a 64
años)

- Plan de Fomento

Empresarial Además, las medidas de consolidación favorecen la permanencia del pequeño
empresariado en el negocio y se evite así que desaparezcan las empresas y se
pierdan puestos de trabajo

- Libro Blanco de
Dependencia

Alta: Resulta una vía muy eficiente para mejorar la compaginación de la vida
personal y laboral de muchas personas, especialmente mujeres.

- Cuarto Plan de Igualdad de
Oportunidades

Alta: La consideración de factores laborales (incentivos) y sociales (servicios para
facilitar la actuación laboral tales como guarderías), contribuye a la incorporación
de la mujer al mercado de trabajo.

OI.8
Tasa de empleo femenino
(15 a 64 años)

- Plan Nacional de
Sensibilización y Prevención
de la Violencia de Género

Media: La eliminación de las barreras que se desprenden de la violencia en el seno
familiar y fuera de él evitan que un porcentaje no despreciable de las mujeres
quede excluida de participar en el mercado de trabajo.

Porcentaje de alumnos
escolarizados de 0 a 2 años

- Programa Nacional de
Reformas

Alta: Plantea medidas concretas para incrementar la oferta de plazas públicas
para la educación y asistencia integral de los niños de 0 a 3 años y su inclusión en
el sistema educativo.

Tasa de empleo de
trabajadores de mayor edad
(de 55 a 64 años)

- Plan Nacional de Empleo
Alta: Propicia la inserción laboral de las personas paradas y les hace más flexibles
para acceder a las vacantes que se producen. Respecto a las personas inactivas,
se incentiva la participación en el mercado de trabajo.

OI.9

2

1. Mejorar la empleabilidad, en particular de la
población con mayores dificultades de acceso
al mercado laboral (jóvenes, personas paradas
de larga duración y mujeres).

2. Favorecer la integración social y laboral de las
personas con discapacidad, inmigrantes y de
los colectivos en riesgo de exclusión social.

3. Favorecer la igualdad de oportunidades entre
hombres y mujeres

4. Favorecer la conciliación entre la vida laboral y
personal.

5. Mejorar la adecuación de las organizaciones a
las necesidades del mercado de trabajo.

6. Fomentar el desarrollo de iniciativas locales
de empleo

7. Mejorar la eficiencia administrativa

Tasas de paro juvenil (de 16
a 24 años)

- Plan Nacional de Empleo
Alta: Las medidas de orientación y asistencia tutelada, unidas a las de preparación
profesional hacen que la tasa de rechazo desde los empleadores se vea reducida.
La utilización de incentivos a su contratación refuerza más lo anterior.

OI.1 3
1. Reformas en los sistemas de educación y

formación para aumentar la empleabilidad
2. Aumentar la participación en la educación y la

Tasa de abandono temprano
(hombres y mujeres)

- Programa Nacional de
Reformas

Alta: Amplía la política de becas y ayudas al estudio con el fin de estimular la
continuidad de la juventud en los estudios postobligatorios de bachillerato,
formación profesional y educación superior.

 92

Programa Operativo FSE 2007-2013 Andalucía

Objetivos
Interm.

Ejes
Objetivos específicos

de los Ejes
Indicadores
Estratégicos

Otros Programas que
inciden sobre el indicador

Aclaración de la valoración de la incidencia potencial del Programa

OI.4

formación permanente, la calidad de esta y de
la formación profesional, inicial y superior.

3. Potenciar el capital humano en el ámbito de
la investigación e innovación.

Tasa bruta de graduación en
secundaria (hombres y
mujeres)

- Programa Nacional de
Reformas

Alta: Amplía la política de becas y ayudas al estudio con el fin de estimular la
continuidad de los jóvenes en los estudios postobligatorios de bachillerato,
formación profesional y educación superior.

 93

Programa Operativo FSE 2007-2013 Andalucía

3.3. Coherencia interna de la Estrategia FSE de Andalucía 2007-2013

El Programa Operativo FSE de Andalucía 2007-2013 está en línea con la recomendación

del Consejo de 27 de marzo de 2007 relativa a la actualización de las Orientaciones

Generales de Política Económica 2007 de los Estados miembros de la Comunidad y sobre

la ejecución de las políticas de empleo de los Estados miembros.

Con el fin de establecer, de manera explícita y visible, la relación jerárquica de los

objetivos finales, los objetivos intermedios y los Eje se propone la Tabla 52, teniendo en

cuenta que estos últimos serán tratados y señalados en el capítulo siguiente, relativo a la

articulación operativa de la estrategia.

Tabla 52. Árbol de objetivos que componen la Estrategia FSE Andalucía 2007-2013
Objetivos Finales

Objetivos Intermedios Ejes

OI.1 Mejorar los recursos del conocimiento y el potencial del capital
humano, en particular en I+D+i.

3

OI.2 Fomentar la cultura y actividad emprendedora y la iniciativa
empresarial socialmente responsable con especial incidencia en
sectores innovadores y emergentes.

1

OI.3 Apoyar la adaptación del empresariado a los nuevos
requerimientos de la innovación tecnológica y la sociedad del
conocimiento.

1

OF.1 Aumentar la
capacidad de la economía

andaluza para generar
riqueza y bienestar

favoreciendo la convergencia
real con los niveles medios

nacionales y europeos. OI.4 Aumentar la cualificación y la adaptabilidad de la población
activa, como vía para su mejor ajuste a las necesidades del
mercado y un incremento de la productividad, con especial
atención en las NNTT y la sociedad del conocimiento.

1

OI.5 Promover la igualdad de oportunidades y la participación de la
mujer en el mercado de trabajo.

2

OI.6 Fomentar la creación de empleo estable y de calidad y favorecer
la permanencia en el mercado de trabajo

2

OI.7 Promover el acceso al empleo de la población activa
desempleada, especialmente de jóvenes, así como apoyar e
impulsar la integración social y laboral de inmigrantes, personas
con discapacidad y colectivos en riesgo de exclusión.

2

OI.8 Impulsar la ocupación, mejorando la adecuación de las
organizaciones que intervienen en el mercado de trabajo como
instrumentos que favorecen la intermediación y la inserción
laboral

2

OF.2 Favorecer la
distribución equilibrada del
progreso socioeconómico

regional a nivel de población
y territorio andaluz

OI.9 Aprovechar el potencial de desarrollo local para promover la
creación de empleo mediante el aprovechamiento de los recursos
endógenos.

2

3.4. Coherencia de la estrategia formulada con la Estrategia Europea de Empleo, las
Orientaciones Estratégicas Comunitarias, el Marco Estratégico Nacional de
Referencia y el Programa Nacional de Reformas.

Los objetivos del PO FSE de Andalucía para el nuevo periodo de programación

2007-2013, deben estar en línea con el contenido general de las políticas comunitarias y

 94

Programa Operativo FSE 2007-2013 Andalucía

nacionales en lo que respecto a sus ámbitos de actuación, sobre todo, en materia de

empleo y cohesión social.

La evaluación se realiza tomando como referentes las políticas en materia de

crecimiento, empleo y cohesión:

 En el ámbito comunitario: Estrategia Europea de Empleo (EEE) y Directrices

Estratégicas Comunitarias.

 En el ámbito nacional: Marco Estratégico Nacional de Referencia (MERN),

Programa Nacional de Reformas y Estrategia Nacional para la Protección y la

Inclusión Social.

En este sentido, como se podrá observar en los próximos apartados, el PO FSE de

Andalucía presenta una estrategia muy adecuada y en la línea de las necesidades y retos

identificados por las políticas comunitarias adoptadas al respecto.

3.4.1. Coherencia con la Estrategia Europea de Empleo

El FSE es el principal instrumento financiero de la política de cohesión para respaldar las

políticas de las regiones y de los Estados miembros alentando el ajuste de éstas a las

orientaciones y recomendaciones adoptadas en el marco de la Estrategia Europea de

Empleo. Por ello, es preciso garantizar la coherencia de los objetivos de la programación

FSE de Andalucía 2007-2013 con las políticas previstas en la Estrategia Europea de

Empleo y centrar las ayudas con cargo al mismo en la aplicación de las directrices y

recomendaciones que sirven de instrumentos a esta estrategia.

La Estrategia Europea de Empleo (EEE) establece cuatro líneas de actuación básicas:

empleabilidad, espíritu de empresa y adaptabilidad, mejora de la cualificación del capital

humano e igualdad de oportunidades. En el contexto de estas prioridades tienen cabida

todos los objetivos intermedios u operativos definidos en el marco del PO FSE de

Andalucía, para el período 2007-2013.

No obstante, se puede realizar un estudio más detallado a través del análisis de la

vinculación de dichos objetivos a las Directrices para el Empleo 2005-2008, que

constituyen un instrumento integrado de la EEE para la consecución de sus prioridades.

La Comisión ha presentado, de forma particular, ocho directrices para mejorar el empleo

en la Unión Europea, tal y como queda recogido en la Tabla 53.

Tabla 53. Directrices para el empleo 2005-2008.

Directriz nº 17: Aplicar políticas de empleo conducentes al pleno empleo, la mejora de la calidad y la
productividad del trabajo y el fortalecimiento de la cohesión social y territorial.

 95

Programa Operativo FSE 2007-2013 Andalucía

Directriz nº 18: Promover un enfoque del trabajo basado en el ciclo de vida.
Directriz nº 19: Asegurar unos mercados de trabajo inclusivos, aumentar el atractivo del trabajo y hacer que

el trabajo sea remunerador para los solicitantes de empleo, entre ellos las personas
desfavorecidas y las personas inactivas.

Directriz nº 20: Mejorar la adecuación a las necesidades del mercado de trabajo.
Directriz nº 21: Promover la flexibilidad combinada con la seguridad del empleo y reducir la segmentación

del mercado de trabajo, prestando la debida atención al papel de los interlocutores sociales.
Directriz nº 22: Asegurar que la evolución de los costes laborales y los mecanismos de fijación de los

salarios favorezcan el empleo.
Directriz nº 23: Ampliar y mejorar la inversión en capital humano.
Directriz nº 24: Adaptar los sistemas de educación y formación en respuesta a las nuevas exigencias en

materia de competencias.

La Tabla 54 señala el grado de vinculación entre los objetivos intermedios de Andalucía y

las Directrices para el Empleo. El examen de la misma, permite constatar la existencia de

un elevado grado de coherencia y complementariedad de la estrategia planteada con los

fundamentos de la Estrategia Europea de Empleo.

Tabla 54. Coherencia de los objetivos del PO FSE 2007-2013 de Andalucía con la
Estrategia Europea de Empleo.

Directrices para el empleo (2005-2008)

D.17 D.18 D.19 D.20 D.21 D.22 D.23 D.24

OI.1 Recursos del conocimiento y
potencial humano en I+D ~ ~ ~

OI.2 Fomentar la cultura y la actividad
emprendedoras y las iniciativas
empresariales socialmente responsables
con especial incidencia en sectores
innovadores y emergentes.

 ~ ~

OI.3 Adaptación del empresariado a la
innovación tecnológica y la sociedad del
conocimiento

 ~ ~ ~ ~ ~ ~

OI.4 Aumentar la cualificación de la
población activa ~ ~
OI.5 Igualdad de oportunidades y la mujer
en el mercado de trabajo.

 ~ ~ ~

OI.6 Empleo estable y de calidad y
permanencia en el mercado de trabajo ~ ~ ~

O
bj

et
iv

os
 d

el
 P

O
 F

S
E

de
 A

nd
al

uc
ía

OI.7 Acceso a empleo de la población
activa desempleada, especialmente
jóvenes e integración social y laboral de
inmigrantes, personas con discapacidad y
colectivos en riesgo de exclusión social

 ~ ~ ~

OI.8 Impulsar la ocupación a través de las
organizaciones que intervienen en el
mercado de trabajo.

 ~ ~

OI.9 Aprovechar el potencial de desarrollo
local para promover la creación de empleo
estable y de calidad mediante el
aprovechamiento de los recursos
endógenos.

 ~ ~ ~ ~ ~

Fuente: Elaboración propia

 Vinculación fuerte Vinculación moderada ~ Vinculación nula

 96

Programa Operativo FSE 2007-2013 Andalucía

En particular, cabe señalar:

 Por un lado, la totalidad de los objetivos intermedios planteados atañen, de

manera directa o indirecta, a la Estrategia Europea de Empleo.

 Por otro lado, todas las directrices tienen vínculos directos y/o indirectos con los

objetivos intermedios.

Las Directrices más atendidas por los objetivos intermedios son la 17, la 18, la 19 y la 21

relativas al aumento de la empleabilidad de la población potencialmente activa,

especialmente, la representada por aquellos colectivos que presentan mayores

dificultades de integración en el mercado de trabajo. De hecho:

 La Directriz nº 17 abarca, de forma directa, la casi totalidad de los objetivos

intermedios en la medida en que actúa en tres áreas fundamentales: el

incremento de las posibilidades de empleo (a través de las políticas de empleo

que tienen como objetivo la consecución del pleno empleo); la mejora de la

calidad y la productividad del trabajo (a través de un trabajo más estable y de

mayor calidad) y el equilibrio social y territorial. Para la consecución de todos

estos objetivos se ha previsto contar con la red de UTDELTs, los planes de

Actuaciones Territoriales Integrales Preferentes para el Empleo, próximamente

con la organización de Áreas Territoriales de Empleo que coordinen el conjunto de

instrumentos dedicados a las políticas de empleo, acercando los servicios al

territorio.

 La Directriz nº 18 relativa a la promoción de un enfoque del trabajo basado en el

ciclo de vida se centra en el empleabilidad de las capas más jóvenes de la

sociedad y las mujeres, así como el apoyo al envejecimiento activo. Son éstos,

temas de especial interés para la región, ya que los altos niveles de empleo

contribuyen a generar crecimiento económico y promover economías que

favorezcan la inclusión social. Como se ha observado en el análisis de contexto,

las diferencias de participación en el mercado de trabajo entre hombres y mujeres

persisten, de manera importante, en Andalucía, al igual que presenta tasas de

desempleo juveniles preocupantes y de mayores de 55 años que subrayan la

necesidad de actuar sobre estos grupos.

 97

Programa Operativo FSE 2007-2013 Andalucía

 La Directriz nº 19, relativa, también, a la empleabilidad, tiene por objeto aumentar

el atractivo del trabajo, particularmente, entre las personas más desfavorecidas y

las personas inactivas a través del establecimiento de programas de actuación

que incluyen medidas activas y preventivas, las cuales se dirigen a acercar a estas

personas a los recursos y dispositivos del Servicio Andaluz de Empleo con la

finalidad de activar la demanda de empleo. Esto encaja perfectamente con la

estrategia planteada para Andalucía que se fija como objetivos fomentar el

empleo estable entre aquellos grupos que presentan mayores dificultades, y

niveles de actividad y ocupación menores, como son las personas jóvenes, las

mujeres, las personas con discapacidad, los inmigrantes y las personas en riesgo

de exclusión social. En este sentido se llevan a cabo distintos programas dirigidos

a personas de etnia gitana, con discapacidad e inmigrantes, entre otros.

 La Directriz nº 21, sobre la flexibilidad laboral, está relacionado con muchos

aspectos recogidos en los objetivos intermedios, como la formación, la actividad

profesional autónoma, la creación de empresas y etc. En definitiva, con todo

aquello relacionado con la mejora de la calidad y la productividad laboral, así

como con la adaptación a las nuevas tecnologías. En el empeño de alcanzar estos

objetivos se han previsto diferentes acciones que contribuirán al incremento del

atractivo del empleo a tiempo parcial, así como de los contratos de fijos-

discontínuos, entre ellas el establecimiento de determinados incentivos a estas

contrataciones.

 La Directriz nº 20, engloba aquellas medidas dirigidas a mejorar la adecuación a

las necesidades del mercado de trabajo, a través de la modernización del sistema

de intermediación laboral, la innovación y mejora de los recursos al servicio de las

políticas de empleo, el acercamiento de los instrumentos y las políticas de empleo

a los territorios y el favorecimiento de la movilidad geográfica. Para el desarrollo

de esta directriz se cuenta con el Sistema de Prospección Permanente del

Mercado de Trabajo de Andalucía, ARGOS, instrumentos que acerquen y faciliten a

la población demandante el acceso a los servicios de empleo, los Agentes de

Intermediación laboral, y la Red de Servicios Europeos de Empleo (EURES), entre

otros instrumentos.

Por último, hay que señalar también la posibilidad que el FSE ofrece de financiar

actuaciones dirigidas a aumentar el atractivo del empleo a tiempo parcial, en línea con

las recomendaciones del Consejo de la UE de 27 de marzo de 2007, relativas a la

 98

Programa Operativo FSE 2007-2013 Andalucía

actualización de las orientaciones generales de política económica 2007 de los Estados

miembros y de la Comunidad y sobre la ejecución de las políticas de empleo.

De hecho, los objetivos intermedios del PO FSE de Andalucía de fomentar la creación de

empleo estable y de calidad y favorecer la permanencia en el mercado de trabajo y

promover el acceso al empleo de la población activa desempleada, especialmente de

jóvenes, así como apoyar e impulsar la integración social y laboral de inmigrantes,

personas con discapacidad y colectivos en riesgo de exclusión, integran esta cuestión.

Detrás de esta visión estratégica está la idea de que la escasa incidencia del trabajo a

tiempo parcial en la región tiene efectos negativos en la lucha contra el desempleo. Por

un lado, el fomento de esta modalidad de contratación contribuirá a satisfacer las

necesidades de las empresas que, en su ausencia, dejan de cubrirse (o se cubren

recurriendo a las horas extraordinarias). Y, por otro, facilitará la introducción y la

permanencia de las personas desempleadas en el mercado de trabajo.

En conclusión, se puede constatar la existencia de una gran adecuación de la estrategia

planteada para el FSE de Andalucía respecto de las Directrices relativas a la Estrategia

Europea de Empleo, lo que significa, también, que el planteamiento programado, no

solamente es coherente con las necesidades de la región y las actuaciones susceptibles

de ser cofinanciadas por el FSE, sino que también está en la línea de las orientaciones

comunitarias en materia de empleo.

3.4.2. Coherencia con las Orientaciones Estratégicas Comunitarias

De acuerdo con el artículo 25 del Reglamento General (CE) Nº 1083/2006, conviene

definir un marco orientativo para la intervención de los Fondos Estructurales (FEDER, FSE

y Fondo de Cohesión) teniendo en cuenta las demás políticas comunitarias pertinentes,

con la finalidad de favorecer un desarrollo armonioso, equilibrado y sostenible de la

Comunidad. A tal objeto, el Consejo ha aprobado el 6 de octubre de 2006 las

Orientaciones Estratégicas Comunitarias en materia de cohesión económica, social y

territorial.

Con el relanzamiento de la estrategia de Lisboa, se ha reconocido que la política de

cohesión es un instrumento clave a nivel comunitario que contribuye a la aplicación de la

estrategia de crecimiento y empleo, no sólo porque representa un tercio del presupuesto

comunitario, sino también porque las estrategias diseñadas a nivel local y regional

deberán integrarse en la labor para promover el crecimiento y el empleo.

Las directrices reflejan el papel de la política de cohesión como instrumento principal, a

escala comunitaria, para alcanzar el objetivo de la UE de convertirse en un lugar más

atractivo para invertir y trabajar, una zona de crecimiento; competitividad e innovación

 99

Programa Operativo FSE 2007-2013 Andalucía

elevados; y un lugar con pleno empleo y una mayor productividad, así como con más y

mejores empleos.

DIRECTRIZ 1: MEJORAR EL ATRACTIVO DE LOS ESTADOS MIEMBROS, LAS REGIONES Y LAS CIUDADES MEJORANDO LA
ACCESIBILIDAD, GARANTIZANDO UNA CALIDAD Y UN NIVEL ADECUADOS DE SERVICIOS Y PRESERVANDO SU

POTENCIAL AMBIENTAL

 Ampliar y mejorar las infraestructuras de transporte.

 Reforzar las sinergias entre protección del medio ambiente y crecimiento.

 Tratar el uso intensivo de las fuentes de energía tradicionales (eficiencia energética).

DIRECTRIZ 2: PROMOVER LA INNOVACIÓN, LA INICIATIVA EMPRESARIAL Y EL CRECIMIENTO DE LA ECONOMÍA DEL
CONOCIMIENTO MEDIANTE CAPACIDADES DE INVESTIGACIÓN E INNOVACIÓN, INCLUIDAS LAS NUEVAS

TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN

 Aumentar la inversión en investigación y desarrollo tecnológico.

 Facilitar la innovación y promover la iniciativa empresarial.

 Promover la sociedad de la Información para todos.

 Mejorar el acceso a la financiación

DIRECTRIZ 3: CREAR MÁS Y MEJORES EMPLEOS ATRAYENDO A MÁS PERSONAS AL EMPLEO O A LA ACTIVIDAD
EMPRESARIAL, MEJORANDO LA ADAPTABILIDAD DE LOS TRABAJADORES Y DE LAS EMPRESAS E

INCREMENTANDO LA INVERSIÓN EN CAPITAL HUMANO

 Atraer a más personas para que se incorporen y permanezcan en el mercado laboral y modernizar los
sistemas de protección social.

 Mejorar la adaptabilidad de los trabajadores y de las empresas y promover una mayor flexibilidad del
mercado laboral

 Aumentar la inversión en capital humano, mejorando la educación y la cualificación de los trabajadores.

 Capacidad administrativa.

 Ayudar a mantener una población activa sana.

Las Directrices Estratégicas Comunitarias contienen los principios y prioridades de la

política de cohesión y sugieren de qué manera las regiones de la UE pueden aprovechar,

plenamente, los fondos europeos que se han puesto a disposición de los programas

nacionales y regionales de ayuda en los próximos siete años. El objetivo último es

proporcionar a las autoridades nacionales y regionales ayuda para modernizar sus

economías y poner en sintonía su programación con el impulso existente, a escala

comunitaria, a favor del crecimiento y de una calidad en el empleo. En definitiva, se

centran en el crecimiento y el empleo, haciendo una apuesta decidida por la sociedad de

la información y del conocimiento, el espíritu de empresa, el medioambiente y el empleo.

Así pues, la estrategia planteada en el PO FSE 2007-2013 debe ser complementaria con

las Directrices Estratégicas de la Unión Europea. Para ello, a continuación se procede a

analizar en qué medida son pertinentes los objetivos estratégicos planteados con las

mismas.

Teniendo en cuenta los fines regionales anteriormente definidos, se aprecia un alto grado

de correspondencia entre las Orientaciones Comunitarias y el planteamiento estratégico

formulado por el PO FSE de Andalucía (Tabla 48). De hecho, la Tabla 55, que señala el

 100

Programa Operativo FSE 2007-2013 Andalucía

grado de vinculación entre los objetivos estratégicos con las Directrices Estratégicas, pone

de manifiesto un notable grado de coherencia existente entre ellos.

Aunque, a primera vista, se pudiera entender que, dado el ámbito de actuación del FSE, la

estrategia sólo sería pertinente con la vertiente relativa a más y mejores empleos, se

aprecia cierta complementariedad también con la componente de mejorar los

conocimientos y la innovación a favor del crecimiento. Solamente la componente relativa

a hacer de Europa y sus regiones lugares más atractivos en los que invertir y trabajar no

presenta complementariedad con la estrategia propuesta, cuyos elementos constituyen el

núcleo del PO FEDER.

 101

Programa Operativo FSE 2007-2013 Andalucía

Tabla 55. Coherencia de los objetivos de la Estrategia de Desarrollo Regional en relación las OEC.
Hacer de Europa y sus regiones lugares más

atractivos en los que invertir y trabajar
Mejorar los conocimientos y la innovación

a favor del crecimiento
Más y mejores empleos

DIRECTRICES
COMUNITARIAS

OBJETIVOS
ANDALUCIA

Ampliar y mejorar
las infraestructuras

de transporte

Medio
ambiente y
crecimiento

Eficiencia
energética y

fuentes
renovables

Inversión
en IDT

Innovación e
iniciativa

empresarial

Sociedad
de la

Información

Mejorar el
acceso a la
financiación

Incorporación y
permanencia en
el mercado de

trabajo y sistemas
de protección

social

Adaptabilidad
y flexibilidad
del mercado

laboral

Inversión
en capital
humano

Capacidad
Administrativa

Población
activa
sana

OI.1 Recursos del conocimiento y potencial
humano en I+D

~ ~ ~ ~ ~

OI.2 Fomentar la cultura y la actividad
emprendedoras y las iniciativas empresariales
socialmente responsables con especial
incidencia en sectores innovadores y
emergentes.

~ ~ ~ ~

OI.3 Adaptación del empresariado a la
innovación tecnológica y la sociedad del
conocimiento

~ ~ ~ ~ ~

OI.4 Aumentar la cualificación de la población
activa

~ ~ ~ ~ ~ ~ ~

OI.5 Igualdad de oportunidades y la mujer en el
mercado de trabajo.

~ ~ ~ ~ ~ ~ ~ ~ ~

OI.6 Empleo estable y de calidad y permanencia
en el mercado de trabajo

~ ~ ~ ~ ~ ~ ~ ~ ~

OI.7 Acceso a empleo de la población activa
desempleada, especialmente jóvenes e
integración social y laboral de inmigrantes,
personas con discapacidad y colectivos en riesgo
de exclusión social

~ ~ ~ ~ ~ ~ ~ ~

OI.8 Impulsar la ocupación a través de las
organizaciones que intervienen en el mercado
de trabajo.

~ ~ ~ ~ ~ ~ ~

OI.9 Aprovechar el potencial de desarrollo local
para promover la creación de empleo estable y
de calidad mediante el aprovechamiento de los
recursos endógenos.

~ ~ ~ ~ ~ ~ ~ ~ ~

 Vinculación fuerte Vinculación moderada ~ Vinculación nula

Fuente: Elaboración propia

 102

Programa Operativo FSE 2007-2013 Andalucía

Más concretamente, cabe realizar las siguientes consideraciones:

 En relación con la Directriz n°2. Mejorar los conocimientos y la innovación a favor
del crecimiento, el planteamiento estratégico de Andalucía incide, directamente,

en aumentar la iniciativa y la cultura empresarial, la adaptación a la sociedad de

la información y la innovación tecnológica.

 En particular, Andalucía tiene como objetivo apoyar e incrementar la iniciativa

empresarial de la región, con la finalidad de crear nuevos puestos de trabajo y

nuevos proyectos empresariales en el campo de las nuevas tecnologías en

aras de mejorar la competitividad de la región.

 También como medida para fomentar la competitividad de los negocios

regionales, la Comunidad pretende promover la adaptación de las empresas a

los nuevos requerimientos de la innovación y la sociedad del conocimiento.

 Busca, además, mejorar los recursos del conocimiento del potencial humano,

con especial atención en el ámbito de la I+D+i.

 Respecto a la Directriz nº 3. Más y mejores puestos de trabajo, el planteamiento

estratégico de la región influye en los siguientes aspectos:

 La elevación de los niveles de empleo y reducción del desempleo, a través de

la eliminación de los obstáculos que dificultan el acceso y la permanencia en

el mercado de trabajo.

 La formación para el empleo, como medida para adaptarse a las cambiantes

necesidades del mercado de trabajo en materia de competencias y de la

economía internacional.

Además, la política de cohesión, basada, hasta la actualidad, en su vertiente económica y

social, contiene un nuevo elemento transversal u horizontal: la dimensión territorial, como

elemento esencial del proceso de cohesión que contribuirá a evitar un desarrollo regional

desequilibrado. La estrategia del PO FSE de Andalucía no es ajena a esta cuestión,

proponiendo un mejor aprovechamiento de su desarrollo local a través de la mejora y el

aumento del empleo en estas zonas, muy en la línea de esta nueva dimensión que rige la

política de cohesión actual.

3.4.3. Coherencia con el Marco Estratégico Nacional de Referencia

El Marco Estratégico Nacional de Referencia (MENR) es uno de los instrumentos para la

aplicación de las Orientaciones Estratégicas Comunitarias en España, en el cual se

recogen las prioridades estratégicas nacionales para el periodo 2007-2013. Por lo tanto,

la consistencia y coherencia del PO FSE de Andalucía también deben ser apreciadas

 103

Programa Operativo FSE 2007-2013 Andalucía

respecto de los objetivos establecidos en el MENR, asociados al ámbito de intervención

del FSE (Tabla 56) y (Tabla 53).

Tabla 56. Los objetivos del PO FSE de Andalucía y del MENR
Objetivos Intermedios del

PO FSE 2007-2013 de Andalucía
Objetivos del MERN para las Regiones Convergencia

de España
1. Mejorar los recursos del conocimiento y el potencial del capital

humano, en particular en I+D+i.
2. Fomentar la cultura y actividad emprendedora y las iniciativas

empresariales socialmente responsables con especial incidencia en
sectores innovadores y emergentes.

3. Apoyar la adaptación del empresariado a los nuevos requerimientos
de la innovación tecnológica y la sociedad del conocimiento.

4. Aumentar la cualificación y la adaptabilidad de la población activa,
como vía para su mejor ajuste a las necesidades del mercado y un
incremento de la productividad, con especial atención en las NNTT y
la sociedad del conocimiento.

5. Promover la igualdad de oportunidades y la participación de la
mujer en el mercado de trabajo.

6. Fomentar la creación de empleo estable y de calidad y favorecer la
permanencia en el mercado de trabajo.

7. Promover el acceso al empleo de la población activa desempleada,
especialmente de jóvenes, así como apoyar e impulsar la
integración social y laboral de inmigrantes, personas con
discapacidad y colectivos en riesgo de exclusión.

8. Impulsar la ocupación, mejorando la adecuación de las
organizaciones que intervienen en el mercado de trabajo como
instrumentos que favorecen la intermediación y la inserción laboral.

9. Aprovechar el potencial de desarrollo local para promover la
creación de empleo mediante el aprovechamiento de los recursos
endógenos.

1. Reforzar el nivel de competencias de trabajadores
y empresarios.

2. Fomentar el espíritu empresarial.
3. Promoción del empleo estable y de calidad
4. Aumentar la tasa de empleo.
5. Mejorar las condiciones de empleabilidad.
6. Proponer oportunidades de integración social y

laboral
7. Reducir la tasa de desempleo juvenil.
8. Aumentar la inversión en capital humano.
9. Mejorar la educación y las cualificaciones.

Fuente: MERN y elaboración propia.

 104

Programa Operativo FSE 2007-2013 Andalucía

Tabla 57. La contribución del PO FSE Andalucía al cumplimiento de los objetivos del
MENR para el FSE.

Objetivos del MERN relativos al FSE

O.1 O.2 O.3 O.4 O.5 O.6 O.7 0.8 0.9
OI.1 Recursos del conocimiento y
potencial humano en I+D ~ ~ ~ ~
OI.2 Fomentar la cultura y la actividad
emprendedoras y las iniciativas
empresariales socialmente responsables
con especial incidencia en sectores
innovadores y emergentes.

~ ~ ~ ~ ~

OI.3 Adaptación del empresariado a la
innovación tecnológica y la sociedad del
conocimiento

 ~ ~ ~ ~ ~ ~ ~

OI.4 Aumentar la cualificación de la
población activa ~ ~
OI.5 Igualdad de oportunidades y la mujer
en el mercado de trabajo.

~ ~ ~ ~

OI.6 Empleo estable y de calidad y
permanencia en el mercado de trabajo ~ ~ ~

O
bj

et
iv

os
 d

el
 P

O
 F

S
E

de
 A

nd
al

uc
ía

OI.7 Acceso a empleo de la población
activa desempleada, especialmente
jóvenes e integración social y laboral de
inmigrantes, personas con discapacidad y
colectivos en riesgo de exclusión social

~ ~ ~ ~ ~

OI.8 Impulsar la ocupación a través de las
organizaciones que intervienen en el
mercado de trabajo.

~ ~ ~

OI.9 Aprovechar el potencial de desarrollo
local para promover la creación de empleo
estable y de calidad mediante el
aprovechamiento de los recursos
endógenos.

~ ~ ~ ~ ~

 Vinculación fuerte Vinculación moderada ~ Vinculación nula

Fuente: Elaboración propia

La contribución del PO FSE de Andalucía al cumplimiento de los objetivos del MENR en el

ámbito del FSE es importante, ya que:

 Tanto la estrategia andaluza en materia social, como el MENR están muy

orientados hacia los ámbitos de actuación del FSE y las Orientaciones Estratégicas

Comunitarias, por lo que la complementariedad entre los mismos es notable.

 105

Programa Operativo FSE 2007-2013 Andalucía

 Los objetivos planteados en el PO FSE de Andalucía, para el próximo periodo de

programación, presentan una total adecuación con los respectivos del MENR para

el FSE, como puede observarse en la Tabla 57. Esta conexión entre objetivos es,

en gran parte de los casos, directa y significativa. Además, la mayoría de los

objetivos intermedios, planteados en la estrategia andaluza, contribuyen, de

manera directa, a la consecución de, no sólo uno, sino varios de los objetivos del

MENR. En particular, el impulso de la ocupación afecta a un amplio abanico de

ámbitos, así como el reforzamiento del nivel de competencias, el espíritu

empresarial como nueva vía para la creación de nuevos empleos, el aumento de

la tasa de empleo, la mejora de las condiciones de empleabilidad, la reducción del

desempleo juvenil y la mejora de la educación y las cualificaciones, como medio

para luchar contra el desempleo.

3.4.4. Coherencia con el Programa Nacional de Reformas

El Programa Nacional de Reformas es la plasmación nacional de las líneas de actuación

encuadradas en los objetivos de Lisboa y emanadas del informe Kok, de noviembre de

2004. Con este documento, el ejecutivo español comparte la nueva concentración de

objetivos de la estrategia de Lisboa y la articula en torno a dos grandes objetivos a

alcanzar en 2010: la convergencia plena en renta per cápita y superar, en ese año, la tasa

de empleo de la Unión Europea. Como el propio Programa pone de manifiesto, la

consecución de estos objetivos implica el crecimiento de la productividad y continuar en

la creación de más y mejores empleos.

De este modo, el Programa Nacional de Reformas (PNR) se convierte en otro elemento de

referencia y comparación con el que contrastar los objetivos del PO FSE de Andalucía y

examinar su coherencia con los objetivos que, en una esfera más operativa, están

planteados en el PNR (Tabla 58).

Tabla 58. Objetivos del Programa Nacional de Reformas.
1. Reducir significativamente el ratio de deuda pública en relación al PIB, hasta el 34% en 2010.
2. Aumentar la red ferroviaria hasta los 35 km./1.000km2 en 2010 (32, en 2008), aproximándonos a la UE.

Reducir la tasa de accidentalidad en carreteras en un 40% en 2010.
3. Reducir a la mitad (hasta el 15%) la tasa de abandono escolar prematuro en 2010.
4. Duplicar la inversión en I+D hasta el 2% del PIB en 2010, Converger con Europa en Sociedad de la Información.
5. Mejorar la posición española en relación con los indicadores de competencia, convergiendo en 2010 con la

media europea en los casos en los que nos encontremos por debajo de la misma.
6. Aumentar la tasa de empleo femenina desde el 48% hasta el 57%, superando la media europea. Reducir la

tasa de desempleo juvenil desde el 22,1% hasta el promedio actual de la UE-25 (18,6%) en 2010. Reducir la
siniestralidad laboral, medida como índice de incidencia 10.

7. Aumentar la creación de empresas en un 25% mediante el fomento del espíritu emprendedor, especialmente
entre jóvenes y mujeres.

8. Aumentar la eficiencia energética y reducir las emisiones de CO2 desde el 40% hasta el 24% entre 2008 y
2012.

 106

Programa Operativo FSE 2007-2013 Andalucía

Fuente: Programa Nacional de Reformas

De los objetivos que aparecen se puede extraer una lista más reducida de los que tienen

relevancia dentro de los ámbitos del FSE, definidos en el artículo 3 del Reglamento (CE)

Nº 1081/2006 relativo al FSE , estos objetivos serían los siguientes (Tabla 55).

Tabla 59. Objetivos del Programa Nacional de Reformas relativos al FSE.
1. Reducir a la mitad (hasta el 15%) la tasa de abandono escolar prematuro en 2010,
2. Duplicar la inversión en I+D hasta el 2% del PIB en 2010, Converger con Europa en Sociedad de la

Información
3. Mejorar la posición española en relación con los indicadores de competencia, convergiendo en 2010 con la

media europea en los casos en los que nos encontremos por debajo de la misma,
4. Aumentar la tasa de empleo femenina desde el 48% hasta el 57%, superando la media europea. Reducir la

tasa de desempleo juvenil desde el 22,1% hasta el promedio actual de la UE-25 (18,6%) en 2010. Reducir la
siniestralidad laboral, medida como índice de incidencia 10.

5. Aumentar la creación de empresas en un 25% mediante el fomento del espíritu emprendedor, especialmente
entre jóvenes y mujeres.

Fuente: Programa Nacional de Reformas

Con esta lista reducida de objetivos con mayor relación con el FSE del PNR, se construye

una matriz de correspondencia con los Objetivos del PO FSE de Andalucía, que se detalla

en la Tabla 60.

Tabla 60. La contribución del PO FSE Andalucía al cumplimiento de los objetivos del PNR
Objetivos del PNR relativos al FSE

O.1 O.2 O.3 O.4 O.5

OI.1 Recursos del conocimiento y potencial humano en I+D ~ ~
OI.2 Fomentar la cultura y la actividad emprendedoras y las
iniciativas empresariales socialmente responsables con especial
incidencia en sectores innovadores y emergentes.

~
OI.3 Adaptación del empresariado a la innovación tecnológica y
la sociedad del conocimiento

~ ~
OI.4 Aumentar la cualificación de la población activa ~ ~
OI.5 Igualdad de oportunidades y la mujer en el mercado de
trabajo.

~ ~
OI.6 Empleo estable y de calidad y permanencia en el mercado
de trabajo

~ ~
OI.7 Acceso a empleo de la población activa desempleada,
especialmente jóvenes e integración social y laboral de
inmigrantes, personas con discapacidad y colectivos en riesgo de
exclusión social

~ ~ ~

OI.8 Impulsar la ocupación a través de las organizaciones que
intervienen en el mercado de trabajo.

~ ~

O
bj

et
iv

os
 d

el
 P

O
 F

S
E

de
 A

nd
al

uc
ía

OI.9 Aprovechar el potencial de desarrollo local para promover la
creación de empleo estable y de calidad mediante el
aprovechamiento de los recursos endógenos.

~ ~

 Vinculación fuerte Vinculación moderada ~ Vinculación nula

Aunque la relación de los Objetivos del PO FSE de Andalucía y los objetivos del PNR en el

ámbito del FSE varían de manera notable, se aprecia, no obstante, un alto grado de

 107

Programa Operativo FSE 2007-2013 Andalucía

sintonía y coherencia entre unos y otros, en la medida en que todos los objetivos están

vinculados, en menor o en mayor medida, unos que otros, sin que ninguno de los

objetivos, tanto del PO FSE, como del PNR quede sin relacionar con ningún otro.

En conclusión, la estrategia planteada en el PO FSE 2007-2013 de Andalucía es

notablemente coherente con los objetivos establecidos en el PNR, que entran dentro del

ámbito de actuación del FSE.

3.4.5. Coherencia con la Estrategia para la protección social y la inclusión social
de España 2006-2008.

La Estrategia para la protección social y la inclusión social de España 2006-2008 plantea

cinco objetivos prioritarios, cuya definición ha tenido en cuenta las recomendaciones del

Informe Conjunto Europeo sobre Inclusión Social. Dichos objetivos son los siguientes:

1. Fomentar el acceso al empleo, promover la participación en el mercado laboral y

luchar contra la pobreza y la exclusión social.

2. Garantizar recursos económicos mínimos.

3. Alcanzar una educación con equidad.

4. Apoyar la integración social de los inmigrantes.

5. Garantizar la atención a las personas en situación de dependencia.

La formulación estratégica del PO FSE de Andalucía 2007-2013 es plenamente

coherente con el marco de actuación establecido por la Estrategia Nacional de Inclusión

Social. En particular, comparte con ella el fin último de adecuar el crecimiento económico

con el bienestar social, en una perspectiva de equidad territorial, asegurando la reducción

de las desigualdades y previniendo la aparición o el incremento de nuevas personas o

grupos excluidos socialmente.

Esto se pone de manifiesto, no sólo en el enfoque estratégico del FSE en la región, sino

también en el establecimiento de medidas concretas dirigidas a los segmentos más

vulnerables de la población. En particular, hay dos objetivos intermedios del Programa

que inciden directamente sobre los postulados de la Estrategia Nacional de Inclusión

Social, tal y como se deriva de la Tabla 61: Acceso a empleo de la población activa

desempleada, especialmente jóvenes e integración social y laboral de inmigrantes,

personas con discapacidad y colectivos en riesgo de exclusión social y empleo estable y

de calidad y permanencia en el mercado de trabajo.

 108

Programa Operativo FSE 2007-2013 Andalucía

Tabla 61. Coherencia del PO FSE 2007-2013 de Andalucía, con la Estrategia de Inclusión
Social.

Objetivos de la Estrategia para la protección social y la inclusión social de España 2006-2008

Fomentar el acceso al empleo,
promover la participación en el

mercado laboral y luchar
contra la pobreza y la

exclusión social

Garantizar
recursos

económicos
mínimos.

Alcanzar una
educación

con equidad.

Apoyar la
integración social

de los
inmigrantes.

Garantizar la
atención a las
personas en
situación de

dependencia.

OI.1 Recursos del conocimiento y
potencial humano en I+D

OI.2 Fomentar la cultura y la actividad
emprendedoras y las iniciativas
empresariales socialmente responsables
con especial incidencia en sectores
innovadores y emergentes.

OI.3 Adaptación del empresariado a la
innovación tecnológica y la sociedad del
conocimiento

OI.4 Aumentar la cualificación de la
población activa

OI.5 Igualdad de oportunidades y la mujer
en el mercado de trabajo.

OI.6 Empleo estable y de calidad y
permanencia en el mercado de trabajo

O
bj

et
iv

os
 d

el
 P

O
 F

S
E

de
 A

nd
al

uc
ía

OI.7 Acceso a empleo de la población
activa desempleada, especialmente
jóvenes e integración social y laboral de
inmigrantes, personas con discapacidad y
colectivos en riesgo de exclusión social

OI.8 Impulsar la ocupación a través de las
organizaciones que intervienen en el
mercado de trabajo.

OI.9 Aprovechar el potencial de desarrollo
local para promover la creación de empleo
estable y de calidad mediante el
aprovechamiento de los recursos
endógenos.

 Vinculación fuerte Vinculación moderada

Fuente: Elaboración propia.

En la misma línea, la estrategia resulta plenamente coherente con la necesidad de

afrontar los retos identificados en el “Informe conjunto de Estrategia en materia de

Protección e Inclusión Social, 2007”, tales como la lucha contra la pobreza y la exclusión

(evitar la transmisión de la pobreza entre generaciones y fomentar la inclusión activa) o la

asistencia sanitaria y cuidados de larga duración (Acceso a la asistencia sanitaria y los

cuidados de larga duración, mejora de la calidad mediante normas, la medicina basada

en pruebas y la integración de la asistencia y los cuidados, consecución de la

sostenibilidad financiera a largo plazo y la búsqueda de una estrategia más beneficiosa

para todos).

 109

Programa Operativo FSE 2007-2013 Andalucía

4. DETERMINACIÓN DE LAS PRIORIDADES PARA LA CONSECUCIÓN DE LOS OBJETIVOS DEL

PO FSE

Sobre la base de las conclusiones obtenidas en el análisis del contexto económico y

laboral de la región, en este capítulo se detalla la articulación estratégica de los objetivos

del PO FSE 2007-2013 de Andalucía, que han sido definidos con anterioridad.

Se completa esta información aportando nuevos elementos que responden,

sobradamente, a lo requerido por el artículo 37.1.c) del nuevo Reglamento General de los

Fondos Estructurales, en virtud del cual es necesario ofrecer “información sobre los ejes

prioritarios y sus objetivos específicos”, los cuales “se cuantificarán mediante un número

reducido de indicadores de producción y resultados”.

Esquema 1. Esquema del enfoque adoptado para la presentación de la información
básica de las prioridades del PO FSE 2007-2013 de Andalucía

 110

Programa Operativo FSE 2007-2013 Andalucía

4.1. Ejes prioritarios del PO FSE de Andalucía

4.1.1. EJE 1 Fomento del espíritu empresarial y mejora de la adaptabilidad de
trabajadores, empresas y empresarios

El cambio tecnológico y sectorial en Andalucía se prevé que se acentúe en los próximos

años. Ello traerá consigo variaciones sustanciales en las estructuras ocupacionales y en

los contenidos de un gran número de puestos de trabajo. Para hacer frente a este

fenómeno, resulta estratégicamente necesario intensificar las actuaciones de formación

continua de los trabajadores y de otros colectivos (autónomos), de forma que potencien la

adaptabilidad de unos y otros. Especialmente, esto es necesario en los segmentos de

pequeñas empresas y en las microempresas, debido a las siguientes razones (Tabla 62):

 Un espíritu empresarial adecuado sólo puede crecer en un entorno empresarial

favorable, por lo que parece oportuna la aplicación de fórmulas tendentes a

incrementar las iniciativas emprendedoras y de autoempleo de la población andaluza.

La consolidación del trabajo autónomo y de un entorno social de reconocimiento y

promoción de la labor empresarial, que estimule, al mismo tiempo, la realización de

proyectos empresariales innovadores, es una condición inexcusable para el fomento

de la iniciativa emprendedora.

 La progresiva globalización económica está provocando constantes cambios

tecnológicos y exigiendo una demanda de mano de obra cada vez más cualificada en

todos los sectores (puesto que no se puede competir por más tiempo en mano de

obra barata con las economías emergentes). En este contexto, la formación, la

adaptabilidad y la actualización de competencias se convierten en factores decisivos

de la productividad.

Tabla 62. Justificación de la prioridad estratégica de Fomento del espíritu empresarial y
mejora de la adaptabilidad de trabajadores, empresas y empresarios

ÁMBITOS PRIORITARIOS DE
ACTUACIÓN

CONTRIBUCIÓN AL DESARROLLO
REGIONAL

CONTRIBUCIÓN A LA COHESIÓN ECONÓMICA,
SOCIAL Y TERRITORIAL

1. Proporcionar apoyo y
asesoramiento a las
personas emprendedoras y
en régimen de autónomos
para iniciar una nueva
actividad empresarial.

2. Mejora de la adaptabilidad
de los/las trabajadores/as
y de las empresas a la
nuevas exigencias del
mercado.

3. Fomento de la calidad en el
empleo y de la estabilidad
en el trabajo.

- La posesión de conocimientos empresariales
(organización, gestión, etc.) facilita la generación y
asimilación de nuevos procesos de innovación y
difusión tecnológica.

- La acumulación de conocimientos empresariales
tiene un efecto positivo sobre la productividad.

- La adaptabilidad de los trabajadores al cambio
tecnológico y al ciclo económico es un requisito
esencial para un mercado laboral competitivo en
la era global.

- Un a mayor calidad en el empleo redunda en
mejoras en el grado de competitividad
empresarial.

- El estímulo de la iniciativa empresarial y el
espíritu emprendedor es una fuente
importante de creación de empleo y puestos
de trabajo.

- La adaptabilidad facilita la anticipación a
los cambios del entorno y beneficia una
mejor gestión de la reestructuración
económica.

- La estabilidad en el empleo eleva los
niveles de calidad de vida, reduciendo los
efectos no deseados de la temporalidad
laboral.

 111

Programa Operativo FSE 2007-2013 Andalucía

a) Situación actual y perspectivas:

En este Eje se actuará, prioritariamente, en los siguientes ámbitos para lograr los

objetivos de Lisboa y la plena cohesión económica y social de nuestra Comunidad con las

regiones más prósperas de la Unión Europea:

 Proporcionar apoyo y asesoramiento a las personas emprendedoras y en régimen
de autónomos para iniciar una nueva actividad empresarial.

La Junta de Andalucía es consciente de que una de las claves para favorecer el aumento

del empleo y el progreso económico y social es fomentar el espíritu empresarial, puesto

que la competitividad de la economía regional, así como su capacidad para generar

mayor riqueza y crecimiento dependen, en buena medida, de la existencia de una sólida

cultura empresarial.

Lo anterior adquiere una importancia mayor si se tiene en cuenta el actual contexto de

creciente globalización de la economía, en el cual se precisa promover la creación de

empresas y el fomento del autoempleo que aprovechen buena parte de los recursos

endógenos y las ventajas comparativas resultantes. En consecuencia, es conveniente

realizar actuaciones de formación y sensibilización para el apoyo a la creación de

empresas y al autoempleo, así como la provisión de los recursos necesarios para iniciar la

actividad.

De esta forma, la disposición de unos buenos servicios de asesoramiento e información,

así como de formación y sensibilización, aparecen como elementos indispensables para

estimular el espíritu empresarial y reforzar la cultura empresarial, propulsora de un mayor

crecimiento económico.

Se trata, por lo tanto, de detectar “huecos” de generación de emprendedores y prestar un

servicio de acompañamiento de los mismos hasta la creación de un proyecto empresarial

concreto, que se extenderá también durante la fase inicial, hasta la consolidación del

mismo (aspecto del que, igualmente se ocupa el PO FEDER, que contempla ayudas

financieras para la creación de nuevas empresas).

Hay que tener en cuenta el potencial de las mujeres como emprendedoras y empresarias,

como lo refleja el hecho de que, en los últimos diez años, el 89,5% de la población

andaluza que se ha incorporado a la actividad empresarial, como trabajadora autónoma

o integrante de cooperativas, son mujeres y representan, actualmente, el 24% del

empresariado de Andalucía.

 112

Programa Operativo FSE 2007-2013 Andalucía

 Mejora de la adaptabilidad de la población trabajadora de Andalucía y de las
empresas

La actual tendencia hacia el envejecimiento de la población, unida a la rápida evolución

de las nuevas tecnologías, hace que la formación adquirida en un momento de la

experiencia vital, por sí sola, no baste. Por ello, es preciso otorgar una mayor relevancia a

la formación a lo largo de la vida, que permita adquirir nuevas cualificaciones y a

actualizar las que ya poseen, al objeto de mejorar la adaptabilidad de los trabajadores a

las exigencias del mercado de trabajo.

Para ello es necesario:

 Concebir la formación como un proceso permanente, que se desarrolle durante toda

la vida y en todos los sectores de actividad, y que permita una adaptación constante a

las nuevas necesidades de cualificación que se derivan de la interacción entre

competitividad, innovación tecnológica y cambios, tanto sociales, como en las

prácticas de trabajo. Ello supone, entre otros aspectos, impulsar el reciclaje

profesional y ofrecer a las personas jóvenes y adultas posibilidades de combinar el

estudio y la formación con la actividad laboral, o con otro tipo de actividades.

 La llamada sociedad de la información implica un proceso de cambio acelerado, con

la consecuente necesidad de desarrollar las capacidades de adaptación a los nuevos

escenarios. Esto implica la difusión social de una cultura adaptativa, flexible y, en

última instancia, abierta e innovadora, que ayude a evitar inercias y resistencias al

cambio.

También es necesario fomentar la adaptabilidad y la innovación en las empresas para

adecuarlas a los nuevos requerimientos de los mercados, tanto nacionales, como

internacionales. Esto requiere de actuaciones de apoyo y formación para mejorar la

adaptabilidad de las empresas, así como garantizar las condiciones necesarias para su

afianzamiento y permanencia en el tiempo, prestando especial atención a aquellas que

se encuentren en fases críticas de su desarrollo.

 Fomentar la calidad del empleo y la estabilidad en el trabajo

Andalucía registra un elevado índice de temporalidad en la contratación laboral, en

términos comparativos respecto a la UE y España; hecho que se ha acentuado en los

últimos años.

La alta temporalidad y la rotación en la contratación laboral son las dos circunstancias

que más contribuyen a la inestabilidad laboral, por lo que un objetivo fundamental será

reducir la temporalidad con medidas adicionales y complementarias a las políticas

estatales, para la consecución de cifras convergentes en un contexto europeo y para crear

 113

Programa Operativo FSE 2007-2013 Andalucía

una cultura de empleo estable en el tejido empresarial, ganando, de esta forma, en

competitividad.

Esto pasa por diseñar e implementar medidas competentes de refuerzo para el empleo

estable y de calidad. Así, es preciso incentivar el paso de contratos temporales a

indefinidos o la contratación indefinida, prestando especial atención a los personas más

vulnerables a la inestabilidad laboral. Pero, además, lo anterior debería venir

acompañado de un desarrollo de la negociación colectiva que contemple objetivos

asociados a mayores cotas de estabilidad laboral en las empresas, en la seguridad de

que una mayor calidad en el empleo redundará en mejoras en el grado de competitividad

de estas últimas.

El Marco Estratégico Nacional de Referencia propone, con el fin de paliar las

repercusiones negativas que tiene el empleo temporal, no sólo sobre los trabajadores

afectados, sino también en la economía en su conjunto, la promoción del empleo estable

y de calidad mediante acciones que faciliten la contratación indefinida. Mediante las

ayudas para la transformación de los contratos temporales en indefinidos se pretende

fomentar la creación de empleo estable en un área que no contempla la Administración

General del Estado, y así poder disminuir la tasa de temporalidad de Andalucía.

No obstante, la aplicación de estas ayudas se realiza de forma muy restrictiva,

limitándose exclusivamente a determinados colectivos con más dificultades de

permanencia en el mercado laboral y estableciéndose requisitos concretos que deben

cumplir las entidades empleadoras, entre ellas, podemos destacar: la necesidad de que

esta posibilidad se encuentre contemplada en el correspondiente convenio colectivo, y

que dicha contratación suponga un aumento efectivo de la plantilla.

b) Objetivos generales y metas estratégicas:

En el siguiente recuadro, se puede comprobar la relación existente entre los objetivos

específicos de la prioridad y los objetivos intermedios de la estrategia diseñada en el

presente documento para el logro de los objetivos generales perseguidos. También se

establecen los elementos estratégicos relacionados con la prioridad seleccionada, a

escala comunitaria, nacional y regional.

 114

Programa Operativo FSE 2007-2013 Andalucía

PRIORIDAD: FOMENTO DEL ESPÍRITU EMPRESARIAL Y MEJORA DE LA ADAPTABILIDAD DE
TRABAJADORES, EMPRESAS Y EMPRESARIOS

OBJETIVOS PERSEGUIDOS
ESPECÍFICOS DE LA PRIORIDAD INTERMEDIOS DE LA ESTRATEGIA

1. Proporcionar apoyo y asesoramiento
a las personas emprendedoras y en
régimen de autónomos para iniciar
una nueva actividad empresarial.

2. Mejorar la adaptabilidad de los/las
trabajadores/as y de las empresas a
las nuevas exigencias del mercado.

3. Fomento de la calidad en el empleo
y de la estabilidad en el trabajo.

OI.2. Fomentar la cultura y actividad emprendedoras y las
iniciativas empresariales socialmente responsables, con
especial incidencia en sectores innovadores y
emergentes.

OI.3. Apoyar la adaptación del empresariado a los nuevos
requerimientos de la innovación tecnológica y la
sociedad del conocimiento.

OI.4. Aumentar la cualificación y la adaptabilidad de la
población activa, como vía para su mejor ajuste a las
necesidades del mercado y un incremento de la
productividad, con especial atención en las NNTT y la
sociedad del conocimiento.

OI.6. Fomentar la creación de empleo estable y de calidad y
favorecer la permanencia en el mercado de trabajo.

ELEMENTOS ESTRATÉGICOS RELACIONADOS CON LA PRIORIDAD SELECCIONADA
A ESCALA COMUNITARIA A ESCALA NACIONAL A ESCALA REGIONAL

- Estrategia Europea de Empleo
- Directrices Estratégicas Comunitarias en

materia de cohesión
- Plan de acción en favor del espíritu

empresarial
- Libro verde sobre el espíritu empresarial
- Programa para la innovación y la iniciativa

empresarial
-- Programa de aprendizaje permanente para el

período 2007-2013

- Programa Nacional de
Reformas

- Plan de Fomento
Empresarial

- VI Acuerdo de
concertación social de
Andalucía

- Estrategia de Desarrollo

de Andalucía
2007-2013

Los objetivos concretos perseguidos con esta política de impulso del espíritu empresarial

y de la iniciativa emprendedora, son:

 Potenciar la iniciativa emprendedora en toda la sociedad (con especial atención a los

jóvenes y las mujeres)

 Fomentar una cultura empresarial basada en la innovación a través de actuaciones

dirigidas a emprendedores/as

 Proporcionar apoyo y asesoramiento a las personas emprendedoras para el inicio de

nuevas actividades de autoempleo y empresariales

Los objetivos particulares para la mejora de la adaptabilidad de la población activa

andaluza y del tejido empresarial se concreta en el siguiente:

 115

Programa Operativo FSE 2007-2013 Andalucía

 Impulsar acciones que fomenten el aprendizaje permanente, el reciclaje continuo y la

adaptabilidad constante de los trabajadores y empresarios a los nuevos requerimientos
de los mercados, impuestos por cambios tecnológicos y a las innovaciones.

 Fomentar la adaptabilidad, la supervivencia y la innovación en las empresas.

La concreción de los objetivos en el ámbito prioritario de fomentar la calidad del empleo y

la estabilidad en el trabajo pueden resumirse en los siguientes:

 Incrementar la estabilidad y fomentar la seguridad en el desempeño del trabajo.

 Apoyar la regularización de actividades económicas que se desenvuelven

actualmente en la economía sumergida.

c) Enfoque y actuaciones:

Se establecen, entre otras, como principales, las siguientes líneas de actuación para el

cumplimiento de los objetivos marcados en el desarrollo de la estrategia diseñada :

 Promoción del espíritu empresarial y de la adaptabilidad de las empresas y de las
personas trabajadoras:

° Fomentar el espíritu emprendedor y la cultura emprendedora en colectivos
potencialmente emprendedores, que afiancen la imagen de la persona
emprendedora, especialmente entre jóvenes y mujeres, incluida la potenciación
de asociaciones y redes.

° Proporcionar apoyo y asesoramiento a las personas emprendedoras y
autónomas para iniciar una nueva actividad empresarial, con especial
importancia en el servicio de asesoramiento, información, formación y
sensibilización, desde la creación de una idea o proyecto empresarial concreto
hasta la consolidación del mismo.

° Acciones de información y asesoramiento empresarial, especialmente en los
ámbitos de la innovación y las nuevas tecnologías, para adaptar el tejido
empresarial andaluz, primando las pymes y empresas de economía social, a los
nuevos requerimientos del mercado de trabajo.

° Mejorar la adaptabilidad de la población trabajadora, considerando la formación
como permanente, impulsando el reciclaje profesional y la adaptabilidad a los
cambios tecnológicos e innovaciones, con especial atención a la formación
continua de pymes mediante oferta directa a las empresas y formación a
autónomos y jóvenes emprendedores en gestión de empresas.

° Fomentar la adaptabilidad, la supervivencia y la innovación en las empresas,
con especial atención a las que se encuentran en fase crítica de su desarrollo.

° Ayudas a empresas en materia de Formación Permanente para el impulso de la
Sociedad del Conocimiento en Andalucía. (Desarrollo de proyectos innovadores

 116

Programa Operativo FSE 2007-2013 Andalucía

que faciliten la integración de las tecnologías de la información y las
comunicaciones en Formación Profesional Continua).

 Promoción del empleo estable y de calidad

° Fomentar el empleo estable y de calidad, con especial incidencia en impulsar la
contratación indefinida, la implantación de planes de igualdad que favorezcan la
mejora del empleo de las mujeres, así como la regularización del empleo
sumergido (especialmente de inmigrantes, personas de etnia gitana y mujeres).

 Fomentar el trabajo por cuenta propia y la creación de empresas

° Fomentar la creación y consolidación de empresas de mujeres a través de
itinerarios personalizados de inserción, actuaciones de asesoramiento,
formación y apoyo hasta la consolidación del proyecto.

° Fomentar el autoempleo y la capacidad emprendedora, poniendo en valor
nuevos yacimientos de empleo y sectores innovadores y emergentes e impulsar
el desarrollo de nuevas actividades económicas mediante el establecimiento de
mecanismos de asesoramiento y acompañamiento hasta la puesta en marcha
de la actividad.

° Ayudas a la creación de el empresas de economía social, con especial atención
a mujeres, jóvenes, mayores de 45 años, población desempleada de larga
duración, personas con discapacidad y otros colectivos con dificultades de
inserción en el mercado laboral.

Este listado de líneas de actuación no es exhaustivo y durante el periodo de programación

se podrán realizar otras que contribuyan a los objetivos del Eje

Si bien las actuaciones de formación diseñadas en este Eje están destinadas a personas

ocupadas se prevé, para la consecución de los objetivos del Eje, que puedan participar en

las mismas personas desempleadas, con el límite del 20%.

En el Programa Operativo, de acuerdo con el artículo 34.2 del Reglamento General (CE)

1083/2006, podrá financiar, con carácter complementario y sujeto al límite del 10% de

la financiación comunitaria correspondiente al Eje, medidas comprendidas en el ámbito

de intervención del FEDER, a condición de que sean necesarias para la ejecución

satisfactoria de la operación y estén directamente relacionadas con ella.

Finalmente, de acuerdo a lo establecido en el artículo 4.2. del Reglamento (CE)

1081/2006 y en el supuesto de que la evolución de las condiciones especiales de ciertas

zonas urbanas desfavorecidas de la Comunidad cree una necesidad al respecto, se podrá

recurrir al PO FSE como instrumento de atención especial para solventar problemas

graves.

 117

Programa Operativo FSE 2007-2013 Andalucía

d) Temas prioritarios asociados al Eje 1

Los temas prioritarios asociados a este Eje se relacionan a continuación:

TEMAS PRIORITARIOS
CONTRIBUYE A LA

ESTRATEGÍA DE LISBOA
62 Desarrollo de sistemas y estrategias de aprendizaje permanente en

las empresas; formación y servicios destinados a los empleados para
mejorar su capacidad de adaptación al cambio; fomento del espíritu
empresarial y la innovación.

SI

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

SI

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

e) Indicadores previstos para el Eje 1

INDICADORES OPERATIVOS TEMA PRIORITARIO 62
TIPO DE

INDICADOR
DEFINICIÓN

VALOR PREVISTO
2010

VALOR PREVISTO
2013

Nº de personas participantes, hombres 33.782 64.439
Nº de personas participantes, mujeres 44.618 82.674 Realización
Nº de empresas beneficiadas 23.666 66.219
Nº de personas que han participado en
acciones de formación continua que
mantienen su empleo o han mejorado en el
mismo

42.950 82.550

Resultados
Nº de proyectos empresariales puestos en
marcha como consecuencia de la asistencia
recibida

850 2.021

INDICADORES OPERATIVOS TEMA PRIORITARIO 63
TIPO DE

INDICADOR
DEFINICIÓN

VALOR PREVISTO
2010

VALOR PREVISTO
2013

Nº de personas participantes, hombres 62.622 109.589
Nº de personas participantes, mujeres 76.538 133.941 Realización
Nº de empresas beneficiadas 69.580 121.765

Resultados
Nº de personas con contrato temporal o por
cuenta propia, que se han beneficiado de
contratos fijos

131.010 235.380

INDICADORES OPERATIVOS TEMA PRIORITARIO 68
TIPO DE

INDICADOR
DEFINICIÓN

VALOR PREVISTO
2010

VALOR PREVISTO
2013

Nº de personas participantes, hombres 3.644 6.377
Realización

Nº de personas participantes, mujeres 7.688 13.454

Resultados
Nº de empresas creadas por hombres y
mujeres

11.332 19.831

 118

Programa Operativo FSE 2007-2013 Andalucía

4.1.2. Eje 2 Fomentar la empleabilidad, la inclusión social y la igualdad entre hombres
y mujeres

Como cimiento sobre el que se asienta el modelo social europeo, el avance hacia la meta

del pleno empleo, mediante la creación de más y mejores empleos, un empleo estable y

de calidad, es el principal objetivo de la acción concertada del ejecutivo andaluz.

Para la consecución del objetivo de pleno empleo, resulta imprescindible la adopción de

medidas para aumentar la incorporación de las personas inactivas al mercado laboral,

“activar a los inactivos”. Esta incorporación al mercado de trabajo, en condiciones de

igualdad, supone el aprovechamiento de un capital humano básico, necesario y útil para

el adecuado progreso y desarrollo social y económico de nuestra Comunidad Autónoma.

Asimismo, la mayor intensidad de los flujos de inmigración está transformando las

estructuras del mercado de trabajo y dando lugar a estados de vulnerabilidad y exclusión

social. La importancia de actuar, para evitar tales situaciones, ya se puso de relieve en el

Consejo Europeo de Lisboa, en el que se instó a adoptar medidas que tuvieran cabida en

la Estrategia Europea de Lucha contra la Exclusión Social.

En sintonía con lo anterior, el PO FSE 2007-2013 de Andalucía supone una respuesta

práctica frente a los factores determinantes de la exclusión, orientando su intervención

hacia la adecuación efectiva del crecimiento económico con el bienestar social para el

incremento del empleo, asegurando la reducción de las desigualdades y previniendo la

aparición o el incremento de nuevas personas o grupos excluidos socialmente.

Para ello, las cuestiones clave, en las que incide, giran en torno a los objetivos comunes

establecidos para los Estados miembros de la Unión Europea, los cuales, han sido

asumidos, también, por el IV Plan Nacional de Acción para la Inclusión Social 2006-2008:

 El fomento de la participación en el empleo y del acceso de todos a los recursos,

derechos, bienes y servicios. La mejor forma de garantizar la inclusión social y la

igualdad de oportunidades pasa por la mejora de los recursos educativos para elevar

la empleabilidad de las personas vulnerables. De ahí, la importancia de la Formación

para el Empleo y de la inserción laboral.

 La prevención de los riesgos de exclusión. El tratamiento de las causas de exclusión

debe enfocarse bajo una perspectiva estratégica, y no permanecer, únicamente, en

prácticas asistenciales con los segmentos sociales de difícil integración.

Especialmente significativa es la influencia de algunos factores en los procesos de

exclusión social, como enfermedades que implican rechazo social, el bajo nivel

 119

Programa Operativo FSE 2007-2013 Andalucía

educativo y cultural, o las situaciones de desempleo de larga duración, entre otros

muchos. Por ello, su prevención es fundamental para evitar este problema, que se

convierte especialmente grave cuando confluyen varios de los anteriores factores de

riesgo, dando lugar a grupos sociales de difícil integración.

 Concentración de las actuaciones a favor de los colectivos más vulnerables. Muchos

de los factores de exclusión se concentran en determinados segmentos de población,

configurándolos como vulnerables. Es el caso de la población de mayor edad en

situación de riesgo, la población joven desempleada, las personas con discapacidad,

los inmigrantes o las personas gitanas y otras minorías étnicas o culturales.

Los anteriores ámbitos de actuación, que confluyen en el propósito fundamental de

intensificar la lucha contra la discriminación, contribuyen al diseño de un modelo social

en Andalucía, basado en la igualdad, la solidaridad, el progreso y la justicia social. Esto

debe relacionarse, también, con objetivos de carácter económico, en términos de

crecimiento del empleo y de accesibilidad al mercado de trabajo, así como en términos

presupuestarios (ingresos-gastos e inversiones de carácter social). (Tabla 63).

Tabla 63. Justificación de la prioridad estratégica de empleabilidad, la inclusión e
igualdad entre hombres y mujeres

ÁMBITOS PRIORITARIOS DE ACTUACIÓN
CONTRIBUCIÓN AL DESARROLLO

REGIONAL
CONTRIBUCIÓN A LA COHESIÓN

ECONÓMICA, SOCIAL Y TERRITORIAL

1. Mejorar la empleabilidad, en particular de aquellos
grupos poblacionales con mayores dificultades de
acceso al mercado laboral (jóvenes, parados/as de
larga duración y mujeres).

2. Favorecer la integración social y laboral de las
personas con discapacidad, inmigrantes, gitanas y
otras minorías étnicas y de los colectivos en riesgo
de exclusión

3. Favorecer la igualdad de oportunidades entre
hombres y mujeres

4. Favorecer la conciliación entre la vida personal y
laboral

5. Mejorar la adecuación de las organizaciones a las
necesidades del mercado de trabajo

6. Favorecer las iniciativas locales de empleo

7. Mejorar la eficiencia administrativa

- Mayor incorporación de la
población al mercado de trabajo y
crecimiento del empleo.

- Refuerzo del crecimiento
económico a través de la mejora
cuantitativa y cualitativa del
empleo.

- Productividad más elevada del
factor trabajo, por unas mejores
condiciones de vida.

- Reducción de las desigualdades
sociales y fomento de la equidad.

- Incremento de las oportunidades
mediante un mayor acceso a los
recursos educativos, culturales,
sociales y sanitarios.

- Integración armoniosa del territorio y
del conjunto de la población.

a) Situación actual y perspectivas:

En este Eje se actuará, prioritariamente, en los siguientes ámbitos, para lograr los

objetivos de Lisboa y la plena cohesión económica y social de nuestra Comunidad con las

regiones más prósperas de la Unión Europea:

 120

Programa Operativo FSE 2007-2013 Andalucía

 Mejorar la empleabilidad de la población andaluza, en especial, de los grupos y
colectivos más vulnerables

Andalucía cuenta con un gran potencial de crecimiento económico y prosperidad en su

mano de obra. Para que ese potencial sea una realidad, se debe apostar por una nueva

cultura de la empleabilidad, entendida como la capacidad de las personas para adaptarse

a las situaciones cambiantes del mercado de trabajo y ser contratadas. Dicha capacidad,

no sólo depende del nivel de cualificación alcanzado, sino también de los incentivos y

oportunidades que existen para buscar empleo.

Para ello, es necesario:

 Facilitar la obtención de empleo y la integración laboral de las personas inactivas y, en

particular, de aquellos sectores con mayores dificultades (personas jóvenes, paradas

de larga duración y mujeres):

 La inserción laboral de las personas jóvenes resulta difícil por la escasez de

oportunidades de empleo existentes. Esto, unido a las condiciones del trabajo que

se le ofrecen a la juventud (con un elevado grado de inestabilidad, entre otras),

hace conveniente - para poder ofrecer a este sector de la población un empleo

estable y de calidad - favorecer su proceso de inserción laboral, utilizando junto a

fórmulas ya ensayadas en ejercicios anteriores y que han demostrado su

efectividad, otras acciones innovadoras, sobre todo, en el ámbito de la prevención

de situaciones de desempleo.

 Aunque el peso de las personas paradas de larga duración se ha ido reduciendo en

los últimos años, con la ayuda, sin duda, del buen comportamiento registrado en

el nivel de empleo y por las actuaciones aplicadas, sigue siendo elevado. Por este

motivo, parece razonable enfocar recursos a actuaciones preventivas especiales

para los componentes de ese grupo, teniendo presente la necesidad de

especializar las actuaciones programadas.

 Si bien la tasa de empleabilidad de las mujeres se ha incrementado en los últimos

años, se constata que persisten las desigualdades en la calidad del empleo de las

mujeres, lo que se refleja en una mayor temporalidad laboral, discriminación

salarial, dificultades de acceso al mercado de trabajo, segregación horizontal y

vertical, mayores dificultades para conciliar la vida laboral y personal y situaciones

que atentan contra la salud laboral de las mujeres, en mayor medida que las de

los hombres.

Desde el ámbito del empleo, la Junta de Andalucía tiene como objetivo la

articulación de actuaciones específicas, en el marco de los programas y

 121

Programa Operativo FSE 2007-2013 Andalucía

dispositivos existentes, que contribuyan a establecer los cauces necesarios para

lograr que, acercándolas a la media europea, se eleven las tasas de actividad y de

empleo de la mujer, así como la calidad en el mismo, posicionándola en el

mercado de trabajo en condiciones de igualdad reales y efectivas.

 Optimizar el establecimiento de vínculos entre las condiciones, los intereses, las

capacidades personales, la situación social y el entorno de las personas con la

información sobre las oportunidades que ofrece el mercado de trabajo. Esto significa

valorizar, en todo lo posible, los servicios de información y orientación profesional.

 Favorecer la integración social y laboral de las personas con discapacidad y de
los colectivos en riesgo de exclusión social

La exclusión social y laboral no sólo pone en cuestión el principio democrático de la

igualdad de oportunidades, sino que, además, plantea graves amenazas de

desarticulación, conflictividad y alteración de la convivencia ciudadana. Por ello, el

planteamiento de una red social de “amortiguadores” de la exclusión y el afianzamiento

de unos valores culturales a favor de la integración social y laboral deben complementar

la formulación de las medidas activas para evitar las situaciones de exclusión.

Por lo tanto, la instrumentación de esta área prioritaria de actuación se traduce en

objetivos de mejora de la situación de los colectivos especialmente desfavorecidos,

mediante medidas de carácter preventivo, pero con un efecto corrector y de mecanismos

específicos de garantía social:

 Las personas con discapacidad, a pesar del desarrollo de las medidas de acción

positiva registran una reducida participación en el mercado de trabajo, especialmente

acusada en el caso de las mujeres con discapacidad, derivada muchas veces de

conceptos familiares. Se ven afectadas, igualmente, por un desempleo estructural

que denota la falta de adecuación de las cualificaciones. Para convertir a la

Comunidad Autónoma de Andalucía en una sociedad inclusiva y donde sea real el

principio de igualdad de oportunidades deberán destinarse los recursos adecuados

para realizar acciones preventivas y paliativas en las que se tengan en cuentan la

especificidad de este colectivo e implementando acciones innovadoras para eliminar

la discriminación en su inserción en el mercado de trabajo. En este periodo se

prestará una especial atención a las mujeres que sufren alguna discapacidad por la

doble discriminación que padecen, lo que añade dificultades a su acceso al mercado

de trabajo en condiciones de igualdad.

 122

Programa Operativo FSE 2007-2013 Andalucía

Debido a la singularidad de la inserción laboral de este colectivo, se desarrollan

actuaciones específicas, dentro de los programas existentes, y se va a implementar

un Plan de Empleabilidad de las personas con discapacidad en Andalucía.

 Existen una serie de colectivos –inmigrantes, grupos en riesgo de exclusión, personas

de etnia gitana y otras minorías étnicas, etc. – que apenas están integrados en lo que

suele denominarse una red sociolaboral de cierta extensión y profundidad, de la cual

disfruta el resto de colectivos aun con diferencias entre ellos. Esta ausencia de “red-

colchón” está detrás de las dificultades a que se enfrentan esos colectivos a la hora de

acceder a un empleo o a la de obtener calidad en el empleos. Ello justifica que los

esfuerzos deben concentrarse, en buena medida, en las personas que los componen,

mediante baterías de actuaciones especialmente adaptadas a las características de

cada uno de los colectivos a que se dirijan y desarrolladas en el marco de los

programas y dispositivos ya existentes.

 En el ámbito de la inmigración, es preciso desarrollar una red que ofrezca una atención

básica a las personas procedentes de otros países en apoyo a los servicios de

información. Esta red depende, en gran medida, de los valores culturales a favor de la

inclusión social, contribuyendo, de manera muy significativa, a la idea de que la

integración social depende, en buena medida, de una cultura favorable al desarrollo

económico y social sostenible. Es igualmente necesario desarrollar acciones de

formación para los profesionales que trabajan con estos colectivos y acciones de

sensibilización para que la sociedad en general acepte las diferencias y se conciencie

de la riqueza de la multiculturalidad.

 La oferta de programas formativos, dirigidos a inmigrantes, a personas con

discapacidad, personas de etnia gitana y otras minorias étnicas y víctimas de la

exclusión social, tiene como fin favorecer el acceso al mercado laboral y la integración

social, mediante la obtención y reconocimiento de las titulaciones y competencias

profesionales necesarias así como cualificaciones y competencias necesarias para la

vida cotidiana.

 Tener un trabajo es en la mayoría de los casos la garantía y posibilidad de hablar de

vida autónoma. Por lo tanto, es imprescindible incentivar a las empresas y apoyar a

los colectivos más desfavorecidos y en riesgo de exclusión social en el acceso al

primer empleo y a formas de iniciación laboral. Conviene capacitar a estos colectivos

para ser autónomos en el proceso de búsqueda y consolidación del empleo,

asesorarles respecto del dinamismo del mercado laboral (formación permanente,

flexibilidad…), así como desarrollar la solidaridad de los empleadores.

 123

Programa Operativo FSE 2007-2013 Andalucía

Estas dimensiones deben abordarse de forma integral y progresiva, combinadas con

el adecuado apoyo profesional y el asesoramiento continuo para lograr una plena

inserción social y laboral.

Estas líneas generales de acción comparten el propósito de avanzar hacia un modelo

social de crecimiento y de mercado de trabajo que atienda requerimientos sociales basados

en la equidad, la garantía de un nivel suficiente y eficaz de apoyo en la búsqueda de

empleo, el apoyo de los colectivos más vulnerables y la lucha contra la exclusión y la

discriminación social en Andalucía.

 Favorecer la igualdad de oportunidades entre hombres y mujeres

En el mercado de trabajo andaluz persisten importantes diferencias laborales por sexos.

Esta situación constituye una ineficiencia económica, en la medida en que nuestro

mercado de trabajo no es capaz de aprovechar todos los recursos productivos de que

dispone, en concreto no es capaz de utilizar toda la oferta potencial de trabajo disponible.

La gravedad de este hecho se ve reforzada en la medida en que los procesos de

crecimiento económico y la creación de empleo exigen de una eficiente utilización de la

totalidad de los recursos laborales de que dispone la región.

Además, no sólo la menor presencia de mujeres en el mercado de trabajo es una

dificultad cuya corrección deben afrontar las autoridades competentes. También sus

causas resultan especialmente relevantes. En este sentido, la principal explicación de las

menos frecuentes decisiones de participación laboral de las mujeres hay que buscarla en

la propia existencia de desigualdad por género existente en el mercado de trabajo y

consecuencia de una distribución tradicional de roles entre el hombre y la mujer.

Desde el punto de vista de la estructura de ocupaciones la situación es todavía

preocupante. En aquellos sectores donde la mujer irrumpe con fuerza, desarrolla con

frecuencia tareas de rango subordinado y participa muy poco en las decisiones de alto

nivel. Buena prueba de ello es el caso de las tareas de dirección, en las que la presencia

de las mujeres se reduce drásticamente.

Evidentemente, no basta con promover actuaciones dirigidas a facilitar la incorporación

de la mujer al mercado de trabajo, sino que también es necesario atacar las causas de

las desigualdades de raíz y proponer toda una serie de actuaciones que permitan que el

principio de igualdad de oportunidades sea real y efectivo.

Por último, se constata un desconocimiento del enfoque integrado de género y su

aplicación en las políticas, un escaso porcentaje de personas formadas en género e

igualdad de oportunidades y aún todavía falta en algunos casos la desagregación de las

 124

Programa Operativo FSE 2007-2013 Andalucía

fuentes de información. Por ello, es necesario que se contemplen en este Eje un abanico

de actuaciones desde la información, la formación, la sensibilización para la integración

del principio de igualdad de oportunidades entre todos los agentes involucrados, hasta la

experimentación de nuevas vías y métodos de lucha contra la discriminación de género

pasando por el apoyo a la elaboración de estudios y estadísticas y por el impulso a la

generación de redes de conocimiento para la igualdad en el empleo.

 Favorecer la conciliación entre la vida laboral y personal

El concepto de conciliación supera al de reparto de responsabilidades, ya que remite a la

necesidad de actuar también en lo público para superar las situaciones de desigualdad

entre hombres y mujeres, proponiendo una intervención de carácter estructural.

Este planteamiento pone de manifiesto la interconexión entre ambos espacios (el público

y el privado-doméstico) y la importancia de mediar, también, para que las organizaciones

y agentes que conforman la estructura social, se impliquen en reformular las relaciones

entre hombres y mujeres y transformar la sociedad.

Este tipo de intervención, no sólo consiste en destinar recursos para la atención de

personas en situación de dependencia, sino que también se han de encontrar fórmulas

para reorganizar los ritmos y tiempos de la vida cotidiana, los horarios de los comercios,

así como los de las organizaciones y empresas, y no subordinar lo privado-doméstico a lo

público.

En este proceso de conciliación se exige y se demanda la corresponsabilidad, no sólo de

la pareja, sino también de las personas, hombres y mujeres, que trabajan en las

organizaciones.

 Mejorar la adecuación de las organizaciones a las necesidades del mercado de
trabajo

Con el fin de que un mayor número de personas pueda encontrar calidad en el empleo, y
en aras a favorecer la transparencia y eficacia del mercado de trabajo, se hace
imprescindible que las actuaciones con las que se intervienen desde las distintas
instancias se adapten a las demandas y necesidades de los ciudadanos.

Del mismo modo, la colaboración con las empresas en la captación y selección de
personas idóneas para la cobertura de sus puestos de trabajo disponibles, es cada vez
más una demanda del tejido productivo, para el que dotarse del capital humano
adecuado, en términos cuantitativos y cualitativos, se convierte en el primer elemento de
cara a su crecimiento y adaptación al mercado.

 125

Programa Operativo FSE 2007-2013 Andalucía

En este sentido, la modernización y el fortalecimiento de las organizaciones que
intervienen en el mercado de trabajo y, especialmente, del Servicio Andaluz de Empleo,
como instrumento de gestión de las políticas activas de empleo, resulta ser un factor
esencial para la consecución del objetivo de pleno empleo

Desde esta perspectiva, la mejora de la eficacia y eficiencia en su actuación pasa por
vertebrar un conjunto de medidas dirigidas a reforzar la calidad de los servicios que se
ofrecen a las personas usuarias, así como transparentar las dinámicas de funcionamiento
del mercado de trabajo y dar visibilidad a la realización y los resultados que se derivan de
la aplicación de las políticas de empleo.

Asimismo, no puede obviarse la influencia, que en el ámbito del empleo, están teniendo
las nuevas herramientas que las Innovaciones Tecnológicas ponen a su alcance. Ello
impone la búsqueda de nuevas fórmulas que permitan superar los modelos existentes, a
la vez que se ponen a disposición de toda la población andaluza numerosos recursos y
servicios, de forma rápida y eficaz, aumentando la proximidad de los mismos.

En definitiva, una Administración Pública moderna, más abierta y accesible (los 365 días
del año y las 24 horas del días), requiere el uso de las Nuevas Tecnologías impulsando la
modernización de los procesos de gestión de empleo a través del e-empleo.

Es necesario reconocer que una parte importante del dinamismo del mercado laboral lo
marca la movilidad geográfica de la mano de obra y del capital humano.

Por las propias características del mercado y las diferencias de los territorios, dentro y
fuera de nuestra Comunidad Autónoma, así como los cambios constantes a los que está
sometida la economía y el mercado laboral, la movilidad geográfica se revela como una
oportunidad de empleo adicional a las fórmulas que se han venido utilizando de forma
más habitual.

Este movimiento de la población trabajadora, no sólo servirá para mejorar la situación
individual de las mismas, sino que además incidirá de forma muy positiva en el mercado
laboral, en tanto que permitirá una mejor adecuación entre la oferta y la demanda de
empleo, dirigiendo las personas trabajadoras a otros lugares geográficos cubriendo, de
este modo, la necesidad de mano de obra en los sectores de actividad allí donde exista.

De este modo se plantea, como una medida necesaria para la mejora de la
empleabilidad y el equilibrio del mercado de trabajo, la conveniencia de facilitar la
movilidad geográfica del capital humano, articulando desde la Junta de Andalucía
instrumentos facilitadores que apoyen la decisión de cambiar su lugar de residencia
motivado por el incremento, que va a suponer, en sus oportunidades de empleo.

 Favorecer las iniciativas locales de empleo

La territorialización del fenómeno del empleo, la flexibilidad en la aplicación de las

políticas públicas y la corresponsabilidad en su puesta en marcha, fomentando la

 126

Programa Operativo FSE 2007-2013 Andalucía

participación de los agentes locales, lleva a una apuesta convencida por el desarrollo de

un servicio público de empleo adaptado a la diversidad de nuestra Comunidad Autónoma

garantizando al mismo tiempo el equilibrio territorial y la igualdad de oportunidades. Para

ello se han creado por el Servicio Andaluz de Empleo las Unidades Territoriales de

Empleo, Desarrollo Local y Tecnológico (en adelante UTEDLT).

Las UTEDLT se inscriben en el territorio como un agente de referencia en el apoyo y en la

puesta en marcha de proyectos que contribuyen al desarrollo local de cada ámbito de

actuación. Esta labor se desarrolla en colaboración con las Corporaciones Locales, para

quienes las UTEDLT se han convertido en un óptimo instrumento de programación y

puesta en valor de los recursos locales endógenos.

Las UTEDLT vienen desarrollando su labor en todo el territorio andaluz a través de una red

de 114 Unidades, dando respuesta al objetivo principal de apoyo y fomento de la

generación de calidad en el empleo en la Comunidad Autónoma de Andalucía.

En este sentido, el VI Acuerdo de Concertación Social señala a las UTEDLT como “un

instrumento clave de las políticas de empleo en el territorio, en coordinación con las

redes y estructuras ya existentes de los agentes sociales y económicos”.

A través de las UTEDLT los agentes económicos y sociales junto con las Corporaciones

Locales y la Junta de Andalucía desarrollan una actividad esencial en la implementación

de las políticas de empleo, desde una perspectiva local y bajo una concepción amplia e

innovadora del proceso de intermediación laboral.

Este proceso parte del principio de transversalidad de las políticas de empleo, que

conciben la generación de empleo como una dinámica global, en la que intervienen

multitud de factores y que por ello exige la implicación de todas las instituciones,

organismos y agentes que interactúan en los territorios.

Vienen desarrollando actuaciones que emanan y se inscriben en las dinámicas propias

locales donde actúan. Este componente local, que hace posible una planificación acorde

con las particularidades de cada territorio y una ejecución de acciones ligadas a las

necesidades de cada ámbito, constituye uno de los factores de innovación más

importantes de nuestro servicio público de empleo.

El Gobierno andaluz apuesta por políticas activas que atiendan a las particularidades de

cada territorio, fijando como principios inspiradores de su actuación la solidaridad

territorial, la integración, la complementariedad y la coordinación en la gestión de las

mismas. Por todo ello y en aras a garantizar un desarrollo equilibrado y solidario de la

Comunidad Autónoma, se crean los planes de Actuaciones Integrales Preferentes para el

Empleo (ATIPES), con el objeto de impulsar la atención a las necesidades y demandas

 127

Programa Operativo FSE 2007-2013 Andalucía

particulares de los territorios, reforzando la interlocución con los mismos y permitiendo

organizar respuestas adecuadas desde las políticas de empleo, que fortalezcan el

desarrollo de las potencialidades endógenas de cada uno de ellos y contribuyan, a través

de la creación de empleo, a la vertebración social de Andalucía.

 Mejorar la eficiencia administrativa

Hacer una Administración más eficiente, accesible, útil y en definitiva más capaz,

requiere de las puesta en marcha de estrategias que, basadas en la Sociedad del

Conocimiento, incorporen todos aquellos avances que coadyuven a su consecución. En

este sentido es destacable la influencia, que en el ámbito del empleo, están teniendo las

nuevas herramientas que las Innovaciones Tecnológicas ponen a su alcance.

Una Administración Pública moderna, más abierta y accesible (los 365 días del año y las

24 horas del días), requiere el uso de las Nuevas Tecnologías, en definitiva el desarrollo

de e-administración haciendo más ágil y fluida en sus relaciones con la ciudadanía.

Reconocida la función de liderazgo asumida por la Administración andaluza en el uso de

las nuevas tecnologías de la información y comunicación, el Servicio Andaluz de Empleo

se va a sumar a este compromiso enmarcando sus actuaciones en el ámbito de e-empleo

a través de nuevas herramientas al servicio de las políticas de empleo, tales como: la

posibilidad de realizar trámites por vía telemática, nuevos sistemas de intermediación vía

Web más ágiles y transparentes, sistemas de información, dinámicos y estructurados.

Trabajar en red y definir mecanismos de coordinación y cooperación favorecen la calidad

de la gestión de cualquier administración, tanto en su ámbito de competencias como en

su interrelación con las propias de otros niveles de intervención.

Del incremento en la capacitación institucional que se deriva de lo expuesto, la

ciudadanía es la beneficiaria directa ya que será atendida desde premisas de

accesibilidad, racionalización, simplificación, transparencia y excelencia en la gestión.

Por otra parte y para asegurar el cumplimiento de los principios y objetivos en los que se

inspiran las políticas de empleo, se requiere la implantación de un modelo organizativo y

de funcionamiento vertebrador e integrador de los instrumentos y de las políticas en el

territorio. Éste habrá de responder a los requerimientos básicos de personalización y

adaptación de los servicios a demandantes y empresas, integralidad de instrumentos y

programas de empleo, y cercanía a cada territorio.

De este modo, se convierte en objetivo prioritario del gobierno autonómico la unificación

de acciones, medidas y programas desarrollados en materia de políticas de empleo, para

 128

Programa Operativo FSE 2007-2013 Andalucía

la prestación de un servicio integral próximo y adaptado a las características del territorio,

que responda a las necesidades de la ciudadanía y las empresas.

La implantación de este modelo se articulará a través de las siguientes medidas:

 La organización de Áreas Territoriales de Empleo (ATES) que coordinen el

conjunto de instrumentos dedicados a las políticas de empleo, acercando los

servicios al territorio.

 El fortalecimiento de los cauces de coordinación entre todas las unidades y

entidades que desarrollan servicios para el empleo en los territorios.

Conviene tener presente, que todas las políticas, tienen fuertes interacciones entre si que

posibilitan, gracias a su diseño integrado, la generación de sinergias, dando como

resultado efectos diferenciales en términos de crecimiento, empleo y bienestar.

b) Objetivos generales y metas estratégicas:

En la siguiente tabla se puede comprobar la relación existente entre los objetivos

específicos de la prioridad y los objetivos intermedios de la estrategia diseñada en el

presente documento para el logro de los objetivos generales perseguidos. También se

establecen los elementos estratégicos relacionados con la prioridad seleccionada a

escala comunitaria, nacional y regional.

PRIORIDAD: FOMENTAR LA EMPLEABILIDAD, LA INCLUSIÓN SOCIAL Y LA IGUALDAD ENTRE HOMBRES Y MUJERES
OBJETIVOS PERSEGUIDOS

ESPECÍFICOS DE LA PRIORIDAD INTERMEDIOS DE LA ESTRATEGIA
1. Mejorar la empleabilidad, en particular de la

población con mayores dificultades de acceso al
mercado laboral (jóvenes, personas paradas de larga
duración y mujeres).

2. Favorecer la integración social y laboral de las
personas con discapacidad, inmigrantes y de los
colectivos en riesgo de exclusión social.

3. Favorecer la igualdad de oportunidades entre
hombres y mujeres

4. Favorecer la conciliación entre la vida laboral y
personal.

5. Mejorar la adecuación de las organizaciones a las
necesidades del mercado de trabajo.

6. Fomentar el desarrollo de iniciativas locales de
empleo

7. Mejorar la eficiencia administrativa

OI.5. Promover la igualdad de oportunidades y la participación de la
mujer en el mercado de trabajo.

OI.6. Fomentar la creación de empleo estable y de calidad y
favorecer la permanencia en el mercado de trabajo.

OI.7. Promover el acceso al empleo de la población activa
desempleada, especialmente de jóvenes, así como apoyar e
impulsar la integración social y laboral de inmigrantes,
personas con discapacidad y colectivos en riesgo de exclusión.

OI.8. Impulsar la ocupación, mejorando la adecuación de las
organizaciones que intervienen en el mercado de trabajo como
instrumentos que favorecen la intermediación y la inserción
laboral

OI.9. Aprovechar el potencial de desarrollo local para promover la
creación de empleo estable y de calidad mediante el
aprovechamiento de los recursos endógenos.

ELEMENTOS ESTRATÉGICOS RELACIONADOS CON LA PRIORIDAD SELECCIONADA
A ESCALA COMUNITARIA A ESCALA NACIONAL A ESCALA REGIONAL

- Estrategia Europea de Empleo
- Directrices Estratégicas Comunitarias en

materia de cohesión
- Hoja de Ruta para la igualdad entre

mujeres y hombres (2006-2010)
- Estrategia de personas con discapacidad

de la Unión Europea

- Programa Nacional de
Reformas

- Programa de Exclusión social
- Borrador del Plan Estratégico

de Ciudadanía e Integración
- Libro Blanco de la Dependencia
- Plan Nacional para la inclusión

- Estrategia para el Desarrollo Regional de
Andalucía 2007-2013

- VI Acuerdo de Concertación Social de
Andalucía

- Plan Andaluz para la Inclusión Social 2003-
2006

- II Plan de Acción Integral para personas

 129

Programa Operativo FSE 2007-2013 Andalucía

- Agenda de política social (2006-2010)
- Directrices comunitarias para las políticas

de empleo (2005-2008)
- Programa comunitario de fomento del

empleo y la solidaridad social PROGRESS
(2007-2013)

- Estrategia marco para la no discriminación
y la igualdad de oportunidades para todos

 Libro Blanco de la Comisión Europea: Un
nuevo impulso para la Juventud Europea

social 2006-2008
- IV Plan de Igualdad de

Oportunidades entre hombres y
mujeres 2003-2006

- Programa Nacional de
Formación Profesional

- Plan Estratégico de Ciudadanía
e Integración

- Ley de Autonomía personal y
atención a las personas en
situación de dependencia

con discapacidad
- I Plan de Empleabilidad para personas con

discapacidad en Andalucía
- I Plan de Acción Integral para la mujer con

discapacidad en Andalucía
- I Plan de Igualdad entre hombres y

mujeres
- Plan de apoyo a las Familias andaluzas
- II Plan Integral para la Inmigración
- II Plan de Andaluz sobre Drogas y

Adicciones

Los objetivos concretos para mejorar la empleabilidad de la población andaluza son los

siguientes:

 Aumentar la empleabilidad de aquellos grupos poblacionales con mayores
dificultades de acceso al mercado de trabajo: personas jóvenes, paradas de larga
duración y mujeres.

 Perfeccionar los mecanismos de previsión de requerimientos profesionales
asociados a los nuevos puestos de trabajo y de desajustes entre la oferta y la
demanda de los distintos tipos de profesionales en el mercado de trabajo de
Andalucía

La concreción de los objetivos para favorecer la integración social y laboral de las

personas con discapacidad y colectivos en riesgo de exclusión social es:

 Evitar la exclusión social, favoreciendo la integración de los inmigrantes, de las
personas de etnia gitana y otras minorías étnicas y la población marginada.

 Potenciar la inclusión social y laboral de las personas más desfavorecidas a través
de la formación y su incorporación al mercado de trabajo y de oportunidades de
aprendizaje permanente.

 Fomentar la cohesión entre la sociedad andaluza y la población inmigrante a través
del asociacionismo y el fortalecimiento de valores tales como la convivencia, la
solidaridad, la tolerancia y la multiculturalidad.

 Mejorar la cualificación de los profesionales que trabajan con personas con
discapacidad y colectivos en riesgo de exclusión social así como la especialización de
entidades y organismos (públicos o privados) en el tratamiento de colectivos
específicos, de cara a potenciar la eficiencia y eficacia de sus actuaciones, en
materia de empleo e inserción social.

Para favorecer el principio de igualdad de oportunidades se establecen los siguientes

objetivos concretos:

 Promover acciones transversales orientadas a la reducción de las desigualdades
estructurales

 Eliminar la .discriminación vertical al que se enfrentan las mujeres trabajadoras y
evitar el llamado “el techo de cristal”

 Promover la igualdad real y efectiva de las mujeres en el mercado de trabajo

 130

Programa Operativo FSE 2007-2013 Andalucía

Para lograr una verdadera conciliación entre la vida laboral y personal se proponen los

siguientes objetivos particulares:

 Elaborar estrategias globales e integradas encaminadas a lograr una participación
equilibrada de hombres y mujeres en la actividad profesional y en la vida familiar

 Promover servicios de ayuda a las personas que se ocupan de la atención de
personas dependientes.

 Promover que las empresas introduzcan y apliquen medidas que favorezcan la
conciliación entre la vida laboral y la personal.

En el ámbito de actuación prioritario de mejorar la adecuación de las organizaciones a las

necesidades del mercado de trabajo, los objetivos se concretan en:

 Modernizar el sistema de intermediación laboral para lograr una mayor eficacia del
mercado de trabajo

 Potenciar los servicios y la atención personalizada a las personas destinatarias de las
políticas de empleo, orientándolos, con criterios de calidad a los requerimientos y
necesidades de las mismas.

 Impulsar la modernización de procesos de gestión de empleo a través de e-
administración

Para favorecer de las iniciativas locales de empleo se articularán los siguientes objetivos

concretos:

 Acercar los instrumentos y políticas de empleo a los territorios a través de la
implantación de un nuevo modelo organizativo y de funcionamiento, así como de
planes de actuaciones adaptadas a las necesidades de cada zona.

c) Enfoque y actuaciones:

Se establecen, entre otras, como principales las siguientes líneas de actuación para el

cumplimiento de los objetivos marcados en el desarrollo de la estrategia diseñada:

▪ Modernización y reforzamiento de instancias en relación con el mercado laboral
o Acciones tendentes a promover la innovación y mejora de los recursos al servicio

de las políticas de empleo, a acercar los instrumentos y políticas de empleo a los
territorios y a los distintos colectivos atendiendo a sus especialidades y a facilitar
la movilidad geográfica del capital humano.

o Prestación por el Servicio Andaluz de Empleo (SAE) de servicios personalizados y
especializados, que respondan a las necesidades de demandantes y empresas,
incrementando los servicios que se ponen a disposición de ambos.

▪ Medidas activas y de prevención en el mercado laboral

 131

Programa Operativo FSE 2007-2013 Andalucía

° Acciones dirigidas a la búsqueda y captación de jóvenes inactivos y de las
personas que están fuera tanto del mercado de trabajo como del alcance de los
dispositivos establecidos por la Junta de Andalucía para favorecer su inserción
laboral, dinamizando e informándoles de las bondades de su incorporación al
mismo, así como de la mejora de sus oportunidades laborales.

° Itinerarios personalizados de inserción (IPI), mediante planes de acción
individuales adaptados a las necesidades y características de las personas
destinatarias atendiendo a su situación personal, familiar y sociolaboral, que
incluyan al menos dos acciones de entre: orientación, formación, cualificación,
reciclaje, en particular en nuevos sectores y tecnologías en función de las
exigencias del mercado de trabajo, incluyendo medidas de acompañamiento y en
su caso atención social.

° Actuaciones tendentes a mejorar la empleabilidad de las mujeres a través de
programas personalizados de orientación, formación, intermediación e inserción
laboral (itinerarios integrados de inserción) que incluyan la perspectiva de género,
con especial atención a los colectivos de mujeres con especiales dificultades.

° Acciones de formación profesional ocupacional para mejorar las condiciones de
empleabilidad de las personas desempleadas.

° Actuaciones tendentes a mejorar la empleabilidad de las personas jóvenes a
través de itinerarios integrados personalizados de inserción laboral que incluyan la
perspectiva de género.

▪ Conciliar la vida laboral y personal e impulso de igualdad entre hombres y mujeres

o Sensibilización del principio de igualdad de oportunidades como criterio básico de
calidad en los sistemas de empleo

o Planes integrales de incorporación del enfoque de género en las estructuras de
empleo desde el diagnóstico a la formación y evaluación de procesos

o Acciones de sensibilización y formación en igualdad de oportunidades entre
hombres y mujeres.

o Apoyo e incentivo a las iniciativas empresariales que combatan la discriminación
salarial, la segregación horizontal y vertical y para el establecimiento de planes de
acción positiva.

o Desarrollo de estudios e investigaciones sobre la existencia de situaciones de
discriminación por razón del sexo, con particular incidencia en materia de
desigualdades salariales y de promoción profesional.

o Actuaciones para facilitar el acceso a los servicios de cuidado de hijos y de
atención a las personas dependientes.

o Apoyo a empresas para la implantación y desarrollo de nuevas formas de trabajo
que favorezcan la conciliación y no segregación atendiendo a la importancia de la
incorporación de las nuevas tecnologías de la información y la comunicación.

o Campañas de sensibilización, coeducación y corresponsabilidad dirigidas a toda la
población andaluza.

° Acciones de apoyo a la inserción y reinserción laboral de las personas que se
ocupan del cuidado de personas dependientes.

° Promoción de la calidad del empleo y difusión de prácticas de igualdad en la

 132

Programa Operativo FSE 2007-2013 Andalucía

negociación colectiva

▪ Integración socio-laboral de las personas inmigrantes.

o Itinerarios personalizados de inserción laboral para personas inmigrantes
mediante planes individualizados adaptados a las necesidades y características de
las personas destinatarias y atendiendo a su situación personal, familiar y
sociolaboral.

o Programas integrales de base territorial para la integración sociolaboral de las
personas procedentes de la inmigración, que favorezcan la coordinación entre
programas sociales, de empleo, de formación, y medidas complementarias.

▪ Vías de integración de los colectivos en riesgo de exclusión
° Itinerarios personalizados de inserción laboral para personas con discapacidad,

gitanas y otras minorías étnicas y con especial riesgo de exclusión del mercado de
trabajo (jóvenes procedentes del sistema de protección de menores,
drogodependientes y personas adictas a otras patologías), mediante planes
individualizados adaptados a las necesidades y características de las personas
destinatarias y atendiendo a su situación personal, familiar y sociolaboral, con
acciones de orientación, alfabetización, asesoramiento, preformación profesional,
intermediación laboral, incluyendo medidas de acompañamiento y, en su caso, de
atención social.

° Acciones de sensibilización que fomenten la no discriminación y la integración
social y laboral de colectivos con especiales dificultades.

° Dinamización de colectivos con especiales dificultades para su inserción en el
mercado laboral o en riesgo de exclusión social, para abordar cuestiones relativas
a la formación, el empleo, la igualdad de oportunidades y medidas de conciliación
que favorezcan la participación de estas personas en el mercado de trabajo.

▪ Favorecer las iniciativas locales de empleo:

° Apoyo a las Unidades Territoriales de Empleo, Desarrollo Local y Tecnológico
(UTEDLT).

° Desarrollo de acciones integrales de discriminación positiva en territorios con
mayores índices de desempleo (ATIPES).

▪ Mejorar la eficiencia administrativa

° Implantar herramientas de evaluación de los servicios para el empleo.
° Creación de redes de profesionales del empleo en nuestra Comunidad, con objeto

de rentabilizar recursos y favorecer la calidad del servicio prestado por estos
profesionales a la ciudadanía andaluza.

° Acciones de coordinación de los órganos de la Junta de Andalucía para el
desarrollo de acciones integrales dirigidas a grupos poblacionales específicos.

° Generación de dinámicas tendentes a la implantación de metodologías comunes,
que facilitan la integración y el trabajo en equipo, de los profesionales del
empleo.

 133

Programa Operativo FSE 2007-2013 Andalucía

Este listado de líneas de actuación no es exhaustivo y durante el periodo de programación

se podrán realizar otras que contribuyan a los objetivos del Eje

Para la consecución de los objetivos perseguidos en este Eje se pretende hacer uso de la

facultad de que se beneficien de las actuaciones previstas personas ocupadas, con el

límite del 20%.

Este Programa Operativo, no obstante lo dispuesto en el artículo 34.2 del Reglamento

1083/2006, y según el artículo 7 del Reglamento relativo al FSE (1081/2006), podrá

financiar medidas con arreglo a la prioridad de inclusión social indicada en el artículo 3

apartado 1, letra c) inciso i, que estén dentro del ámbito de aplicación del Reglamento

(CE) 1080/2006, podrá incrementarse al 15% del Eje.

Finalmente, de acuerdo a lo establecido en el artículo 4.2. del Reglamento (CE)

1081/2006 y en el supuesto de que la evolución de las condiciones especiales de ciertas

zonas urbanas desfavorecidas de la Comunidad cree una necesidad al respecto, se podrá

recurrir al PO FSE como instrumento de atención especial para solventar problemas

graves.

d) Temas prioritarios asociados al Eje 2

Los temas prioritarios asociados al Eje son los siguientes:

TEMAS PRIORITARIOS EJE 2
CONTRIBUYE A LA

ESTRATEGÍA DE LISBOA
65 Modernización y fortalecimiento de las instituciones del mercado laboral. SI
66 Aplicación de medidas activas y preventivas en el mercado laboral. SI
69 Medidas de mejorar el acceso de la mujer al mercado laboral, así como

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

SI

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

SI

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

SI

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

NO

81 Mecanismos de mejora de la proyección de políticas y programas
adecuados, seguimiento y evaluación a nivel local, regional y nacional, y
refuerzo de la capacidad de difusión de las políticas y los programas

NO

 134

Programa Operativo FSE 2007-2013 Andalucía

e) Indicadores previstos para el Eje 2

INDICADORES OPERATIVOS TEMA PRIORITARIO 66
TIPO DE

INDICADOR
DEFINICIÓN

VALOR PREVISTO
2010

VALOR PREVISTO
2013

Nº de personas beneficiarias, hombres 142.659 249.653
Nº de personas beneficiarias, mujeres 403.123 705.466 Realización
Nº de empresas beneficiadas 298.376 656.273

Resultados

Nº de personas en situación de desempleo, que
han sido beneficiarias de medidas activas de
inserción laboral que accedieron a un contrato
de trabajo.

361.771 633.099

INDICADORES OPERATIVOS TEMA PRIORITARIO 69
TIPO DE

INDICADOR
DEFINICIÓN

VALOR PREVISTO
2010

VALOR PREVISTO
2013

Nº de personas beneficiarias, hombres 6.250 10.800
Nº de personas beneficiarias, mujeres 25.300 42.900 Realización
Nº de empresas beneficiadas. 15.880 27.790
Nº de empresas que han implantado medidas
para lucha contra la desigualdad de género en
el lugar de trabajo

200 350

Resultados Nº de personas beneficiarias de servicio para el
cuidado y la atención a niños y personas
dependientes que se han incorporado al
mercado laboral, mujeres

80 150

INDICADORES OPERATIVOS TEMA PRIORITARIO 70
TIPO DE

INDICADOR
DEFINICIÓN

VALOR PREVISTO
2010

VALOR PREVISTO
2013

Nº de personas beneficiarias, hombres 41.155 73.567
Nº de personas beneficiarias, mujeres 46.773 83.742 Realización
Nº de empresas beneficiadas. 280 490

Resultados Nº de personas inmigrantes contratadas 42.000 85.000

INDICADORES OPERATIVOS TEMA PRIORITARIO 71
TIPO DE

INDICADOR
DEFINICIÓN

VALOR PREVISTO
2010

VALOR PREVISTO
2013

Nº de personas beneficiarias, hombres 45.190 76.900
Nº de personas beneficiarias, mujeres 37.288 64.756 Realización
Nº de empresas beneficiadas. 1.585 2.447
Nº de personas con discapacidad contratadas 20.248 35.434

Resultados Nº de personas con riesgo de exclusión
contratas

1.610 2.285

 135

Programa Operativo FSE 2007-2013 Andalucía

INDICADORES OPERATIVOS TEMA PRIORITARIO 80
TIPO DE

INDICADOR
DEFINICIÓN

VALOR PREVISTO
2010

VALOR PREVISTO
2013

Resultados Nº de redes y asociaciones creadas. 9 12

4.1.3. EJE 3 Aumento y mejora del capital humano

Si la educación y la formación se han configurado, en todo momento, como factores

relevantes dentro de los sistemas sociales, es evidente la mayor importancia que han

alcanzado en la actualidad. La mundialización de la economía y los cambios tecnológicos

están provocando una creciente demanda de mano de obra cualificada en todos los

sectores, donde los conocimientos y las cualificaciones están adquiriendo una

importancia creciente.

Algunas de las cuestiones clave que deben considerarse en relación con este tema son:

 Replantearse la funcionalidad del sistema educativo, teniendo en cuenta el grado de

conexión con el mercado de trabajo y el equilibrio entre las enseñanzas universitarias

y la formación profesional, así como los cambios demográficos y del mercado de

trabajo que se están produciendo.

 Enfatizar el papel que juega el sistema educativo como canal de difusión, no sólo de

conocimientos, sino también de valores sociales. Por ello, el sistema educativo debe

desempeñar una función destacada a través de sus contenidos, pero también debe

servir de apoyo a la integración social.

 La formación (en sentido lato) debe tener como un referente importante la

empleabilidad, en términos de una mayor flexibilidad y adaptabilidad. Ello implica un

análisis cuidadoso de los contenidos formativos en términos de conocimientos

generales, conocimientos especializados y aprendizaje activo y permanente.

En línea con lo anterior, no parece oportuno acentuar la especialización de

conocimientos de las personas en etapas tempranas del proceso educativo.

Robustecer conocimientos de base e instrumentales en esas etapas constituye un

objetivo esencial y la condición necesaria para rentabilizar módulos de formación

posterior, a lo largo de la vida laboral de los individuos (Tabla 64).

Este enfoque comparte la visión de la Estrategia de Lisboa Renovada, así como de las

Directrices Estratégicas Integradas para el Crecimiento y el Empleo, donde el capital

 136

Programa Operativo FSE 2007-2013 Andalucía

humano, la educación y la formación profesional aparecen como elementos propulsores

del empleo, la competitividad y la cohesión social.

La Junta de Andalucía es consciente de que, en la época actual de la sociedad del

conocimiento y de la información, el capital humano, más que nunca, debe constituir un

factor esencial para la innovación, para la productividad y, en definitiva, para el desarrollo

económico y social de la región.

Tabla 64. Justificación de la prioridad estratégica de aumento y mejora del capital
humano

ÁMBITOS PRIORITARIOS DE
ACTUACIÓN

CONTRIBUCIÓN AL DESARROLLO
REGIONAL

CONTRIBUCIÓN A LA COHESIÓN
ECONÓMICA, SOCIAL Y TERRITORIAL

1. Reformas en los sistemas
de educación y formación
para aumentar la
empleabilidad

2 Aumentar la participación
en la educación y la
formación permanente, la
calidad de esta y de la
formación profesional,
inicial y superior

3. Potenciar el capital
humano en el ámbito de la
investigación y la
innovación

- Efectos positivos sobre la
productividad del trabajo, por la
contribución del capital humano
a la generación de valor añadido
(al originar una mejora cualitativa
del factor trabajo).

- Elemento importante para
combatir la deslocalización
industrial hacia zonas de costes
laborales menores.

- Fuente del conocimiento, de las
habilidades, de los valores y del
progreso técnico (al fomentar
tanto la innovación como la
difusión tecnológica).

- La educación es la principal vía
para un mejor acceso al mercado
de trabajo.

- El empleo es el principal vector de
integración social, disminuyendo
así el riesgo de exclusión.

- Favorece la generación de valores,
actitudes y conductas basados en
principios democráticos de
solidaridad y convivencia.

- Mejora de la calidad de vida.

a) Situación actual y perspectivas:

Elevar el nivel medio de educación y formación de la población activa, actuando en todos

los ámbitos que inciden en la mejora de los conocimientos y capacidades del capital

humano, desde las áreas más tempranas de la educación reglada hasta la formación

profesional para el empleo, adaptando las necesidades en materia de competencia del

mercado de trabajo a las necesidades de las empresas, es el objetivo general de la

política de formación del capital humano, que basará sus actuaciones en tres ámbitos

prioritarios de actuación:

 Reformas en los sistemas de educación y formación para aumentar la
empleabilidad

El incremento de los niveles de formación de la población andaluza es una de las

finalidades básicas del PO FSE y uno de los retos que debe superar la región para

favorecer un mayor progreso económico y social. Varias son las razones que justifican

este planteamiento:

 137

Programa Operativo FSE 2007-2013 Andalucía

 El diferencial negativo existente del nivel de formación de los recursos humanos de la

región con relación a los niveles alcanzados por los países de la Unión Europea.

 El creciente desarrollo tecnológico y la globalización económica suponen unas

mayores exigencias en la adquisición y adecuación de cualificaciones profesionales.

La dimensión de los cambios económicos y sociales, asociados con el tránsito a una

sociedad del conocimiento, requiere un enfoque radicalmente nuevo de la educación y

la formación.

 La contribución al cumplimiento de los objetivos establecidos en la Estrategia de
Lisboa, la Agenda Social de la Comisión Europea y el Programa Nacional de Reformas
de España respecto al aumento y mejora del capital humano.

Este área prioritaria de actuación se enmarca, por consiguiente, dentro de las directrices

estratégicas comunitarias para el próximo período de programación. En concreto, una de

ellas es, precisamente, aumentar la inversión en capital humano mejorando la educación

y las cualificaciones para el logro del objetivo global de conseguir “más y mejores

empleos”.

La calidad y el adecuado funcionamiento de los sistemas educativos son dos factores

vitales para la formación del capital humano durante las diferentes etapas educativas.

Una formación de calidad para el empleo significa incidir de manera efectiva en tres

pilares:

 La formación permanente del profesorado se configura como una herramienta

básica para la elevación de la calidad del sistema educativo, y por ende, del

incremento del rendimiento del alumnado andaluz, tanto por la incidencia directa

en el proceso de enseñanza-aprendizaje, como para facilitar la capacidad de

adaptación de los centros a las peculiaridades de cada contexto y permitir una

mejor respuesta a sus necesidades.

 La formación profesional se debe configurar como un sistema que responda a

criterios de calidad, comprometido con los nuevos valores sociales y con capacidad

y flexibilidad para dar respuesta a los requerimientos del mercado laboral y a las

necesidades que plantea la sociedad del conocimiento.

 Es primordial la mejora y diversificación de la oferta de cualificaciones, con objeto

de llegar al mayor número de personas en condiciones adecuadas de calidad y

configurando, así, una oferta formativa que responda a las necesidades del entorno

productivo y facilite la inserción laboral.

Las actuaciones dirigidas a la mejora del nivel formativo de la población activa deben ir

indefectiblemente acompañadas de actuaciones que garanticen la no discriminación y la

igualdad efectiva en el acceso a dicha formación. En este sentido el sistema educativo es

 138

Programa Operativo FSE 2007-2013 Andalucía

la piedra angular sobre la que se sustenta la igualdad de oportunidades y la lucha contra

la exclusión social, fomentando a través de la formación, el acceso al empleo de todos los

colectivos sociales, independientemente de su origen, capacitación o las distintas

condiciones de partida. Por lo tanto, a la hora de diseñar estrategias que contribuyan a la

mejora de la formación de la población activa, es absolutamente necesario garantizar la

igualdad efectiva en el acceso y permanencia en el sistema educativo, de manera que el

acceso a la población activa se extienda a una base social cada vez más amplia, sin

discriminación de colectivos.

Para potenciar la educación secundaria post-obligatoria, que se conforma como una

etapa de carácter voluntario que permite una preparación especializada del alumnado, se

buscará que más jóvenes continúen con sus estudios centrando las actuaciones en

aquellos ciclos formativos con mayor demanda en el mercado de trabajo. Se pretende

incrementar el porcentaje de mayores de 24 años que hayan completado la educación

secundaria superior para alcanzar los niveles medios europeos. Una población más y

mejor formada, con un mayor nivel de estudios finalizados, garantiza una mejor conexión

con el mercado de trabajo.

 Aumentar la participación en la educación y la formación permanente, la
calidad de esta y de la formación profesional, inicial y superior

Las habilidades y destrezas que las personas van adquiriendo a lo largo de su vida, bien

sea por medio de estudios formales, o por conocimientos informales, por medio de la

experiencia constituyen un factor clave de crecimiento económico, que explica, en gran

parte, las diferencias de desarrollo que se observan en el territorio de la UE. Por este

motivo, uno de los tipos de capital más valiosos es, sin duda, el que se invierte en las

propias personas.

Este constatación debe ser una premisa esencial dentro del PO FSE 2007-2013 de

Andalucía. De hecho, debe estar presente desde un principio, fomentando desde la

infancia, y en edades tempranas, el conocimiento y las ventajas que de él se derivan.

Más aún cuando la tasa de abandono prematuro del sistema educativo ordinario en la

región se mantiene en cotas de cierta entidad. La ausencia de una formación mínima

obligatoria condena a las personas afectadas a penosos esfuerzos para entrar a formar

parte del mercado de trabajo, situándose en condiciones muy desfavorables para seguir

cualquier itinerario profesional por modesto que este sea.

Es necesario mejorar el rendimiento de la población escolar andaluza, avanzando de

forma efectiva en la lucha contra el fracaso escolar y el abandono escolar prematuro. De

esta forma, se pretende por un lado, incrementar el porcentaje del alumnado que acaba

 139

Programa Operativo FSE 2007-2013 Andalucía

la educación obligatoria, por otro, aumentar la tasa del alumnado que con 24 años ha

seguido algún tipo de estudios o formación (aparte de la primera etapa de educación

secundaria) y, finalmente, elevar el porcentaje de los que acaban la secundaria

postobligatoria consiguiendo así una población más y mejor formada. Un incremento del

rendimiento del alumnado incide directamente en el nivel de formación de la población,

la cual puede asumir con mayores garantías de éxito su posterior incorporación a la vida

activa.

Las líneas básicas de actuación que se proponen, con objeto de disminuir el fracaso

escolar, tienen como base la detección de las dificultades de aprendizaje tan pronto como

se produzcan y la intervención, en cada caso, de manera diferenciada. De esta forma, se

articulan una serie de actuaciones cuyo objetivo es mejorar las perspectivas escolares del

alumnado con dificultades de aprendizaje, a través del refuerzo de destrezas básicas, de

la incorporación plena al ritmo de trabajo ordinario y a las exigencias de las diferentes

materias. Se prestará una especial atención a la diversidad del alumnado, adaptando las

enseñanzas a sus características y necesidades.

Desde el ámbito educativo es necesario asumir nuevos servicios y prestaciones en

relación con el alumnado de los centros docentes al objeto de disminuir la sobrecarga de

tareas que inciden sobre las familias, la mayor parte de las cuales recaen aún,

fundamentalmente, sobre las mujeres, para contribuir con ello a facilitar la incorporación

de la mujer al mercado laboral.

 Potenciar el capital humano en el ámbito de la investigación y la innovación

El progreso técnico, como una de las principales metas para la Junta de Andalucía,

depende, entre otros factores, de la consecución y aplicación de nuevos conocimientos

acerca de la actividad productiva, que permiten la obtención de bienes o servicios no

disponibles con anterioridad, o la producción de bienes o servicios ya disponibles, pero

por métodos más eficientes. Más bien, se podría asegurar que los avances tecnológicos

se fundamentan en los avances del conocimiento.

La existencia de recursos humanos altamente cualificados para la realización de

actividades de I+D+i es una condición indispensable para la mejora de las actividades de

investigación. En concreto, Andalucía debe superar una serie de carencias que dificultan

este propósito, como son:

 Carencias en los recursos humanos disponibles para la realización de este tipo de

actividades, concentrándose en centros de investigación públicos.

 140

Programa Operativo FSE 2007-2013 Andalucía

 Reducida participación del empleo regional en actividades de I+D, que presenta

ciertas resistencias para incrementar su peso sobre el total.

 Limitada contribución del sector privado en la inversión en I+D.

 Acceso limitado a los fondos provenientes del VI Programa Marco. Una de las áreas

más prometedoras para el nuevo período de programación incluye el desarrollo de

nuevas capacidades vinculadas a la calidad de la investigación en Europa, en el nuevo

VII Programa Marco. Aumentar la absorción de estos fondos europeos, mediante el

diseño de políticas adecuadas, es importante. La colaboración entre los centros de

investigación, las Universidades de Andalucía y las empresas es clave para el

crecimiento de nuestra región, con el consiguiente impacto para la diseminación del

conocimiento y sus resultados.

En esta línea, la Junta de Andalucía ha manifestado su apoyo explícito a la investigación

de excelencia apoyando proyectos de investigación desarrollados en el seno de la

Universidad Andaluza, fomentando la incorporación de investigadores de excelencia y

reconocimiento a nivel nacional e internacional a las Universidades, Centros de

Investigación y empresas, incentivando el retorno de investigadores que hayan realizado

su formación postdoctoral en centros fuera de Andalucía y favoreciendo el intercambio

del personal investigador.

El Instituto Andaluz de Investigación y Formación Agraria, Pesquera, Alimentaria y de la

Producción Ecológica (IFAPAPE) tiene como objetivo contribuir a la modernización y la

mejora de la competitividad de los sectores agrario y pesquero a través de la

investigación, el desarrollo, la transferencia de tecnología y la formación. Se dará impulso

a la formación y se fomentará la investigación de excelencia, dirigida a generar

conocimientos, productos y procesos que concilien progreso y sostenibilidad en los

sectores agrario y pesquero.

b) Objetivos generales y metas estratégicas:

En el siguiente recuadro se puede comprobar la relación existente entre los objetivos

específicos de la prioridad y los objetivos intermedios de la estrategia diseñada en el

presente documento para el logro de los objetivos generales perseguidos. También se

establecen los elementos estratégicos relacionados con la prioridad seleccionada a

escala comunitaria, nacional y regional.

PRIORIDAD: AUMENTO Y MEJORA DEL CAPITAL HUMANO
OBJETIVOS PERSEGUIDOS

ESPECÍFICOS DE LA PRIORIDAD INTERMEDIOS DE LA ESTRATEGIA

 141

Programa Operativo FSE 2007-2013 Andalucía

1. Reformas en los sistemas de educación y
formación para aumentar la empleabilidad

2. Aumentar la participación en la educación y la
formación permanente, la calidad de esta y de la
formación profesional, inicial y superior.

3. Potenciar el capital humano en el ámbito de la
investigación e innovación.

OI.1. Mejorar los recursos del conocimiento y el
potencial del capital humano, en particular
en I+D+i.

OI.4 Aumentar la cualificación y la
adaptabilidad de la población activa, como
vía para su mejor ajuste a las necesidades
del mercado y un incremento de la
productividad, con especial atención en
las NNTT y la sociedad del conocimiento

ELEMENTOS ESTRATÉGICOS RELACIONADOS CON LA PRIORIDAD SELECCIONADA
A ESCALA COMUNITARIA A ESCALA NACIONAL A ESCALA REGIONAL

- Estrategia Europea de Empleo
- Directrices Estratégicas

Comunitarias en materia de
cohesión

- VII Programa Marco 2007-2013:
Construir la Europa del
conocimiento

- Programa Nacional
de Reformas

- Plan Nacional de
I+D+I

- Plan INGENIO 2010

- Estrategia para el desarrollo regional
de Andalucía

- Ley de Educación de Andalucía
- Plan de Innovación y Modernización

de Andalucía
- Plan de familia
- I Plan de Igualdad entre Hombres y

Mujeres en la Educación

La Junta de Andalucía asume los siguientes objetivos, orientados a que el mayor número

de personas puedan incorporarse al mercado de trabajo, gracias a la adquisición de

competencias adecuadas a los requerimientos del sistema productivo regional:

 Potenciar las buenas prácticas docentes que comporten la mejora del rendimiento
educativo, incidiendo de manera particular en la formación del profesorado y el
refuerzo de los mecanismos que aseguren una formación permanente de calidad.

 Profundizar en el proceso de modernización de la formación que mejore su eficacia y
garantice la inserción en el mercado de trabajo.

 Incorporar y reconocer las competencias y cualificaciones necesarias para acceder
con garantías al mercado laboral.

Los objetivos concretos de Andalucía en el ámbito prioritario de aumentar la participación

en la educación y la formación permanente, la calidad de esta y de la formación

profesional, inicial y superior, son los siguientes:

 Asegurar el éxito de toda la población escolar, en función de sus capacidades, sus
intereses y expectativas y elevar el nivel educativo de todo el alumnado cualquiera
que sea su origen social y procedencia.

 Garantizar la solidaridad con quienes tienen más dificultades para acceder a los
beneficios que la educación proporciona y lograr un sistema educativo integrador
con el alumnado con necesidades especiales.

 Aumentar la escolarización en las enseñanzas postobligatorias, el éxito del

 142

Programa Operativo FSE 2007-2013 Andalucía

alumnado en la enseñanza obligatoria y el aprendizaje a lo largo de la vida.

 Prevenir (y reducir) las situaciones de abandono escolar prematuro.

 Consolidar la igualdad de oportunidades entre hombres y mujeres en la educación.

 Contribuir desde el sistema educativo a la conciliación entre la vida .laboral y
personal.

Para potenciar el capital humano en el ámbito de la investigación y la innovación, la

Comunidad Autónoma de Andalucía trabajará en la consecución de los siguientes

objetivos:

 Desarrollar el capital humano andaluz en el ámbito de la investigación y la
innovación.

 Aumentar el número de investigadores/as y tecnólogo/as del Sistema Global de
I+D+i de Andalucía.

 Facilitar la formación continua y el reciclaje del personal investigador andaluz en el
uso de las NTICs.

 Fomentar la integración de los grupos de investigación andaluces en redes
interdisciplinares de I+D+i.

 Incentivar la movilidad y el retorno de los investigadores de la región.

 Incrementar la investigación industrial y precompetitiva relacionada con nuevos
procesos y productos, asegurando el incremento continuo de los procesos de
desarrollo tecnológico en las empresas.

 Contribuir a la modernización y la mejora de la competitividad del sector agrario y
pesquero andaluz a través de la investigación, la innovación y una formación superior
de calidad.

c) Enfoque y actuaciones:

Se establecen, entre otras, como principales las siguientes líneas de actuación para el

cumplimiento de los objetivos marcados en el desarrollo de la estrategia diseñada para el

presente Eje :

Promover reformas en los sistemas de educación y formación que fomenten la
empleabilidad y mejoren la adecuación de la educación y formación

o Formación del profesorado con nuevas líneas formativas que impulsen la
innovación y la investigación educativas para mejorar la práctica profesional, la
mejora de las estrategias de actualización docente que supongan un cambio
metodológico para el desarrollo de las capacidades del alumnado, la formación en
la atención a la diversidad y con atención a las diferencias socioculturales y de

 143

Programa Operativo FSE 2007-2013 Andalucía

género.
o Actualización permanente de conocimientos de los formadores de formación

profesional y de itinerarios personalizados de inserción, mediante formación
especializada particularmente en NTIC y en igualdad de oportunidades entre
hombres y mujeres.

o Desarrollo de proyectos innovadores que faciliten la integración de las NTIC en la
formación profesional ocupacional.

o Potenciar aquellos ciclos formativos de la formación profesional de carácter
postobligatorio que tengan una alta inserción laboral

o Reforzar la formación de adultos para el reconocimiento y la adaptación de sus
cualificaciones profesionales.

o Ciclos de Formación Profesional Específica (Media y Superior) cuyo grado de
inserción laboral inmediata (un mes) supera el 50% del alumnado que termina el
ciclo.

▪ Poner en marcha acciones de prevención del abandono escolar y de refuerzo de la
formación inicial
° Potenciar los planes de compensación educativa para el alumnado con

necesidades educativas asociadas a condiciones sociales desfavorables.
° Actuaciones de atención a la diversidad para lograr la integración plena en el

sistema educativo del alumnado con discapacidad y con necesidades educativas
especiales, fomentando los planes de educación especial destinados a estos
colectivos.

° Medidas de prevención, seguimiento y control del absentismo escolar.
° Fomentar el Plan de apertura de centros docentes para favorecer la conciliación

entre la vida laboral y personal
▪ Desarrollar el potencial humano en el ámbito de la investigación y la innovación

o Medidas para fomentar la formación y la inserción laboral del personal
investigador andaluz.

o Incentivar la formación y la incorporación de personal investigador y técnico de
excelencia nacional e internacional en empresas andaluzas, prestando especial
atención a sectores estratégicos y priorizando al personal femenino.

o Actuaciones tendentes a la movilidad geográfica del personal investigador entre
universidades, institutos de investigación, empresas y agentes tecnológicos

° Proyectos de becas de investigación y doctorado, orientados fundamentalmente a

sectores empresariales estratégicos.

Este listado de líneas de actuación no es exhaustivo y durante el periodo de programación

se podrán realizar otras que contribuyan a los objetivos del Eje.

Finalmente, de acuerdo a lo establecido en el artículo 4.2. del Reglamento (CE)

1081/2006 y en el supuesto de que la evolución de las condiciones especiales de ciertas

zonas urbanas desfavorecidas de la Comunidad cree una necesidad al respecto, se podrá

 144

Programa Operativo FSE 2007-2013 Andalucía

recurrir al PO FSE como instrumento de atención especial para solventar problemas

graves.

d) Temas prioritarios asociados al Eje 3

Los temas prioritarios del Eje son los siguientes:

TEMAS PRIORITARIOS EJE 3
CONTRIBUYE A LA

ESTRATEGÍA DE LISBOA
72 Proyección, introducción y aplicación de reformas en los sistemas de

enseñanza y formación para desarrollar la empleabilidad, mejorando la
adecuación al mercado laboral de la enseñanza y la formación iniciales
y profesionales y actualizando los conocimientos del personal docente
de cara a la innovación y la economía del conocimiento.

SI

73 Medidas para aumentar la participación en la enseñanza y la formación
permanente a través de acciones destinadas a disminuir el porcentaje
de abandono escolar y la segregación sexista de materias, así como a
incrementar el acceso a la enseñanza y la formación iniciales,
profesionales y superiores, y a mejorar su calidad..

SI

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

SI

e) Indicadores previstos para el Eje 3

INDICADORES OPERATIVOS TEMA PRIORITARIO 72
TIPO DE

INDICADOR
DEFINICIÓN

VALOR PREVISTO
2010

VALOR PREVISTO
2013

Nº de personas beneficiarias hombres 68.167 77.391
Realización

Nº de personas beneficiarias, mujeres 85.781 95.986

Resultados
Nº de nuevas titulaciones y/o certificaciones
profesionales.

15 30

INDICADORES OPERATIVOS TEMA PRIORITARIO 73
TIPO DE

INDICADOR
DEFINICIÓN

VALOR PREVISTO
2010

VALOR PREVISTO
2013

Nº de personas beneficiarias hombres 379.587 386.525
Realización

Nº de personas beneficiarias, mujeres 355.052 361.120

Resultados

Nº de alumnos que han participado en
acciones de refuerzo, orientación y apoyo
que permanecen en y/o han superado la
educación secundaria obligatoria, hombres.

24.825 49.649

 145

Programa Operativo FSE 2007-2013 Andalucía

INDICADORES OPERATIVOS TEMA PRIORITARIO 74
TIPO DE

INDICADOR
DEFINICIÓN

VALOR PREVISTO
2010

VALOR PREVISTO
2013

Nº de personas beneficiarias, hombres 320 555
Nº de personas beneficiarias, mujeres 325 560
Nº de redes o proyectos creadas de
colaboración empresas-Centros de
Enseñanza superior-Centros tecnológicos y
de investigación.

15 25 Realización

Nº de investigadores/as o personal de
apoyo contratados por empresas

100 175

4.1.4. EJE 4 Promover la cooperación transnacional e interregional

Durante el periodo de programación 2007-2013, el FSE respaldará las acciones

interregionales y transnacionales entre los Estados miembros, en continuación con las

actuaciones emprendidas bajo la Iniciativa Comunitaria EQUAL (IC EQUAL).

La IC EQUAL ha impulsado pequeños proyectos de alto contenido innovador e impulsados

por un conjunto de entidades que se unen para dotar de soluciones estratégicas a

problemáticas determinadas en relación con el empleo, la igualdad de oportunidades y la

integración social. Por lo tanto, es bajo esta iniciativa, desde la cual se abordan nuevas

formas de tratar problemas sociales comunes.

Los proyectos desarrollados bajo la IC EQUAL en el ámbito del empleo han evidenciado

los enormes beneficios del aprendizaje mutuo, en particular el acceso a nuevas ideas,

innovaciones y la adquisición de nuevas herramientas para mejorar los resultados de las

políticas sociales.

Teniendo en cuenta que las actuaciones que contempla EQUAL son proyectos a pequeña

escala con una financiación limitada, tanto en recursos financieros, como temporales,

una vez finalizados los proyectos innovadores, las buenas prácticas y los logros

alcanzados difícilmente se sostienen en el tiempo.

De ahí la necesidad de la existencia de un Eje prioritario de cooperación interregional y

transnacional. Es por ello, que el Eje 4 viene a promover la puesta en marcha de procesos

de transferencia de buenas prácticas a las políticas generales de los procesos y avances

experimentados. Estos procesos que ya se han iniciado bajo la IC EQUAL han mostrado

una serie de carencias: periodos muy breves cuando se necesitan tiempos mucho más

largos para la maduración de los procesos; se han centrado más en transposición de

herramientas más que de modos de hacer más globales; y la red de intervención EQUAL

se encuentra ya mayoritariamente fuera del tejido institucional y organizacional que le

 146

Programa Operativo FSE 2007-2013 Andalucía

daba soporte resultando muy difícil transferir resultados prescindiendo de los sujetos que

los han generado.

a) Situación actual y perspectivas:

Las políticas de empleo son, en la actualidad, el eje central sobre el que pivota el apoyo a

la creación de empleo, en coordinación con las políticas pasivas de mantenimiento de

rentas. En Andalucía, la transferencia de competencias de políticas activas de empleo a la

Junta de Andalucía abre un nuevo periodo, marcado por la mejora y adaptación de las

políticas a la realidad de la región, sus necesidades y prioridades de generación de

empleo de calidad para todas las personas. En este proceso, además de la

Administración Autonómica, juega un papel de notable importancia el conjunto de

entidades, cercanas a los territorios y colectivos, que, en colaboración con la Junta de

Andalucía, ejecutan diversos programas y medidas de política de empleo.

Continuar avanzando hacia la mejora del empleo en Andalucía, especialmente del

empleo de personas con mayores dificultades de inserción, constituye un reto indudable,

dada la complejidad del fenómeno del desempleo. Estas dificultades deben conducir a la

reflexión sobre los aspectos que, eventualmente, podrían ser tenidos en consideración a

fin de coadyuvar a seguir avanzando en la mejora del empleo. En este sentido, cobran

interés las principales conclusiones que se extraen de las experiencias innovadoras que

se desarrollan en las distintas regiones de la Unión Europea.

Es precisamente en este marco en el que adquiere razón de ser el aprovechamiento de la

experiencia Equal. No en vano, la razón de ser de un proyecto Equal es la de llevar a cabo

una intervención en el mercado de trabajo de manera tal que, de culminarse con acierto,

ésta pueda implementarse en otros territorios, grupos de personas o problemáticas

similares a las que le dieron origen (transferencia horizontal), o extenderse

incorporándolas a las políticas de empleo.

b) Objetivos generales y metas estratégicas:

En el siguiente recuadro se puede comprobar la relación existente entre los objetivos

específicos de la prioridad y los objetivos intermedios de la estrategia diseñada en el

presente documento para el logro de los objetivos generales perseguidos. También se

establecen los elementos estratégicos relacionados con la prioridad seleccionada a

escala comunitaria, nacional y regional.

OBJETIVOS PERSEGUIDOS
ESPECÍFICOS DE LA PRIORIDAD INTERMEDIOS DE LA ESTRATEGIA

 147

Programa Operativo FSE 2007-2013 Andalucía

Impulsar el intercambio de
experiencias y buenas prácticas

OI.5. Promover la igualdad de oportunidades y la participación de la
mujer en el mercado de trabajo.

OI.6. Fomentar el empleo estable y de calidad con especial atención
a las personas jóvenes.

OI.7. Apoyar e impulsar la integración social y laboral de
inmigrantes, personas con discapacidad y colectivos en riesgo
de exclusión social.

OI.8. Impulsar la ocupación mejorando la adecuación de las
organizaciones que intervienen en el mercado de trabajo como
instrumentos que favorecen la intermediación y la inserción
laboral.

OI.9. Aprovechar el potencial de desarrollo local para promover la
creación de empleo estable y de calidad mediante el
aprovechamiento de los recursos endógenos.

ELEMENTOS ESTRATÉGICOS RELACIONADOS CON LA PRIORIDAD SELECCIONADA
A ESCALA COMUNITARIA A ESCALA NACIONAL A ESCALA REGIONAL

- Estrategia Europea de Empleo
- Directrices Estratégicas Comunitarias

en materia de cohesión
- Hoja de Ruta para la igualdad entre

mujeres y hombres (2006-2010)
- Estrategia de personas con

discapacidad de la Unión Europea
- Agenda de política social (2006-2010)
- Directrices comunitarias para las

políticas de empleo (2005-2008)
- Programa comunitario de fomento del

empleo y la solidaridad social
PROGRESS (2007-2013)

- Estrategia marco para la no
discriminación y la igualdad de
oportunidades para todos

- Libro Blanco de la Comisión Europea:
Un nuevo impulso para la Juventud
Europea

- Programa Nacional de Reformas
- Programa de Exclusión social
- Borrador del Plan Estratégico de

Ciudadanía e Integración
- Libro Blanco de la Dependencia
- Plan Nacional para la inclusión

social 2006-2008
- IV Plan de Igualdad de

Oportunidades entre hombres y
mujeres 2003-2006

- Programa Nacional de Formación
Profesional

- Plan Estratégico de Ciudadanía e
Integración

- Ley de Autonomía personal y
atención a las personas en
situación de dependencia

- Estrategia para el
Desarrollo Regional de
Andalucía 2007-2013

- VI Acuerdo de
Concertación Social de
Andalucía

- II Plan de Acción
Integral para personas
con discapacidad

- I Plan de Igualdad
entre hombres y
mujeres

- Plan de apoyo a las
Familias andaluzas

- II Plan Integral para la
Inmigración

- II Plan Andaluz sobre
Drogas y Adicciones

Como objetivos concretos del ámbito prioritario de esta Eje se proponen los siguientes:

 Mejorar el funcionamiento del mercado de trabajo fruto del conocimiento de
fórmulas innovadoras e intercambio de experiencias y buenas prácticas

 Aprender de otras experiencias para lograr una sociedad verdaderamente inclusiva
con personas de otras culturas, gitanas y otras minorías étnicas, personas con
discapacidad y colectivos en riesgo de exclusión social.

 Buscar conjuntamente fórmulas innovadoras que favorezcan la inserción en el
mercado de trabajo de aquellos grupos poblacionales con mayores dificultades

 148

Programa Operativo FSE 2007-2013 Andalucía

c) Enfoque y actuaciones:

Se establecen, entre otras, como principales las siguientes líneas de actuación para el

cumplimiento de los objetivos marcados en el desarrollo de la estrategia diseñada para el

presente Eje:

o Fomento de la cooperación transnacional e interregional que favorezca la
búsqueda y promoción de acciones innovadoras para mejorar los mecanismos del
mercado de trabajo .

o Intercambios de información, experiencias, resultados y buenas prácticas.
o Fomento de la constitución y consolidación de redes y asociaciones, tanto públicas

como privadas, de cooperación e intercambio que desarrollen una estrategia de
trabajo en común y coordinada en el ámbito de actuación de los colectivos que
encuentran mayores dificultades de inserción social y laboral.

o Intercambio de gestores de políticas públicas que permitan el mejor conocimiento
de las buenas prácticas implementadas en otros países y regiones europeas.

o Favorecer la implantación e intercambio de buenas prácticas derivadas de
actuaciones desarrolladas desde los distintos niveles de intervención, local,
autonómico, nacional.

o Apoyar la cooperación trasnacional y la transferibilidad de conocimientos
propiciando la experimentación sobre nuevos métodos y prácticas en materia de
empleo.

o Seminarios, jornadas y encuentros relacionados con las prácticas profesionales
trasnacionales, para el intercambio de buenas prácticas entre países y regiones
europeas.

Este listado de líneas de actuación no es exhaustivo y durante el periodo de programación

se podrán realizar otras que contribuyan a los objetivos del Eje

d) Temas prioritarios asociados al Eje 4

TEMAS PRIORITARIOS EJE 4
CONTRIBUYE A LA

ESTRATEGÍA DE LISBOA
80- Fomento de colaboraciones, pactos e iniciativas a través del trabajo en
red de los actores relevantes (nacionales, regionales y locales)

NO

e) Indicadores previstos para el Eje 4

INDICADORES OPERATIVOS TEMA PRIORITARIO 80
TIPO DE

INDICADOR
DEFINICIÓN

VALOR PREVISTO
2010

VALOR PREVISTO
2013

Realización Nº de redes y/o asociacioness 3 6

 149

Programa Operativo FSE 2007-2013 Andalucía

4.1.5. EJE 5 Asistencia técnica

La Junta de Andalucía es consciente de la necesidad de gestionar de modo eficiente los

diversos programas que se encuentran dentro del ámbito de sus competencias. Por ello,

se plantean los mecanismos oportunos para dotarla del conocimiento y de la solvencia de

gestión adecuados para que los proyectos en los que participa lleguen a buen puerto.

Es obvio que para que la inversión programada avance de forma satisfactoria, no sólo se

debe disponer de suficientes recursos económicos, sino también de una adecuada

capacidad de gestión en las entidades y administraciones públicas responsables de esas

tareas. En este sentido, la política de modernización no es una actuación novedosa de la

Junta de Andalucía, sino que ha sido una constante a lo largo de los últimos años

Así, por ejemplo, Andalucía ya cuenta con una dilatada experiencia en el campo de la

programación, gestión, seguimiento, evaluación y control de los Fondos Estructurales,

donde la capacidad de gestión adquiere especial relevancia y complejidad, dado que el

aspecto clave para absorber el mayor volumen posible de fondos es el de contar con una

cartera de proyectos listos para ser ejecutados. El éxito alcanzado por la Administración

Autonómica andaluza, en cuanto a la absorción de fondos europeos, ha aumentado

significativamente las posibilidades de llevar a cabo una gran variedad de programas en

materia de cohesión.

Ello no obsta para que no se relaje el esfuerzo en este terreno, fortaleciendo la capacidad

administrativa, tanto desde el punto de vista de la estructura institucional, como de las

políticas y estrategias, diseñando los mecanismos de implementación y modernización de

las mismas e incrementando la capacidad de gestionar las responsabilidades.

Por otra parte, la Junta de Andalucía es consciente de la necesidad de realizar un Plan de

Información y Publicidad completo y riguroso que continúe con la labor realizada en el

periodo 2000-2006, que sea capaz de transmitir, tanto a los beneficiarios últimos de las

actuaciones que se van a realizar al amparo de este Programa Operativo como a la

sociedad andaluza en general, la aportación que el Fondo Social Europeo está realizando

en la cohesión económica y social y en la convergencia con las regiones europeas más

ricas. Se pretende dar a conocer como Andalucía camina junto a Europa con el esfuerzo y

la solidaridad de todos los ciudadanos de la Unión Europea.

También, con la dotación financiera de este Eje se realizarán todas aquellas actuaciones

de verificación y control necesarias para garantizar una buena gestión de los Fondos

acorde con las exigencias reglamentarias y el cumplimiento de las políticas comunitarias.

 150

Programa Operativo FSE 2007-2013 Andalucía

Se incluyen en este Eje todas aquellas actuaciones que se realicen a lo largo de la vida

del Programa Operativo para evaluarlo y conseguir la mayor eficiencia en la gestión del

mismo.

Se cofinanciarán también estudios, investigaciones y proyectos innovadores que por sus

características contribuyan a un mejor conocimiento de la realidad social y laboral, al

establecimiento de redes y, por lo tanto, sean eficaces para mejorar y adaptar las

actuaciones que se implementen a las necesidades de una sociedad cambiante.

a) Enfoque y actuaciones:

Se cofinanciarán, entre otras, las siguientes líneas de actuaciones:

▪ Preparación, implementación, seguimiento y control
o Actuaciones de gestión y seguimiento del Programa Operativo.
o Actuaciones de control.

▪ Evaluación y estudios; información y comunicación.
° Actuaciones de información y publicidad.
° Actuaciones de evaluación.

° Estudios, investigaciones y proyectos pioneros e innovadores.

b) Temas prioritarios asociados al Eje 5

Los temas prioritarios del Eje son los siguientes:

TEMAS PRIORITARIOS EJE 5
CONTRIBUYE A LA

ESTRATEGÍA DE LISBOA
85- Preparación, implementación, seguimiento y control NO
86- Evaluación, estudios, información y comunicación NO

c) Indicadores previstos para el Eje 5

INDICADORES OPERATIVOS TEMA PRIORITARIO 85
TIPO DE

INDICADOR
DEFINICIÓN

VALOR PREVISTO
2010

VALOR PREVISTO
2013

Realización Nº de acciones 20 32

INDICADORES OPERATIVOS TEMA PRIORITARIO 86
TIPO DE

INDICADOR
DEFINICIÓN

VALOR PREVISTO
2010

VALOR PREVISTO
2013

Realización Nº de acciones 70 120

 151

Programa Operativo FSE 2007-2013 Andalucía

4.2. Desglose financiero estimativo por tema prioritario

Tabla 65. Desglose financiero por tema prioritario
EJES PROGRAMA OPERATIVO CATEGORÍAS DE GASTO

 Código Tema Prioritario AYUDA FSE
EJE 1
FOMENTO DEL ESPÍRITU EMPRESARIAL
Y MEJORA DE LA ADAPTABILIDAD DE
TRABAJADORES, EMPRESAS Y
EMPRESARIOS

Mejora de la capacidad de adaptación de los trabajadores y las compañías, las empresas y
los empresarios

 62

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

76.962.210

 63
Proyección y difusión de formas innovadoras y más
productivas de organizar el trabajo.

 57.512.223

 Mejora del acceso al empleo y la conservación del puesto de trabajo

 68
Apoyo al trabajo por cuenta propia y a la creación de
empresas

66.080.963

TOTAL EJE 1 200.555.396
EJE 2
FOMENTAR LA EMPLEABILIDAD, LA
INCLUSIÓN SOCIAL Y LA IGUALDAD
ENTRE HOMBRES Y MUJERES

Mejora del acceso al empleo y la conservación del puesto de trabajo.

 65
Modernización y fortalecimiento de las instituciones del
mercado laboral

34.565.427

 66
Aplicación de medidas activas y preventivas en el mercado
laboral

316.648.733

 69

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

18.562.832

 70
Medidas concretas para incrementar la participación de los
inmigrantes en el mundo laboral, reforzando así su
interacción social.

22.980.673

 Mejora de la inclusión social de las personas menos favorecidas.

 71

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

73.130.561

 Movilización para la introducción de reformas en los ámbitos del empleo y la inclusión.

 80
Fomento de colaboraciones, pactos e iniciativas a través de
redes de partes interesadas.

19.315.974

 Refuerzo de la capacidad institucional a nivel local, regional y nacional.

 81

Mecanismos de mejora de la proyección de políticas y
programas adecuados, seguimiento y evaluación a nivel
local, regional y nacional, y refuerzo de la capacidad de
difusión de las políticas y los programas.

4.140.000

TOTAL EJE 2 489.344.200
EJE 3
AUMENTO Y MEJORA DEL CAPITAL
HUMANO

Mejora del capital humano

 72

Proyección, introducción y aplicación de reformas en los
sistemas de enseñanza y formación para desarrollar la
empleabilidad, mejorando la adecuación al mercado
laboral de la enseñanza y la formación iniciales y

173.343.900

 152

Programa Operativo FSE 2007-2013 Andalucía

EJES PROGRAMA OPERATIVO CATEGORÍAS DE GASTO
 Código Tema Prioritario AYUDA FSE

profesionales y actualizando los conocimientos del
personal docente de cara a la innovación y la economía del
conocimiento.

 73

Medidas para aumentar la participación en la enseñanza y
la formación permanentes a través de acciones destinadas
a disminuir el porcentaje de abandono escolar y la
segregación sexista de materias, así como a incrementar el
acceso a la enseñanza y la formación iniciales,
profesionales y superiores, y a mejorar su calidad.

181.343.972

 74

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

45.844.924

TOTAL EJE 3 400.532.796
EJE 4
PROMOVER LA COOPERACIÓN
TRANSNACIONAL E INTERREGIONAL

Movilización para la introducción de reformas en los ámbitos del empleo y la inclusión

 80
Fomento de colaboraciones, pactos e iniciativas a través de
redes de partes interesadas

51.524.945

TOTAL EJE 4 51.524.945
EJE 5
ASISTENCIA TÉCNICA

Asistencia Técnica

 85 Preparación, ejecución, seguimiento e inspección 6.795.822
 86 Evaluación y estudios; información y comunicación 7.003.330
TOTAL EJE 5 13.799.152

TOTAL PO FSE 1.155.756.489

4.3. Contribución del Programa Operativo FSE a la Estrategia de Lisboa

La importancia concedida a la consecución de los objetivos derivados de la Estrategia de

Lisboa se han materializado en el PO FSE 2007-2013 de Andalucía, a través de una

importante dotación de recursos financieros.

La Tabla 66muestra cuáles son las categorías de gasto que, en función de lo establecido

en el Anexo IV del Reglamento (CE) nº 1083/2006, contribuyen a alcanzar las prioridades

de la Agenda de Lisboa. En definitiva, de acuerdo a lo establecido respecto a la definición

de las categorías de gasto en las que se han programado actuaciones, el PO destinará a

la consecución de estas prioridades un 92,32% del total de la ayuda FSE.

 153

Programa Operativo FSE 2007-2013 Andalucía

Tabla 66. La contribución del PO FSE 2007-2013 a la Estrategia de Lisboa
Objetivo de convergencia

Código Temas prioritarios Importe comunitario
asignado a la categoría

Parte que corresponde a la
categoría del total asignado

por la Comunidad a este
objetivo

Subtotal Mejora de la capacidad de adaptación de los trabajadores y las compañías, las empresas y los
empresarios 134.474.433 11,64%

62 Desarrollo de sistemas y estrategias de aprendizaje permanente en las empresas; formación y servicios
destinados a los empleados… 76.962.210 6,66%

63 Proyección y difusión de formas innovadoras y más productivas de organizar el trabajo 57.512.223 4,98%

Subtotal Mejora del acceso al empleo y la conservación del puesto de trabajo 458.838.628 39,70%

65 Modernización y fortalecimiento de las instituciones del mercado laboral 34.565.427 2,99%

66 Aplicación de medidas activas y preventivas en el mercado laboral 316.648.733 27,40%
68 Apoyo al trabajo por cuenta propia y a la creación de empresas 66.080.963 5,72%

69 Medidas para mejorar el acceso de la mujer al mercado laboral, así como la participación y los progresos
permanentes de la mujer … 18.562.832 1,61%

70 Medidas concretas para incrementar la participación de los inmigrantes en el mundo laboral…. 22.980.673 1,99%

Subtotal Mejora de la inclusión social de las personas menos favorecidas 73.130.561 6,33%

71 Vías de integración y reintegración en el mundo laboral de las personas desfavorecidas … 73.130.561 6,33%

Subtotal Mejora del capital humano 400.532.796 34,66%

72 Proyección, introducción y aplicación de reformas en los sistemas de enseñanza y formación … 173.343.900 15,00%

73 Medidas para aumentar la participación en la enseñanza y la formación permanente ... 181.343.972 15,69%

74 Desarrollo del potencial humano en el ámbito de la investigación y la innovación, en particular a través de
estudios de postgrado… 45.844.924 3,97%

Dotación financiera comunitaria total para el objetivo de gastos asignados 1.066.976.418 92,32%

Dotación financiera comunitaria total para el objetivo de convergencia 1.155.756.489 100,00%

 154

Programa Operativo FSE 2007-2013 Andalucía

4.4. Análisis de la integración de los principios horizontales del FSE

4.4.1. Integración de la perspectiva de género

a) Justificación

La igualdad entre hombres y mujeres constituye uno de los valores fundamentales de la

Unión Europea. El artículo 3 del TCE recoge el principio de integración de la perspectiva de

género al afirmar que, en todas sus actividades, la Comunidad se fijará por objetivo

eliminar las desigualdades entre el hombre y la mujer así como promover su igualdad.

La perspectiva de género ha sido también integrada en la Estrategia Europea de Empleo,

así como en el nuevo programa comunitario de Lisboa y las Directrices Integradas para el

Crecimiento y el Empleo, destacando en todos ellos que la promoción de la integración de

la perspectiva de género es esencial para progresar hacia la consecución del pleno

empleo y la reducción del desempleo y la inactividad.

La perspectiva de género también ha sido recogida en los nuevos Reglamentos del

periodo de programación 2007-2013. En concreto, el artículo 16 del Reglamento General

(CE) Nº 1083/2006 establece que se velará por promover la igualdad entre hombre y
mujeres y la integración de las cuestiones de género en las diferentes etapas de la
ejecución de los Fondos. A su vez el Reglamento (CE) Nº 1081/2006 relativo al FSE en su

artículo 6 determina que los programas operativos deberán incluir una descripción de la

manera en que se favorece la igualdad de género y la igualdad de oportunidades en la

preparación, aplicación, seguimiento y evaluación de los programas operativos.

b) Situación actual

La necesidad de la integración de la perspectiva de género es importante ya que a pesar

de todos los avances que se han producido en la región en los últimos años, las

desigualdades continúan existiendo e impiden la participación del hombre y la mujer en

pie de igualdad en todos los aspectos de la sociedad. En concreto, el mercado laboral

favorece a los hombres en detrimento de las mujeres, estas últimas presentan unas

tasas de ocupación y actividad inferiores a las masculinas y el desempleo es sufrido en

mayor medida por las mujeres. Además las mujeres, sufren mayores dificultades para

acceder a un ascenso que el resto de sus compañeros y por puestos de igual categoría

perciben unos salarios inferiores.

Además, persiste en cierta medida una sistema tradicional de distribución de roles, por

el cual las mujeres se hacen responsables de las tareas relacionadas con el hogar y el

 155

Programa Operativo FSE 2007-2013 Andalucía

cuidado de la familia mientras quedan fuera de la esfera pública reservada a los

hombres.

Se aprecia, también, una falta de servicios y políticas eficaces que permitan una mejor

conciliación de la vida personal y laboral, con el objeto de facilitar la integración de la

mujer en el ámbito público y en el mercado de trabajo, potenciando, además, la

corresponsabilidad de los hombres en el cuidado y atención de la familia y del hogar.

La Comunidad Autónoma de Andalucía ha realizado una apuesta, al más alto nivel

político, a favor del principio de igualdad de oportunidades entre hombres y mujeres,

como es la integración de la perspectiva de género en los presupuestos de la Junta de

Andalucía, se pretende con ello que la perspectiva de género impregne transversalmente

todas las políticas públicas, independientemente de los fondos con las que se financien.

Andalucía ha escogido un modelo de desarrollo económico que aspira converger con las

regiones de la Unión Europea más desarrolladas. Esto significa invertir decididamente en

la cualificación del capital humano, pero también requiere aprovechar adecuadamente

ese capital e integrarlo en el ámbito productivo de la sociedad, y esto pasa por la igualdad

de oportunidades.

Para Andalucía la igualdad de oportunidades de hombres y mujeres es fundamental para

su desarrollo y está dando los pasos para su consecución. Se considera que la igualdad

de oportunidades es una condición imprescindible para que el sistema económico

funcione de forma eficiente.

c) Mecanismos de integración

Así pues, la Junta de Andalucía consciente de los problemas relativos a las desigualdades

persistentes aún en la sociedad, apuesta firmemente por la promoción de la igualdad de

oportunidades entre hombres y mujeres. Y en particular, en la programación del FSE

2007-2013 trata con especial atención la integración de la misma en todo el proceso de

programación.

En el marco del PO FSE de Andalucía 2007-2013 la perspectiva de género ha sido

integrada apropiadamente. Primeramente, en el análisis socioeconómico de la región

que precede la estrategia, la igualdad de género es tratada en este capítulo:

 156

Programa Operativo FSE 2007-2013 Andalucía

 Por un lado, la perspectiva de género está presente de manera transversal a lo

largo del resto de los apartados del mismo. Se ha realizado un análisis con

perspectiva de género para conocer la realidad en la que se mueven las mujeres y

los hombres y así poder ajustar la estrategia a estas realidades para lograr que la

igualdad de oportunidades de mujeres y hombres sea real y efectiva en la

sociedad andaluza. Los datos y estadísticas reflejados en el análisis de contexto

están desagregados por sexos en la mayor parte de los casos, no se refleja esta

desagregación cuando ha sido imposible encontrarla en las fuentes. Cabe

destacar al respecto el apartado dedicado al mercado de trabajo.

 Por otro lado, existe un apartado específico (2.4) dedicado a la igualdad de

oportunidades en el cual se ha querido realizar una visibilización especifica de

este principio y se determinan las causas subyacentes a la existencia de las

desigualdades que se han puesto de manifiesto en el análisis.

Segundo, la estrategia de Andalucía del PO FSE Andalucía 2007-2013 integra también la

dimensión de género. De hecho:

 Las principales dificultades y retos en relación con la igualdad de género están

recogidos transversalmente en el conjunto de la estrategia, puesto que todas las

actuaciones afectan directa o indirectamente a personas, esto es a mujeres y a

hombres con todo lo que ello conlleva. De forma particular y directa en el OI.5.
Promover la igualdad de oportunidades y la participación de la mujer en el
mercado de trabajo. Este objetivo hace referencia directa a las mujeres en cuanto

a la mejora de su empleabilidad, la promoción del empleo estable y la promoción

de experiencias innovadoras en esta materia, siendo además un objetivo

transversal a toda la estrategia.

 Además, en la cuantificación de los objetivos intermedios que componen la

estrategia presentan variables desagregadas por sexos, de tal forma que la

dimensión de género esté presente en el conjunto de la estrategia.

Tercero, en la aplicación operativa de la estrategia se recoge de manera particular la

perspectiva de género:

 Todos los ejes, en la medida de lo posible incluyen una serie de objetivos

relacionados directamente o indirectamente con la perspectiva de género y la

promoción de la igualdad de oportunidades.

 Todos los indicadores que se planteen, en la medida de lo posible, estarán

desagregados por sexos asegurando la integración de la igualdad de

oportunidades en la aplicación operativa de la estrategia.

 157

Programa Operativo FSE 2007-2013 Andalucía

 En las actuaciones diseñadas para lograr los objetivos previstos con la

implementación del PO FSE 2007-2013 de Andalucía se tendrá en cuenta la

perspectiva de género y las mujeres estarán incluidas dentro de los grupos

prioritarios de actuación. Además se realizarán actuaciones específicas para

eliminar las brechas existentes entre ambos sexos, actuaciones directamente

relacionadas con la implementación del principio de igualdad de oportunidades de

mujeres y hombres y actuaciones cuya finalidad es conseguir una mayor

conciliación entre la vida personal y laboral. (Tabla 67).

Tabla 67. Integración de la igualdad de género en los Ejes.
Ejes Apartados de los Ejes Perspectiva/instrumento

Objetivos específicos - Transversalmente
Indicadores estratégicos - Indicador estratégico desagregado por sexos
Actuaciones - Priorización de la participación de mujeres

Eje 1

Indicadores de seguimiento - Desagregación de los indicadores por sexos
Objetivos específicos - Transversalmente

Indicadores estratégicos
- Indicadores desagregados por sexos
- Indicador específico de igualdad de
oportunidades

Actuaciones
- Priorización de la participación de mujeres
- Actuaciones específicas en el ámbito de la
igualdad de oportunidades

Eje 2

Indicadores de seguimiento - Indicadores desagregados por sexos.

Objetivos específicos
- Transversalmente

Actuaciones - Priorización de la participación de mujeres
Eje 3

Indicadores de seguimiento - Desagregación de los indicadores por sexos
Eje 4 Actuaciones - Priorización de la participación de mujeres

Cuarto, con los recursos financieros del programa, de manera directa o indirecta, se

buscará implementar de manera efectiva las actuaciones dirigidas concretamente a

lograr la igualdad de oportunidades entre hombres y mujeres e intentar superar las

desigualdades de género aún existentes en Andalucía.

Y finalmente, en la elaboración del PO FSE Andalucía, durante todo el periodo de

preparación del PO FSE, los órganos y estructuras del Instituto Andaluz de la Mujer han

sido consultados y sus opiniones tenidas en cuenta en la elaboración del mismo,

asegurándose así la participación del organismo de igualdad de la Comunidad Autónoma

como organismo experto y responsable de la implementación de la transversalidad del

principio de igualdad de oportunidades entre hombres y mujeres en Andalucía y

garantizar la integración de la dimensión de género en el PO. También se ha querido

saber la opinión que tenían los interlocutores sociales por lo que se ha consultado a la

Fundación de Mujeres Progresistas de Andalucía, por entender que agrupa un gran

abanico de organizaciones de mujeres que conocen la realidad de primera mano y cuyas

asociadas, serán beneficiarias, entre otras, de las actuaciones que se desarrollen en este

periodo de programación. (Tabla 68).

 158

Programa Operativo FSE 2007-2013 Andalucía

Tabla 68. Análisis de la integración de la perspectiva de género
Apartado Perspectiva/Mecanismos Instrumentos

Perspectiva transversal
Integración de estadísticas desagregadas por
sexo.

Análisis socioeconómico
 Análisis específico de la situación de la
mujer en Andalucía.

Estudio de la realidad socioeconómica y causas
subyacentes.

Objetivos intermedios
Análisis de la presencia de la perspectiva de
género en los objetivos perseguidos por el PO.

Estrategia
Cuantificación de los objetivos intermedios.

Introducción de indicadores desagregados por
sexo.

Objetivos específicos de los Ejes
Aplicación operativa de la

estrategia Seguimiento del programa
Indicadores de seguimiento desagregados por
sexos.

Cuadro financiero
Importancia porcentual de la estrategia de
Igualdad de Oportunidades entre hombres y
mujeres en el PO FSE.

Participación en la
elaboración del PO FSE

La participación del Instituto Andaluz de la
Mujer y de interlocutores sociales en la
elaboración del PO.

4.4.2. Fomento de la no discriminación y la inclusión social

a) Justificación

En los últimos años la UE y los Estados miembros han adquirido una mayor conciencia

sobre el papel central que tienen el empleo y la política social como rasgo distintivo de

una sociedad desarrollada. Al mismo tiempo, se ha comprendido que el mero crecimiento

económico, no es capaz por sí mismo de asegurar la reducción de las desigualdades o la

eliminación de las situaciones de pobreza y exclusión social. De hecho, la estrategia de

Lisboa incorpora, como aspecto intrínseco, la promoción de la integración social para

lograr su objetivo estratégico de convertirse en la economía basada en el conocimiento

más competitiva y dinámica del mundo, capaz de conseguir un crecimiento económico

sostenible, con más y mejores empleos y una mayor cohesión social.

Asimismo, el Reglamento General (CE) Nº 1083/2006, estipula en su artículo 16 que se

evitará cualquier tipo de discriminación en las diferentes etapas de la ejecución de los

Fondos y en el acceso a ellos. A su vez el Reglamento (CE) Nº 1081/2006, relativo al

Fondo Social Europeo en su artículo 3 apartado 1 c) establece como una prioridad

“potenciar la inclusión social de las personas desfavorecidas con vistas a su inserción

duradera en el empleo y luchar contra todas las formas de discriminación en el mercado

de trabajo”.

b) Situación actual

Si bien se ha avanzado mucho en los últimos años en el camino de la inclusión social y

laboral de los colectivos más desfavorecidos y la no discriminación de los mismos en los

 159

Programa Operativo FSE 2007-2013 Andalucía

beneficios que la sociedad ofrece, las dificultades y problemas continúan estando

presentes aún en la sociedad andaluza.

Las personas con discapacidad continúan presentando tasas de actividad y ocupación

muy por debajo de la media así como mayores niveles de desempleo. La integración

laboral de las personas con discapacidad es un proceso en el cual debemos de tener un

objetivo finalista, el empleo integrado en empresas normalizadas, es decir, empleo

exactamente igual y en las mismas condiciones de tareas, sueldos y horarios que el de

cualquier otra persona trabajadora sin discapacidad, en empresas donde la proporción

mayoritaria de personas empleadas no tenga discapacidad alguna. Es necesario

fomentar una mayor comprensión de los problemas ligados a las discapacidades y es que

uno de los principales problemas con los que se encuentran en su día a día las personas

con discapacidad es la de que el mundo no está diseñado para ellos. Además de las

barreras arquitectónicas que les dificultan la movilidad, las personas con diferencias

derivadas de una discapacidad tienen que enfrentarse también a las barreras sociales lo

que conlleva a un tipo de exclusión social fruto, la mayoría de las veces, de la ignorancia

hacia las dificultades y necesidades de este colectivo.

La población de origen extranjero residente en la Comunidad equivale ya al 5,4% de la

población total y la tendencia tiende a aumentar, sin tener en cuenta a la población

extranjera en situación irregular asentada en la región. La inmigración es un hecho en

Andalucía no es un fenómeno pasajero, de lo que se trata es de establecer políticas y

estrategias que garanticen una correcta gestión de los flujos migratorios, una adecuación

de los mismos al mercado de trabajo así como una efectiva dinámica de integración

entre la población inmigrante y la población de acogida. En Andalucía se trabaja con una

percepción integral del fenómeno de la inmigración que lo que pretende es una plena

integración de la población extranjera desde el respeto a la diversidad.

La comunidad gitana continua siendo uno de los grupos sociales más desfavorecidos y

afectados por la exclusión social y la discriminación. La exclusión de la población gitana

del mercado de trabajo es un aspecto clave de su exclusión social, por eso es necesario

redoblar los esfuerzos para evitar situaciones de discriminación con este colectivo. La

integración laboral se configura como una prioridad para conseguir la integración social,

entendiéndola no sólo como el apoyo a las personas gitanas de cara a la mejora de sus

condiciones de empleabilidad, sino también como la eliminación de las trabas y barreras

en el acceso a la formación y a un empleo remunerado de forma que sea efectivo el

principio de igualdad de oportunidades.

Existen otros colectivos, diferentes a los anteriormente tratados, en riesgo de exclusión

social, con los que se requiere trabajar de una manera integral para lograr su integración

 160

Programa Operativo FSE 2007-2013 Andalucía

social y laboral. Es necesario hacer un trabajo de inclusión social tan importante como

buscar su integración en el mercado laboral. La mayoría de las personas que conforman

estos colectivos carecen de pautas sociales que les permitan participar en comunidad, es

necesario por tanto comenzar con la asunción de dichas pautas y ayudándoles a forjarse

un proyecto de vida que les permita vivir en sociedad disfrutando de los derechos pero

también asumiendo las obligaciones y deberes que toda convivencia impone.

Por último, hay que tener siempre presente que dentro de todos estos colectivos

desfavorecidos las mujeres se encuentran con una doble discriminación y su situación es

por tanto más precaria incluso que la de los hombres, por lo que para que la igualdad de

oportunidades para todos estos colectivos sea real y efectiva habrá que actuar teniendo

siempre presente la perspectiva de género.

c) Mecanismos de integración

Para la Junta de Andalucía, la lucha contra la discriminación y la exclusión social es una

línea estratégica para promover la ciudadanía activa y la cohesión social. Por ello, dentro

de la programación 2007-2013 del FSE, se mantendrá el fomento de la inclusión social

como una prioridad para la región, dándole una visibilidad singular.

En el análisis de contexto la no discriminación y la inclusión social se han integrado de la

siguiente manera:

 Existen apartados de capítulos específicos que hacen referencia a los grupos más

vulnerables respecto al mercado de trabajo detallándose la situación en la que se

encuentran y las dificultades a las que tienen que enfrentarse.

 Hay capítulos específicos dedicados a las personas con discapacidad y a la

población de origen extranjero, en los cuales se detallan su grado de inclusión en

la sociedad analizada a través de dos puntos, su integración en el sistema escolar

y en el mercado de trabajo.

Respecto a la estrategia, cabe destacar los siguientes aspectos:

 Por un lado, la no discriminación y la inclusión social han sido recogidos como

objetivo intermedio específico en el OI.7 Apoyar e impulsar la integración social y
laboral de inmigrantes y personas con discapacidad y colectivos en riesgo de
exclusión social.

 Por otro lado, este principio será cuantificado, asegurando así la consecución de

las metas propuestas en materia de integración social.

La no discriminación y la inclusión social también han sido recogidos en la aplicación

operativa de la estrategia, en concreto:

 161

Programa Operativo FSE 2007-2013 Andalucía

 En el Eje 2 se recogen actuaciones específicas para la mejora de la empleabilidad

de los colectivos más desfavorecidos así como toda una serie de actuaciones para

la promoción de la inclusión social. En el Eje 4 también se prevén acciones de

cooperación en materia de inclusión social a través del intercambio de

experiencias y la puesta en marcha de prácticas innovadoras.

 En el resto de los ejes relativos al espíritu empresarial y adaptabilidad así como la

mejora de la cualificación del capital humano, estos objetivos son recogidos de

manera transversal y siempre son tratados en todas las actuaciones como

colectivos prioritarios.

En el cuadro financiero, existen unas partidas financieras dirigidas específicamente a

financiar las acciones de lucha contra la discriminación que están dentro del Eje 2 y de

manera transversal en los restantes. (Tabla 69).

Tabla 69. Análisis de la integración del principio de la no discriminación y la inclusión
social

Apartado Perspectiva/Mecanismos Instrumentos

Análisis socioeconómico
 Análisis de la situación de inmigrantes,
personas con discapacidad y colectivos en
riesgo de exclusión social.

Estudio de la realidad socioeconómica.

Objetivo intermedio
Estrategia

Cuantificación del objetivo intermedio
Objetivos específicos de los Ejes

Aplicación operativa de la
estrategia Seguimiento del programa

Indicadores de seguimiento desagregados por
sexos y cuantificación de estos colectivos
específicamente.

Cuadro financiero
Importancia porcentual de la estrategia de
integración social en el PO FSE.

4.4.3. Impulso y transferencia de acciones innovadoras

a) Justificación

Las acciones para promover el crecimiento y el empleo forman parte del núcleo de la

Estrategia de Lisboa reformada. Las reformas que afectan al ámbito social son

fundamentales para poder responder a los rápidos cambios del entorno estructural de los

mercados laborales y las políticas sociales.

Las políticas sociales se enfrentan a nuevos retos tales como el envejecimiento

demográfico, las expectativas relativas a la justicia social, la integración de la población

de origen extranjero y etc. Para abordar estos nuevos desafíos es necesario modernizar

las políticas existentes así como los instrumento de acción.

 162

Programa Operativo FSE 2007-2013 Andalucía

La gran importancia concedida al conocimiento, al fomento de la educación y a la

promoción de la innovación en la renovada estrategia de Lisboa no sólo se refiere a las

innovaciones técnicas, sino que es igualmente relevante para las innovaciones sociales.

Además la innovación está recogida en los artículos 3 y 7 del Reglamento (CE) Nº

1081/2006 relativo al FSE. En particular, en el artículo 7 se establece que en el marco de

los programas operativos se pondrá especial empeño en el fomento y la generalización

de las acciones innovadoras.

b) Mecanismos de integración

La innovación ha sido tratada a modo de enfoque transversal en el PO FSE 2007-2013

Andalucía. De hecho, la situación de contexto proporciona un examen detallado de las

dificultades, retos y desafíos presentes en la región en materia social en concreto la

creación de empleo, la integración social de inmigrantes y personas con discapacidad y

otros colectivos en riesgo de exclusión, ámbitos éstos que se podrían beneficiar

enormemente de soluciones innovadoras, no se trata sólo de buscar acciones y

mecanismos novedosos, sino también se considera innovación lo no utilizado

anteriormente en nuestra región pero que se ha revelado útil en otras regiones y de

adaptar, con nuevas fórmulas, a las circunstancias cambiantes del mercado laboral y de

la sociedad, aquellos mecanismos que se están utilizando en la actualidad pero que han

quedado obsoletos y desfasados, y por lo tanto, no cumplen con la finalidad para la que

se habían previsto.

Respecto de la estrategia recogida en el PO FSE 2007-2013 Andalucía, la promoción de

actividades innovadoras está integrada transversalmente en los objetivos intermedios

planteados en la misma, especialmente en los relativos al apoyo del espíritu empresarial,

el fomento de la empleo estable, la integración social, puesto que siempre se valorará

positivamente que las actuaciones que se quieran realizar o los proyectos que se

propongan sean innovadores. Dentro de la estrategia, uno de los ámbitos prioritarios en

los que se va a actuar es en el de potenciar el capital humano en el ámbito de la

investigación y la innovación, en consonancia con la estrategia de Lisboa.

En la aplicación operativa de la estrategia del PO FSE 2007-2013 Andalucía también se

integra la prioridad de la innovación. De hecho, en todos los ejes se recogen actuaciones

innovadoras: en el Eje 1 respecto de la creación de empleo y la adaptabilidad de las

personas trabajadoras y de las empresas; en el Eje 2 buscando nuevas fórmulas para

lograr más y mejores empleos, nuevas fórmulas de articular la inserción laboral y la

cualificación del capital humano, en relación con la integración social de inmigrantes,

personas con discapacidad y otros colectivos en riesgo de exclusión, sobre la adecuación

 163

Programa Operativo FSE 2007-2013 Andalucía

de las organizaciones a las necesidades del mercado de trabajo; en el Eje 3 potenciando

el capital humano en el ámbito de la investigación y la innovación. En particular, es

recogida en el Eje 4, en el cual se promueven intercambios de prácticas innovadoras en

materia social laboral y de perspectiva de género.

4.4.4. Fomento de las NTICs

a) Justificación

En la estrategia renovada de Lisboa se califica al conocimiento y a la innovación como

motores del crecimiento sostenible y se afirma que es indispensable construir una

sociedad de la información integradora basada en la generalización de las tecnologías de

la información y la comunicación (TIC) en los servicios públicos, las PYMEs y los hogares.

Las TIC contribuyen enormemente a impulsar el crecimiento y el empleo. De hecho, las

diferencias de comportamiento económico entre los países industrializados se explican

en gran medida por los niveles de inversión, investigación y utilización de las NTIC, así

como por la competitividad de las industrias de la Sociedad de la Información y medios

de comunicación.

El uso de las TIC se está generalizando y de ello se benefician cada vez más personas.

Pero en la actualidad más de la mitad de la población de la UE no puede cosechar estos

beneficios en su integridad o está claramente al margen de ellos, existiendo una brecha

digital persistente en múltiples ámbitos, sexo, edad, situación laboral y etc. Por ello, en

aras de reforzar la cohesión social, económica y territorial, se hace necesario hacer más

accesibles los productos y servicios de las NTIC así como la adquisición de unas

competencias digitales básicas.

b) Mecanismos de integración

La Junta de Andalucía apuesta fuertemente por la extensión del aprovechamiento de las

oportunidades ofrecidas por las NTIC a toda la sociedad. Esto queda también claramente

reflejado en el PO FSE 2007-2013 de Andalucía tanto de forma vertical como transversal.

En el análisis de situación de contexto se recoge un análisis relativo a la sociedad del

conocimiento en el cual se hace referencia explícita a la situación de Andalucía con

respecto a la utilización y aprovechamiento del uso de las TIC.

Respecto de la estrategia, las NTIC se han incluido vertical y transversalmente:

 164

Programa Operativo FSE 2007-2013 Andalucía

 Existen varios objetivos intermedios de la estrategia directamente ligados con las

NTIC. En concreto, el OI.1 relativo al aprovechamiento de las ventajas ofrecidas por

los recursos del conocimiento; el OI.2 sobre el fomento de la iniciativa empresarial

en sectores innovadores y emergentes, y el OI.3 concerniente a la adaptación de

las empresas a los nuevos requerimientos de la innovación tecnológica y la

sociedad del conocimiento.

En la aplicación operativa de la estrategia también se recogen, de manera transversal, la

promoción y utilización de las TIC, al respecto cabe destacar:

 En el Eje 1, se ha recogido de manera notable la promoción y utilización de las TIC,

ya que es uno de los objetivos específicos del eje.

 En el Eje 2 la utilización de las NTIC es fundamental tanto en el ámbito de mejora

de la empleabilidad como en el de la cualificación de los recursos humanos. Así

mismo y en aras a la adecuación de las organizaciones a las necesidades del

mercado de trabajo, se contemplan diversas actuaciones referidas a la

modernización del Servicio Andaluz de Empleo basadas en las NTIC.

 En el Eje 3 las NTIC juegan un papel imprescindible para poder lograr los objetivos

establecidos.

 En el Eje 4 serán un recurso necesario para garantizar la correcta ejecución del

mismo.

 En todos los Ejes se recogen actuaciones específicas ligadas a la extensión del uso

y manejo de las NTIC en el mundo empresarial y de la cualificación del capital

humano así como actuaciones de formación en este ámbito.

Los cuadros financieros, organizados por partida de gasto, reservan unas importantes

partidas financieras dedicadas a las NTIC que aseguran la integración de este objetivo en

la programación.

En conclusión, se constata la fuerte apuesta que realiza la Junta de Andalucía en el PO

FSE 2007-2013 para subir a la región y a la población andaluza en el tren de los avances

y de las NTIC. La finalidad última es maximizar las ventajas que ofrecen las mismas en la

mejora de la competitividad regional. (Tabla 70).

 165

Programa Operativo FSE 2007-2013 Andalucía

Tabla 70. Integración del principio de fomento de las NTIC.
Apartado Perspectiva/Mecanismos

Análisis socioeconómico Análisis de la situación de la Sociedad de la información.

Objetivos intermedios
Estrategia

Cuantificación del objetivo intermedios
Actuaciones de formación o actualización en las NTIC

Aplicación operativa de la estrategia
Acciones de promoción de las mismas

Cuadro financiero
Importancia porcentual de la estrategia de integración social en el PO
FSE.

4.4.5. Fomento del cuidado y respeto al medioambiente

a) Justificación

La Política de Cohesión tiene como principales objetivos reforzar la cohesión económica y

social entre las regiones de la Unión Europea a través de un desarrollo armonioso,

equilibrado y sostenible que fomente la convergencia entre las regiones, evitando los

desequilibrios entre ellas. Las actuaciones deben adoptar las directrices marcadas por la

Agenda de Lisboa y sus objetivos, y uno de los principios horizontales es la protección y

mejora del medio ambiente.

Desde el punto de vista ambiental, los Fondos comunitarios tienen como meta final lograr

un desarrollo sostenible de las regiones (económico, social y ambiental) convirtiéndose en

una herramienta de aplicación de la política ambiental de la Unión Europea. Por tanto, los

Fondos Comunitarios y, en particular, los Estructurales tienen, como prioridad transversal

recogida en el artículo 17 del Reglamento General (CE) Nº 1083/2006 la obligación de

integrar las consideraciones ambientales en todas sus intervenciones y actuaciones.

El objetivo del cuidado y respeto del medioambiente son elementos indispensables de

otros fondos comunitarios, particularmente el FEDER, FEADER, FEP y el Fondo de

Cohesión, aunque también debe integrarse de forma transversal en la programación FSE.

b) Mecanismos de integración

Si bien en el diagnóstico y en la estrategia no se ha tratado la protección del

medioambiente como una cuestión específica ya que se considera con mayor incidencia

en otros fondos, en concreto, el FEDER y el Fondo de Cohesión y en menor medida en el

FEADER. No obstante, en la aplicación estratégica operativa del PO FSE 2007-2013

Andalucía, se ha recogido este objetivo transversalmente. En particular cabe destacar:

 166

Programa Operativo FSE 2007-2013 Andalucía

 En el Eje 1, la concienciación sobre la sostenibilidad de los sistemas productivos,

la promoción del autoempleo en Nuevos Yacimientos de Empleo relativos al

medio ambiente así como la formación medioambiental constituyen acciones

específicas del mismo.

 En el Eje 2 se incluye un módulo medioambiental en todos los cursos de

formación.

 En el Eje 3 en la formación del personal investigador las cuestiones

medioambientales siempre estarán presentes y se realizará una formación

específica en los sectores agrario y pesquero, en la que se incidirá de manera

especial en el desarrollo sostenible de los recursos.

4.4.6. El partenariado

a) Justificación

Trabajar en cooperación es un requisito fundamental para preparar, aplicar, controlar y

evaluar los programas operativos relativos a los fondos estructurales.

La introducción de la cooperación para los nuevos programas del FSE es importante ya

que la experiencia derivada de los retos y oportunidades actuales sobre el empleo, la

inclusión social y el aprendizaje ha llegado a ser demasiado compleja e interdependiente

para que cada institución pueda responder con eficacia por sí sola.

La cooperación se basa en la experiencia de que los problemas con varias dimensiones

deben abordarse a través de la participación de diferentes organizaciones cuyos perfiles y

competencias se complementan y refuerzan mutuamente.

Las Directrices Estratégicas Comunitarias 2007-2013 destacan la importancia de crear

formas de cooperación de alta calidad entre todos los interesados. Esta cooperación,

sobre todo en su vertiente regional y local, ha demostrado ser un factor de gran

importancia para garantizar la eficacia de la política de cohesión en el contexto del

programa de reformas de Lisboa.

En las misma línea los Reglamentos de la Fondos Estructurales señalan la importancia de

la cooperación y del partenariado en la elaboración, ejecución, seguimiento y evaluación

de los programas operativos (artículo 11 del Reglamento General (CE) Nº 1083/2006). En

el Reglamento (CE) Nº 1081/2006 relativo al FSE se recoge de manera más especial este

objetivo así en el artículo 3 la cooperación se recoge como un medio directo para apoyar

los objetivos de Convergencia y de Competitividad regional y de empleo. A su vez el

artículo 5 de dicho Reglamento, exige que se trabaje en cooperación en la preparación,

aplicación y seguimiento de las ayudas del FSE, debiendo alentar la autoridad de gestión

 167

Programa Operativo FSE 2007-2013 Andalucía

en cada uno de los programas operativos la participación adecuada de los interlocutores

económicos y sociales.

b) Mecanismo de integración

La integración del objetivo de cooperación en el PO FSE 2007-2013 de Andalucía ha sido

implementado a través de dos métodos: en la elaboración y preparación del borrador del

PO y en su introducción en la propia estrategia del PO FSE.

Respecto a la elaboración y preparación del borrador del PO FSE cabe destacar la

estrecha relación de cooperación mantenida a través de una Comisión Intersectorial (la

Comisión de Política Económica, dependiente de la Comisión Delegada de Asuntos

Europeos) para la elaboración de la Estrategia para el Desarrollo Regional de Andalucía

2007-2013, sobre la cual se sustenta fundamentalmente el PO FSE. En esta Comisión

han participado todas las consejerías de la Junta de Andalucía así como el Instituto

Andaluz de la Mujer y la Consejería de Medio Ambiente como órganos competentes por

razón de la materia, sin perjuicio del papel que pudiera corresponderles como órganos

gestores de algunas medidas, sacando a la luz las cuestiones de mayor relevancia para

cada uno de ellos así como sus opiniones y sugerencias respecto a las necesidades de la

región y a las estrategias diseñadas al respecto. Además de estas reuniones conjuntas, la

Consejería de Economía y Hacienda ha mantenido reuniones bilaterales con todas y cada

una de las Consejerías que constituyen el Gobierno Andaluz.

Es necesario mencionar en este punto, que en el clima de concertación social en el que

se desarrolla toda la actividad de la Administración andaluza impulsado actualmente por

el VI Acuerdo de Concertación Social, todos los documentos estratégicos son sometidos al

análisis de los agentes económicos y sociales, y por lo tanto, así se ha hecho con la

Estrategia para el Desarrollo Regional de Andalucía 2007-2013 y el borrador del

Programa Operativo del Fondo Social Europeo para el periodo de programación

2007-2013.

Igualmente este partenariado también se puso de manifiesto con la organización de las

Jornadas sobre Andalucía ante la Estrategia de Lisboa, los días 1 y 2 de julio de 2006.

Once mesas redondas, 59 ponentes y 500 asistentes confirma el interés generado ante el

nuevo periodo de programación 2007-2013, tanto a profesores universitarios, miembros

de las administraciones europea, central y autonómica, agentes económicos y sociales

así como sociedad civil.

Respecto a la propia preparación del PO FSE, como se ha dicho anteriormente este es un

fiel reflejo de las prioridades y estrategias detectadas en el marco de la Estrategia para el

Desarrollo Regional de Andalucía, por lo tanto en su planteamiento ya subyace la

 168

Programa Operativo FSE 2007-2013 Andalucía

cooperación. No obstante, esta comunicación fluida continúa más allá de estas

comisiones conjuntas y bilaterales, ya que el borrador del PO se ha presentando y enviado

a los diferentes gestores e interlocutores económicos y sociales para que emitan sus

opiniones y sugerencias al respecto con el objetivo de integrarlas en la versión definitiva.

No hay que olvidar que parte de la estrategia recogida en este documento se basa en los

distintos Planes específicos diseñados por la Junta de Andalucía en los que han

participado en su elaboración los agentes económico y sociales más representativos en

los ámbitos en los que se van a desarrollar, por lo que gran parte de la estrategia

implementada en el PO FSE 2007-2013 está ya consensuada desde su origen.

Respecto a la aplicación operativa de la estrategia, el objetivo de la cooperación está

integrado como un objetivo específico del Eje 4, dónde se recogen además una serie de

actuaciones específicas relativas a la cooperación interregional y transnacional entre los

diferentes interlocutores sociales representativos en las áreas de inmigración, integración

y cohesión social.

En la aplicación de la estrategia también se utiliza el partenariado de una manera

transversal, puesto que a la hora de diseñar las actuaciones que van a desarrollar los

distintos gestores de la Junta de Andalucía al amparo del PO se va a contar con la opinión

de los interlocutores sociales más representativos en los ámbitos en los que se vaya a

actuar, al objeto de garantizar la máxima eficacia en la gestión de los Fondos.

Esta participación se canaliza tanto con la presencia de estos Agentes sociales en los

órganos de toma de decisión (Consejo de Administración del Servicio Andaluz de Empleo,

Consejo General del Instituto Andaluz de Prevención de Riesgos Laborales), como a través

de su intervención como principales ejecutores de distintas políticas en el mercado de

trabajo.

 En esta misma línea, hay que destacar la colaboración de distintas ONGs con el Servicio

Andaluz de Empleo en el desarrollo de acciones en ámbitos propios de estas

organizaciones, tanto a través de los procesos de consulta, como de su participación en la

ejecución de dichas acciones.

 169

Programa Operativo FSE 2007-2013 Andalucía

5. DESCRIPCIÓN DE LAS DISPOSICIONES DE APLICACIÓN

Los sistemas de gestión y control de los Programas Operativos establecidos por los

Estados miembros deberán prever los aspectos mencionados en el artículo 58 del

Reglamento (CE) 1083/2006 del Consejo de 11 de julio de 2006, por el que se

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

al Fondo Social Europeo y al Fondo de Cohesión.

5.1. Designación de autoridades

El Estado Español, en el proceso de designación de autoridades y en el desarrollo de las

competencias atribuidas, ha tenido presente las peculiaridades del sistema de

organización territorial de España, la determinación de un nivel territorial adecuado de

ejecución de los programas y el mandato de cooperación previstos en los artículos 11 y

12 del Reglamento (CE) 1083/2006.

El Estado Español es responsable ante la Comisión Europea de la gestión y el control del

programa operativo. En ejercicio de tal responsabilidad el Ministerio de Trabajo y Asuntos

Sociales podrá adoptar las medidas necesarias para garantizar que la ejecución del

programa y las declaraciones de gastos que se tramiten a la Comisión Europea cumplan

los requerimientos de la normativa comunitaria.

5.1.1. Autoridad de Gestión37: Designación y funciones

a) Designación

En aplicación del artículo 59 del Reglamento (CE) 1083/2006 del Consejo de 11 de julio

de 2006, y de acuerdo con el Real Decreto 683/2002, de 12 de julio, el Estado Español

designa como Autoridad de Gestión del presente Programa Operativo FSE a la Unidad de

Gestión de la Unidad Administradora del Fondo Social Europeo (centro dependiente de la

Dirección General de la Economía Social, del Trabajo Autónomo y del Fondo Social

Europeo –Secretaría General de Empleo- Ministerio de Trabajo y Asuntos Sociales).

37 Artículo 59.1.a) del Reglamento (CE) 1083/2006 del Consejo de 11 de julio de 2006.

 170

Programa Operativo FSE 2007-2013 Andalucía

El ejercicio de las competencias y funciones que tal autoridad se llevará a cabo según los

criterios que más adelante se detallan.

b) Funciones.

La Autoridad de Gestión ejecuta el programa operativo en consonancia con los principios

de buena gestión financiera y garantiza la adecuada utilización de la financiación del

Fondo Social Europeo (en adelante FSE) como instrumento del Marco Estratégico

Nacional de Referencia, de acuerdo con lo dispuesto tanto en el Reglamento (CE)

1083/2006 del Consejo de 11 de julio de 2006 y en el Reglamento (CE) 1828/2006 de

la Comisión de 8 de diciembre por el que se fijan normas de desarrollo del anterior, como

en las competencias que le sean atribuidas por el Estado en las disposiciones de

designación.

La enumeración de las funciones recogidas en el artículo 60 del Reglamento (CE)

1083/2006 del Consejo de 11 de julio de 2006, se debe completar con las previstas en

los artículos 63, 65, 66, 71 y 90 de esta misma norma, así como las establecidas a lo

largo del Reglamento (CE) 1828/2006 de la Comisión de 8 de diciembre de 2006 y

demás normativa de desarrollo.

c) Criterios de instrumentación de la Gestión.

Sin perjuicio de la responsabilidad que incumbe al Estado Español, el ejercicio de las

funciones de la Autoridad de Gestión se realizará por la Unidad de Gestión de la Unidad

Administradora del Fondo Social Europeo (en adelante Unidad de Gestión de la UAFSE) en

cooperación con la Junta de Andalucía

La Dirección General de Fondos Europeos perteneciente a la Consejería de Economía y

Hacienda de la Junta de Andalucía, designada de conformidad con el artículo 59.2 del

Reglamento (CE) 1083/2006 , estará encargada de ejecutar las actividades que a

continuación se enumeran, dentro de las funciones que corresponden a la Autoridad de

Gestión .

La Dirección General de Fondos Europeos en el desarrollo de las funciones recogidas en

las letras a), b), d), f), i) y j) del artículo 60 del Reglamento 1083/2006 y sin perjuicio de

su responsabilidad, contará con el apoyo de los organismos de la Junta de Andalucía que

se mencionan a continuación, no siendo esta relación exhaustiva ya que se podrá

considerar necesario incorporar otros organismos a la gestión del Programa Operativo a

lo largo del período de programación:

 171

Programa Operativo FSE 2007-2013 Andalucía

 Servicio andaluz de Empleo

 Consejería de Educación

 Instituto Andaluz de la Mujer

 Consejería de Innovación, Ciencia y Empresa

 Consejería para la Igualdad y el Bienestar Social

 Consejería de Gobernación

 Consejería de Medio Ambiente

 Consejería de Turismo, Comercio y Deporte

 Consejería de Salud

 Servicio Andaluz de Salud

 Instituto de Estadística de Andalucía

 La Dirección General de Fondos Europeos ejercerá las siguientes funciones:

 Establecer procedimientos para garantizar que la selección de las operaciones

para su financiación .

 Comprobar que se ha llevado a cabo la prestación de los servicios objeto de

cofinanciación, que se ha incurrido en el gasto declarado y que éste cumple las

normas comunitarias y nacionales aplicables .

 Garantizar que los beneficiarios y otros organismos participantes en la ejecución

de las operaciones mantienen un sistema de contabilidad separado o un código

contable adecuado en relación con todas las transacciones relacionadas con la

operación, sin perjuicio de las normas de contabilidad nacional .

 Garantizar que se dispone de todos los documentos sobre el gasto y las auditorías

necesarios para contar con una pista de auditoría apropiada que garantice la

fiabilidad de las solicitudes de reembolso que se presenten por la Autoridad de

Gestión a la Autoridad de Certificación .

 Garantizará que todos los documentos justificativos relacionados con los gastos y

con las auditorías correspondientes al programa operativo se mantienen a

disposición de la Comisión y del Tribunal de Cuentas durante:

o un periodo de tres años a partir del cierre del Programa Operativo; o

o un periodo de tres años a partir del año en que haya tenido lugar el cierre

parcial.

 La Unidad de Gestión de la UAFSE llevará a cabo las siguientes funciones:

 172

Programa Operativo FSE 2007-2013 Andalucía

 Iniciar las revisiones del Programa Operativo que le sean propuestas por el Comité

de Seguimiento para el logro de los objetivos del Fondo Social Europeo .

 Elaborar las instrucciones, aclaraciones y dictar cuantas disposiciones sean

necesarias a nivel nacional para garantizar la coherencia y uniformidad de

criterios en la gestión, aplicación e interpretación de la normativa nacional y

comunitaria aplicable en la gestión de los Programas Operativos del FSE, que se

ejecuten en España.

 La Dirección General de Fondos Europeos dispondrá de un sistema informatizado de

registro y almacenamiento de datos contables compatibles con el sistema de

información común a todos los programas operativos del FSE España, con el objeto de

permitir a la Unidad de Gestión de la UAFSE respetar las exigencias del artículo 60 c)

del Reglamento 1083/2006.

 La Dirección General de Fondos Europeos garantizará que las evaluaciones del

Programa Operativo a que se refiere el artículo 48 del Reglamento (CE) 1083/2006

se llevan a cabo con arreglo a lo dispuesto en el mencionado Reglamento.

Igualmente llevarán a cabo en los años 2010 y 2013 la evaluación de los resultados

de las medidas de información y publicidad previstas en el Plan de Comunicación.

La Unidad de Gestión de la UAFSE velará para que estas evaluaciones se lleven a cabo

prestando toda la colaboración necesaria para su correcta ejecución. Adicionalmente,

realizará, en su caso, las evaluaciones que abarquen al conjunto de todos los Programas,

sobre la base de una selección de prioridades, o elementos temáticos que se determinen

e igualmente elaborará los informes estratégicos FSE previstos en el artículo 29 del

Reglamento (CE) 1083/2006, en base a la información aportada por la Dirección General

de Fondos Europeos. En este sentido se debe tener en cuenta lo mencionado en el

apartado 2.7 “Plan de Evaluación y Seguimiento Estratégico” de estas disposiciones de

aplicación.

 La Unidad de Gestión de la UAFSE realizará las actuaciones necesarias para la

constitución del Comité de Seguimiento del Programa Operativo y orientará los

trabajos del mismo.

Tanto la Dirección General de Fondos Europeos como la Unidad de Gestión de la UAFSE

formarán parte del Comité de Seguimiento, ejerciendo su presidencia de acuerdo con el

punto 5.2.3.

La Dirección General de Fondos Europeos garantizará que la ejecución del Programa

Operativo responde a criterios de calidad y suministrará cuanta información sea

necesaria para que las reuniones del comité se lleven a cabo .

 173

Programa Operativo FSE 2007-2013 Andalucía

 La Dirección General de Fondos Europeos elaborará los informes anuales y el informe

final del Programa Operativo que serán remitidos a la Unidad de Gestión de la UAFSE,

para su posterior envío a la Comisión, tras su aprobación por el Comité de

Seguimiento .

 La Autoridad de Gestión se asegurará de que la Autoridad de Certificación disponga

de toda la información necesaria sobre los procedimientos y verificaciones efectuados

en relación con el gasto a efectos de certificación.

A este fin, la Dirección General de Fondos Europeos debe facilitar la presentación

ordenada de las certificaciones de gastos, con el detalle y periodicidad requeridos por la

Autoridad de Certificación con el objeto de contribuir a la fluidez de los flujos financieros.

A su vez, debe establecer dispositivos que garanticen la legalidad y regularidad de las

intervenciones cofinanciadas .

 La Dirección General de Fondos Europeos ejecutará dentro de su ámbito de territorial

de actuación el cumplimiento de los requisitos de información y publicidad.

Corresponde a la Unidad de Gestión de la UAFSE garantizar a nivel nacional el

cumplimiento de estos requisitos, verificando el desarrollo de los planes de

comunicación del Programa Operativo .

 El Estado Miembro, a través de la Unidad administradora del Fondo Social Europeo,

remitirá a la Comisión la descripción de los Sistemas en el plazo establecido en el

artículo 71.1 del Reglamento 1083/2006.

5.1.2. Autoridad de Certificación. Designación y funciones

a) Designación.

En aplicación del artículo 59 del Reglamento (CE) 1083/2006, y de acuerdo con el Real

Decreto 683/2002, de 12 de julio, el Estado Español designa como Autoridad de

Certificación del presente Programa Operativo FSE a la Unidad de Certificación de la

Unidad Administradora del Fondo Social Europeo (dependiente de la Dirección General de

la Economía Social, del Trabajo Autónomo y del Fondo Social Europeo –Secretaría

General de Empleo- Ministerio de Trabajo y Asuntos Sociales), que llevará a cabo su

cometido de plena conformidad con los sistemas institucional, jurídico y financiero del

Estado.

 174

Programa Operativo FSE 2007-2013 Andalucía

b) Funciones.

La Autoridad de Certificación ejercerá sus competencias en el marco de cooperación y

corresponsabilidad con la Administración de la Comunidad Autónoma que permita la

participación efectiva de la misma en el cumplimiento de las funciones atribuidas a la

Autoridad de Certificación de conformidad con lo dispuesto en los Artículos 12 y 61 del

Reglamento (CE) 1083/2006 y con las disposiciones o acuerdos que al efecto se

establezcan conforme a lo previsto en el Artículo 12 de Reglamento (CE) 1828/2006.

Sin perjuicio de las competencias que le sean atribuidas por el Estado en la normativa de

designación de las disposiciones que regulen la cooperación con las autoridades y

organismos descritos en el Artículo 11 del Reglamento 1083/2006, la Autoridad de

Certificación permitirá el cumplimiento de las funciones que le son atribuidas de acuerdo

con los Artículos 12 y 61 del Reglamento (CE) 1083/2006

5.1.3. Autoridad de Auditoría

La Autoridad de Auditoria es la Intervención General de la Junta de Andalucía (IGJA, en

adelante).

La instrumentación de las funciones de la Autoridad de Auditoría se hará de acuerdo con

los sistemas institucional, jurídico y financiero del Estado miembro, conforme a las

normas de auditoría internacionalmente aceptadas (art. 59.3 del Reglamento

1083/2006 del Consejo) y los acuerdos que, en aplicación de las indicadas normas,

firmen los órganos de control interno con competencias en esta materia, a fin de

garantizar el correcto cumplimiento de las obligaciones establecidas en el ordenamiento

jurídico comunitario.

De acuerdo con lo anterior, las funciones asignadas serán las establecidas en el artículo

62.1 del Reglamento 1083/2006 del Consejo, basándose en un sistema de control

integrado en el que participa junto a la Intervención General de la Junta de Andalucía, la

IGAE, asegurándose su independencia funcional (art. 62.3)..

 Auditorias para comprobar el funcionamiento eficaz del sistema de gestión y control

(artículo 62.1a)

La IGJA, en el ámbito competencial de la Comunidad Autónoma y, la Intervención General

de la Administración del Estado (IGAE, en adelanta), dentro de su ámbito de actuación,

realizarán las auditorías para comprobar el funcionamiento eficaz del sistema de gestión

y control del programa operativo, en el marco de la estrategia de auditoría presentada a

la Comisión por IGJA .

 175

Programa Operativo FSE 2007-2013 Andalucía

 Auditorias de las operaciones (artículo 62.1 b)

La IGJA realizará las auditorías de las operaciones, basándose en una muestra

representativa que permita verificar el gasto declarado, en el marco de la estrategia de

auditoría aprobada.

 Estrategia de auditoria (62.1.c).

La IGJA presentará a la Comisión la estrategia de auditoría, sobre la base de los acuerdos

que se hayan alcanzado entre los diferentes órganos de control.

 Informe anual de control y dictamen sobre el funcionamiento del sistema de gestión

y control (62.1.d, apartados i y ii).

La IGJA presentará el informe anual que se basará en los resultados de las auditorías

realizadas en su ámbito de actuación y en los resultados de las auditorías realizadas, en

su caso, por la IGAE.

La IGJA emitirá el dictamen anual del Programa Operativo sobre la base de los resultados

de sus actuaciones y de las actuaciones realizadas, en su caso, por la IGAE respecto a su

ámbito de actuación.

 Declaraciones de cierre parciales y finales e informe final (arts. 62.1.d, apartado iii y

62.1.e).

Las declaraciones de cierre parciales, que analicen la legalidad y regularidad de los

gastos, y la declaración de cierre final del programa, en la que se evaluará la validez de la

solicitud de pago del saldo y la legalidad y regularidad de las transacciones, así como el

informe final de control, se presentarán por la IGJA.

La IGJA emitirá la declaración de cierre parcial o final así como el informe final del

Programa Operativo, basándose en los resultados de sus actuaciones y, en su caso, de las

actuaciones realizadas por la IGAE.

 Declaración de los sistemas que abarque la organización y los procedimientos de la

propia autoridad de auditoria y de cualquier otro organismo que lleve a cabo

auditorias bajo la responsabilidad de ésta, en aplicación de lo previsto en el artículo

71.1.b) del reglamento 1083/2006, para que el Estado miembro pueda remitirla en

plazo a la Comisión, a partir de las descripciones de sus propios sistemas y de las

realizadas por cada uno de los organismos citados.

 176

Programa Operativo FSE 2007-2013 Andalucía

 Informe sobre la evaluación de los sistemas y dictamen sobre su conformidad (art.

71.2).

La IGJA presentará el informe sobre evaluación de los sistemas y emitirá el dictamen

sobre su conformidad basándose en los resultados de las auditorias que se realicen en su

ámbito de actuación así como, en su caso, en las auditorias realizadas por la IGAE en

relación con los sistemas relativos a su ámbito de actuación.

5.2. Descripción de los sistemas de seguimiento y evaluación38

5.2.1. Seguimiento

Los sistemas de gestión y control del programa operativo deberán prever según el Artículo

58 del Reglamento (CE) 1083/2006.

De acuerdo con estos principios el Estado español en cooperación con las Autoridades

previstas en el Artículo 11 del Reglamento (CE) 1083/2006, establecerá un sistema de

seguimiento con el objeto de canalizar los flujos de información sobre las operaciones

cofinanciadas por el FSE y efectuar el seguimiento financiero y cualitativo de los

programas.

La Dirección General de Fondos Europeos será responsable con carácter general del

suministro de información para cada operación, y en especial en lo que se refiere a los

indicadores de resultado. La Autoridad de Gestión velará por la calidad global de la

información contenida en este sistema.

5.2.2. Sistema informático de las Autoridades de Gestión y Certificación del FSE España
para el periodo 2007-201339.

Las Autoridades de Gestión y Certificación de los programas operativos FSE España

deben garantizar, desde el momento de su aprobación, la puesta en marcha y el correcto

funcionamiento de un sistema informático nacional de gestión capaz de suministrar a la

Comisión la información cualitativa y financiera prevista en el Artículo 40 y siguientes del

Reglamento (CE) 1828/2006, para lo que adoptarán las acciones necesarias para

asegurar su plena y completa operatividad para todo el periodo de programación

2007-2013.

38 Ver artículo 71 Reglamento (CE) 1083/2006 del Consejo de 11 de julio de 2006. Ver Artículos 12, a 22 del

Reglamento de aplicación.
39 Ver Artículos 39 a 43 del Reglamento de aplicación.

 177

Programa Operativo FSE 2007-2013 Andalucía

Este sistema de seguimiento informático de los Programas Operativos FSE, permitirá la

gestión integral de las formas de intervención cofinanciadas por el FSE, cumpliendo los

siguientes requisitos:

 Suministrar la información para elaboración del Marco Estratégico Nacional de

Referencia en las prioridades del Fondo Social Europeo.

 Suministrar la información necesaria para la elaboración, aprobación y

modificación de los Programas Operativos del FSE para su empleo por las

Autoridades de Gestión, Certificación y Auditoría, y por los órganos intermedios.

 Garantizar la información para la gestión financiera, el seguimiento de

indicadores, las verificaciones, las auditorías, el control y la evaluación, para su

utilización por las autoridades de gestión, certificación y auditoría y órganos

intermedios.

 Garantizar la información necesaria para poder cumplir con la obligación de

publicación de la lista de beneficiarios, los nombres de las operaciones y la

cantidad de fondos públicos asignada a las operaciones, en virtud de lo

establecido en el artículo 7.2 d) del Reglamento 1828/2006.

Es sistema será una aplicación Web, donde el Servidor, la Base de Datos y el Cliente se

encuentran en una arquitectura distribuida y cumplirá una serie de requisitos generales

tales como:

 Generación de Informes a partir de las consultas realizadas en la aplicación.

 Volcado de los Informes generados a ficheros de hoja de cálculo o ficheros con

formato pdf.

 Carga automática en el sistema de ficheros externos con gran volumen de datos.

La Dirección General de Fondos Europeos se dará de alta como usuario de este sistema

informático para que pueda llevar a cabo el suministro telemático de la siguiente

información:

 Alimentar los sistemas de seguimiento financiero y cualitativo (indicadores).

 Suministrar los datos requeridos para la elaboración del informe anual, así como

cuanta información sea necesaria para las reuniones del Comité de Seguimiento;

 Suministrar los datos requeridos para la elaboración del informe final.

 Facilitar la presentación telemática de las certificaciones de gasto, con el detalle y

periodicidad requerida por la Autoridad de Certificación.

El sistema en cuestión, debe permitir una adecuada recogida y transmisión de datos; una

adecuada gestión de los datos financieros y físicos, del cumplimiento de las políticas

comunitarias (contratación pública, igualdad de oportunidades, medio ambiente, etc.);

una adecuada codificación de datos; una actualización periódica y la disponibilidad de

 178

Programa Operativo FSE 2007-2013 Andalucía

dichos datos y el acceso a la información de cada forma de intervención permitiendo así

el cumplimiento de los objetivos fijados en el Reglamento (CE) 1828/2006.

La Consejería de Economía y Hacienda (Dirección General de Fondos Europeos) en su

calidad de Autoridad de Gestión, corresponsable con el Ministerio de Trabajo y Asuntos

Sociales, dispone de una serie de sistemas informáticos de almacenamiento de registros

contables relacionados con cada una de las operaciones correspondientes al Programa

Operativo, que permiten la recopilación de los datos sobre la ejecución necesarios para la

gestión financiera, el seguimiento, las verificaciones, las auditorias y la evaluación.

Todos estos sistemas forman parte del sistema integrado de gestión presupuestaria,

contable y financiera de la Administración de la Junta de Andalucía, conocido como

sistema JUPITER, implantado en la Comunidad Autónoma de Andalucía desde 1993.

El primero de ellos es el subsistema de gestión EUROFON, diseñado para facilitar el

control, seguimiento y gestión de todos los fondos europeos, tanto de las actuaciones

gestionadas directamente por la Junta de Andalucía como también de las gestionadas

por agentes externos en los que participa la Junta de Andalucía. EUROFON aunque

integrado en el sistema de contabilidad presupuestaria de la Junta de Andalucía

mantiene un sistema de contabilidad separado que permite el seguimiento de las

actuaciones cofinanciadas de forma independiente y por tanto facilita la pista de

auditoria necesaria para garantizar el control de los gastos.

Las distintas unidades administrativas de la Junta de Andalucía y demás órganos

ejecutores del Programa serán responsables de la custodia de los documentos contables

que respalden los gastos y las auditorias necesarios para contar con una pista de

auditoria apropiada de conformidad con lo dispuesto en el artículo 90 del Reglamento

(CE) 1083/2006. Esta información contable estará en todo momento a disposición de las

autoridades de control financiero tanto nacionales como comunitarias.

Los objetivos que el Sistema EUROFON cubre son:

o La sistematización de las tareas de programación y presupuestación de los

proyectos cofinanciados con Fondos Europeos.

o La sistematización del procedimiento de ejecución de los Fondos Europeos.

o La sistematización del procedimiento de certificación de los gastos y su conexión

con el Presupuesto de Ingresos.

o La integración con los sistemas que la Administración Central utiliza para el

seguimiento y control de la programación y ejecución de Fondos Europeos

(FONDOS 2007 y SFSE 2007).

 179

Programa Operativo FSE 2007-2013 Andalucía

De acuerdo con lo establecido en el artículo 66 del Reglamento (CE) nº 1083/2006 del

Consejo, de 11 de julio de 2006, por el que se establecen disposiciones generales

relativas al Fondo Europeo de Desarrollo Regional, al Fondo Social Europeo y al Fondo de

Cohesión, la Autoridad de Gestión y el Comité de Seguimiento llevarán a cabo su labor de

seguimiento basándose en indicadores financieros y en indicadores de realización y

resultados.

La Dirección General de Fondos Europeos dispone de un subsistema para el seguimiento

de los indicadores de fondos europeos, conocido como IFE. Este subsistema permite

medir la ejecución física de forma sistemática a través de la ejecución presupuestaria.

Para el cumplimiento de la normativa de la Unión Europea referente a las ayudas de

Estado la Junta de Andalucía dispone de un subsistema de gestión de ayudas conocido

con el nombre de ARIADNA.

Esta Base de datos se crea y se regula mediante Orden de la Consejería de Economía y

Hacienda de 25 de febrero de 2002.

Sus objetivos fundamentales son:

o En primer lugar velar por el cumplimiento de la normativa de la Unión europea

referente a las ayudas de Estado y, dentro de éstas, las que afectan a la

acumulación de ayudas públicas en una misma empresa.

o En segundo lugar garantizar que las subvenciones y ayudas no vulneren el régimen

de incompatibilidades de ayudas cofinanciadas por los Fondos Estructurales.

La Dirección General de Fondos Europeos como autoridad corresponsable ante la

Autoridad de Gestión garantizará que la selección de las operaciones para su financiación

se realiza de conformidad con los criterios aplicables al Programa Operativo así como la

regularidad de las operaciones de su competencia cofinanciadas en el ámbito de la

intervención de que se trate, para lo cual establecerá los dispositivos que acrediten la

legalidad de los gastos cofinanciados, poniendo en marcha los mecanismos de control

interno y supervisión que permitan garantizar los principios de una correcta gestión

financiera.”

5.2.3. Comité de Seguimiento del Programa Operativo

a) Creación

Al efecto de asegurar el correcto desarrollo del presente Programa Operativo y con el fin

de dar cumplimiento a lo dispuesto en el artículo 63 del Reglamento (CE) Nº 1083/2006,

se creará por el Estado miembro un Comité de Seguimiento de acuerdo con la Autoridad

 180

Programa Operativo FSE 2007-2013 Andalucía

de Gestión en un plazo máximo de tres meses desde la fecha de notificación de

aprobación del programa.

Teniendo en cuenta que la intervención de los Fondos Estructurales en Andalucía se

instrumenta mediante diversos Programas Operativos, sobre todo a través de los PO

regionales del FEDER y el FSE, se podrá crear, en su caso, un único Comité de

Seguimiento para varios PO, tal como dispone el punto 1 del artículo 63 del Reglamento

(CE) Nº 1083/2006.

El Comité de Seguimiento establecerá su Reglamento Interno ateniéndose al marco

institucional, jurídico y financiero del Estado y lo aprobará de acuerdo con la Autoridad de

Gestión, con objeto de desempeñar sus cometidos de conformidad con el citado

Reglamento Interno.

El Comité de Seguimiento estará presidido por la Dirección General de Fondos Europeos

de la Consejería de Economía y Hacienda en régimen de co-presidencia con la Unidad

Administradora del Fondo Social Europeo del Ministerio de Trabajo y Asuntos Sociales.

b) Composición y funcionamiento.

Formaran parte de dicho Comité, como miembros Permanentes, los representantes del

Ministerio de Trabajo y Asuntos Sociales y de la Consejería de Economía y Hacienda, así

como de la Autoridad Regional en materia de Medio Ambiente y de la Autoridad Regional

en materia de Igualdad de Oportunidades.

También formarán parte del Comité los interlocutores económicos y sociales más

representativos a nivel regional (Comisiones Obreras de Andalucía, Unión General de

Trabajadores de Andalucía y Confederación de Empresarios de Andalucía).

Una representación de la Comisión participará a título consultivo en la labor del Comité de

Seguimiento, por iniciativa propia o a petición del Comité de Seguimiento.

Se podrá invitar a las reuniones del Comité de Seguimiento a representantes de los

Organismos Ejecutores del Programa, otras instituciones representativas de la sociedad

civil, así como asesores externos que colaboren en las tareas de seguimiento y evaluación

y, eventualmente, a observadores invitados de países comunitarios o extra comunitarios.

La composición definitiva del Comité de Seguimiento se establecerá en su Reglamento

Interno de Funcionamiento.

El Comité se reunirá al menos una vez al año, aunque podrán celebrarse otras reuniones

o crearse grupos de trabajo, de acuerdo con lo que establezca el respectivo reglamento

 181

Programa Operativo FSE 2007-2013 Andalucía

interno. En particular, podrán formarse grupos de trabajo enfocados al estudio de las

prioridades horizontales de la programación FSE.

El Comité de Seguimiento contará con una Secretaría responsable de la preparación de

los documentos de seguimiento, informes, órdenes del día y actas de las reuniones.

Por otra parte se podrán crear grupos de trabajo comunes para el estudio de temas de

interés nacional, en particular sobre la aplicación del principio de igualdad de

oportunidades entre mujeres y hombres en todas las intervenciones cofinanciadas por los

Fondos Estructurales.

c) Funciones.

El Comité de Seguimiento del Programa Operativo debe asegurar la eficacia y calidad de

la ejecución del Programa, según lo dispuesto el Artículo 65 del Reglamento (CE)

1083/2006 y en el artículo 4 del Reglamento (CE) 1828/2006, por lo que desempeñará

las siguientes funciones:

a. Estudiar y aprobar los criterios de selección de las operaciones objeto de

financiación en un plazo de seis meses a partir de la aprobación del

programa operativo y aprobar toda revisión de dichos criterios atendiendo

a las necesidades de programación.

b. Analizar periódicamente los progresos realizados en la consecución de los

objetivos específicos del programa operativo basándose en la

documentación remitida por la Autoridad de Gestión.

c. Examinar los resultados de la ejecución, en particular el logro de los

objetivos fijados en relación con cada eje prioritario y las evaluaciones

contempladas en el apartado 3 del artículo 48 del Reglamento (CE)

1083/2006.

d. Estudiar y aprobar los informes de ejecución anual y final.

e. Se le comunicará el informe de control anual, o la parte del informe que se

refiera al programa operativo en cuestión, y cualquier observación

pertinente que la Comisión pueda efectuar tras el examen de dicho

informe o relativa a dicha parte del mismo.

f. Podrá proponer a la Autoridad de Gestión cualquier revisión o examen del

programa operativo que permita lograr los objetivos del FSE, o mejorar su

gestión, incluida la gestión financiera;

 182

Programa Operativo FSE 2007-2013 Andalucía

g. Estudiará y aprobará cualquier propuesta de modificación del contenido de

la decisión de la Comisión sobre la contribución de los Fondos.

5.2.4. Informes anual y final40

La Autoridad de Gestión del Programa Operativo enviará a la Comisión a partir de 2008,

un informe anual de ejecución previamente aprobado por el Comité de Seguimiento.

Se presentará a mas tardar el 30 de junio de cada año en relación con la ejecución del

año anterior.

El informe final de ejecución del programa operativo será presentado a la Comisión a más

tardar el 31 de marzo de 2017.

Los informes anuales y el informe final incluirán la información establecida en el

apartado 2 del artículo 67 del Reglamento (CE) 1083/2006 y en el apartado 2 del

artículo 4 del Reglamento (CE) 1828/2006, si bien la extensión de la información

facilitada deberá guardar proporción con el importe del gasto del Programa Operativo.

Cuando proceda dicha información podrá facilitarse de forma resumida.

5.2.5. Examen anual del Programa

Cada año, tras la presentación del informe anual de ejecución mencionado en el apartado

anterior, la Comisión y la Autoridad de Gestión examinarán los progresos realizados en la

ejecución del programa operativo, los principales resultados obtenidos durante el año

anterior, la ejecución financiera, así como otros factores, a fin de mejorar la ejecución.

La Comisión podrá realizar observaciones al Estado miembro y a la Autoridad de Gestión,

que informará al respecto al Comité de Seguimiento. El Estado miembro comunicará a la

Comisión las medidas adoptadas en respuesta a dichas observaciones.

Cuando se disponga de las evaluaciones ex-post realizadas en relación con la ayuda

concedida a lo largo del período de programación 2000-2006, los resultados globales

podrán analizarse, cuando proceda en el siguiente examen anual.

5.2.6. Revisión del Programa

De acuerdo con el artículo 33 del Reglamento (CE) 1083/2006, por iniciativa del Estado

o de la Comisión, el Programa Operativo podrá reexaminarse y, cuando sea necesario,

podrá revisarse, si se dan una o varias de las circunstancias siguientes:

40 Ver Artículos 67 y 68 del Reglamento (CE) 1083/2006 del Consejo de 11 de julio de 2006.

 183

Programa Operativo FSE 2007-2013 Andalucía

a. Tras haberse producido cambios socioeconómicos importantes

b. Con el fin de atender a los cambios sustanciales de las prioridades

comunitarias, nacionales o regionales en mayor grado o de forma diferente

c. En función de la evaluación del programa

d. Como consecuencia de dificultades de aplicación

La revisión del Programa Operativo no implicará la revisión de la Decisión de la Comisión

mencionada en el artículo 28 apartado 3 del Reglamento antes mencionado.

5.2.7. Plan de evaluación y seguimiento estratégico

a) Disposiciones generales

Las evaluaciones tendrán como objetivo la mejora de la calidad, eficacia y coherencia de

la ayuda prestada por el FSE y de la estrategia y la aplicación del programa operativo por

lo que respecta a los problemas estructurales específicos del Estado miembro y regiones

afectados, teniendo en cuenta, asimismo, el objetivo de desarrollo sostenible y la

legislación comunitaria pertinente en materia de impacto ambiental y de evaluación

ambiental estratégica.

La eficacia y el correcto desarrollo del Marco estratégico nacional de referencia y del

programa operativo exige el establecimiento de un dispositivo de evaluación

armonizado e integrado en lo que se refiere a procedimientos, metodologías, técnicas y

contenidos de la evaluación.

Las evaluaciones se llevarán a cabo con anterioridad, simultáneamente y con

posterioridad al período de programación y bajo la responsabilidad del Estado miembro o

de la Comisión, según proceda, de conformidad con el principio de proporcionalidad.

b) Evaluación ex ante

Se realizará una evaluación ex ante del Programa Operativo FSE 2007-2013 bajo la

responsabilidad de la autoridad encargada de la preparación de los documentos de

programación.

La evaluación ex-ante tiene por objeto optimizar la asignación de recursos

presupuestarios en el marco del Programa Operativo e incrementar la calidad de la

programación.

Mediante dicha evaluación, se determinan y estiman las disparidades, las diferencias y el

potencial del desarrollo, los objetivos por alcanzar, los resultados esperados, los objetivos

 184

Programa Operativo FSE 2007-2013 Andalucía

cuantitativos, la coherencia, en su caso, de la estrategia propuesta para la región, el valor

añadido comunitario, la medida en que se han tenido en cuenta las prioridades de la

Comunidad Autónoma de Andalucía, las lecciones extraidas de anteriores

programaciones y la calidad de los procedimientos de ejecución, seguimiento, evaluación

y gestión financiera.

c) Evaluación y seguimiento estratégico41.

Durante el desarrollo del período de programación, los Estados miembros llevarán a cabo

evaluaciones vinculadas con el seguimiento del programa operativo, en especial cuando

dicho seguimiento revele una desviación significativa frente a los objetivos fijados en un

principio, o cuando se presenten propuestas para la revisión de dichos programas. Los

resultados se remitirán al Comité de Seguimiento del programa operativo y a la Comisión.

Igualmente deben realizar los informes estratégicos previstos en el artículo 29 del

Reglamento (CE) 1083/2006.

A fin de establecer la colaboración necesaria entre las distintas instituciones implicadas,

se constituirá un Grupo Técnico de Evaluación (GTE) compuesto por representantes de la

Administración General del Estado, de la Junta de Andalucía y de la Comisión, que en su

caso asistirán a la Autoridad de Gestión, entre otras, en las labores siguientes:

 Precisar el contenido del proceso de evaluación y la metodología común a seguir.

 Proponer los pliegos de condiciones técnicas, especificar las competencias

necesarias a que debe responder el equipo de evaluación de los diferentes

ámbitos de intervención y proceder a una estimación de los recursos necesarios

para llevar a cabo las evaluaciones.

 Hacer el seguimiento del estudio de evaluación.

 Valorar la calidad del informe final, especialmente la pertinencia de las

informaciones y recomendaciones contempladas.

 Garantizar la correcta utilización de los resultados de la evaluación con vistas a la

reorientación de las intervenciones en curso.

La selección de evaluadores externos independientes se hará conforme al

procedimiento de contratación pública, u otros previstos en nuestro ordenamiento jurídico

que igualmente respeten el principio de independencia.

La responsabilidad de la evaluación y aportación de información a la Autoridad de

Gestión para la elaboración de los informes estratégicos previstos en el artículo 29 del

Reglamento (CE) 1083/2006 es de la Junta de Andalucía, si bien podrá tenerse en cuenta

41 Ver Artículos 29 y 33 del Reglamento (CE) 1083/2006 del Consejo de 11 de julio de 2006.

 185

Programa Operativo FSE 2007-2013 Andalucía

el principio de proporcionalidad previsto en el artículo 13 del Reglamento (CE)

1083/2006.

La responsabilidad de la evaluación y aportación de información a la Autoridad de

Gestión para la elaboración de los informes estratégicos previstos en el artículo 29 del

reglamento (CE) 1083/2006 es de la Dirección general de Fondos Europeos, si bien podrá

tenerse en cuenta el principio de proporcionalidad previsto en el artículo 13 del

Reglamento (CE) 1083/2006. En todo caso, corresponde al estado español, entre otras

funciones, la dirección y coordinación del proceso para lo cual se elaborará una Guía

metodológica que otorgue uniformidad y calidad a los distintos informes de evaluación,

de tal manera que se de cumplimiento a los requisitos mínimos establecidos en la

normativa comunitaria.

Las actividades específicas de evaluación se llevarán a cabo en los momentos fijados por

el Comité de Seguimiento y el Grupo Técnico de Evaluación, teniendo en cuenta lo

establecido en los artículos 33 y 48.3 del Reglamento (CE) 1083/2006.

En lo que se refiere a las evaluaciones de determinadas prioridades o áreas temáticas

que se evaluarán a nivel nacional desde la Autoridad de Gestión se proponen en principio

las siguientes:

 Evaluación sobre la integración del principio horizontal de Igualdad de

Oportunidades en los programas operativos.

 Evaluación sobre los efectos de la aplicación en España de la I+D+i, con una

consideración especial al elemento de innovación como principios horizontal en

los programas del FSE.

 Evaluación sobre las actuaciones dirigidas al colectivo de Inmigrantes por las

peculiaridades y dimensión del colectivo.

Los calendarios de estas evaluaciones, así como otras que puedan fijarse, se determinará

por el Grupo Técnico de Evaluación, a lo largo de la ejecución de los programas.

d) Evaluaciones estratégicas

Las evaluaciones estratégicas tendrán por objeto el examen de la evolución de un

programa o grupo de programas en relación con las prioridades comunitarias y

nacionales o de naturaleza operativa cuando el seguimiento del programa revele una

desviación significativa respecto a los objetivos fijados en un principio y, entonces, tendrá

por objeto apoyar el seguimiento de un programa operativo.

Se llevarán a cabo por iniciativa de la Comisión y en cooperación con el Estado miembro

interesado.

 186

Programa Operativo FSE 2007-2013 Andalucía

No obstante, las evaluaciones temáticas y los informes previstos en el artículo 29 del

Reglamento (CE) 1083/2006, que se van a realizar, tendrán un enfoque estratégico

acorde con la dirección del Programa Nacional de Reformas y de las Directrices

integradas para el crecimiento y el empleo.

Los resultados se notificarán al Comité de Seguimiento del programa operativo.

e) Evaluación ex post

La Comisión antes de 31 de diciembre de 2015 realizará una evaluación ex post en

relación con cada objetivo en estrecha colaboración con el Estado miembro y las

autoridades de gestión.

La evaluación ex post abarcará todos los programas operativos de cada objetivo y en ella

se analizará el grado de utilización de los recursos, la eficacia y la eficiencia de la

programación de los Fondos y el impacto socioeconómico.

La evaluación, que se llevará a cabo en relación con cada uno de los tres objetivos,

tratará de extraer conclusiones trasladables a las políticas de cohesión económica y

social.

Deberá permitir determinar los factores que han contribuido al éxito o al fracaso en la

ejecución de los programas operativos e indicar las buenas prácticas.

5.3. Organismo receptor de los pagos de la comisión y organismo que realiza los pagos
a los beneficiarios

a) Organismo receptor

Autoridad de Certificación.

b) Organismo ordenador de pagos a los beneficiarios

La Autoridad de Certificación, en base a la documentación que la Autoridad de Gestión le

remita, propone a la Dirección General del Tesoro y Política Financiera del Ministerio de

Economía y Hacienda la ejecución del ingreso a favor de los distintos Organismos

Intermedios en la cantidad que les corresponda.

Los Organismos Intermedios, serán los responsables de efectuar los pagos a los

beneficiarios dentro del ámbito de su competencia.

 187

Programa Operativo FSE 2007-2013 Andalucía

c) Caja pagadora

El órgano de la Comunidad Autónoma con competencias para ordenar los pagos a favor

de los acreedores que consten en las distintas propuestas de pago.

5.4. Procedimientos de movilización y circulación del flujos financieros42.

Los procedimientos de movilización y circulación de los flujos financieros se realizarán de

acuerdo con los artículos 75 al 103 del Reglamento (CE) 1083/2006 del Consejo de 11

de julio de 2006.

5.5. Respeto de la normativa comunitaria

De conformidad con el artículo 9.5 del Reglamento (CE) 1083/2006, las operaciones que

sean financiadas por los Fondos estructurales deben ajustarse a las disposiciones de los

Tratados y de los actos adoptados en virtud de los mismos, así como a las de las políticas

comunitarias.

La Autoridad de Gestión del Programa Operativo es responsable de velar por que los

beneficiarios del programa en el desarrollo del mismo respeten la normativa comunitaria

y la compatibilidad con las políticas comunitarias. Al efecto, informará al respectivo

Comité de Seguimiento, del grado de cumplimiento de dicha normativa, señalando los

eventuales problemas y proponiendo soluciones.

 Normas de competencia

La cofinanciación comunitaria de los regímenes de ayudas estatales a las empresas

hace necesaria la aprobación de tales ayudas por parte de la Comisión, de

conformidad con los artículos 87 y 88 del Tratado.

En virtud de lo dispuesto en el apartado 3 del artículo 88 del Tratado, los Estados

miembros han de notificar a la Comisión cualquier medida por la que se establezcan,

modifiquen o prorroguen ayudas estatales a las empresas. No obstante, no es obligatorio

notificar ni solicitar la aprobación de las ayudas que reúnan las condiciones establecidas

por la Comisión para ser consideradas ayudas “de minimis”.

Por otra parte, existen obligaciones específicas de notificación para las ayudas

concedidas en determinados sectores industriales.

La Autoridad de Gestión garantizará que las ayudas de estado otorgadas en el marco del

presente Programa Operativo serán compatibles con las reglas materiales y de

42 Artículos 75 al 103 del Reglamento (CE) 1083/2006 del Consejo de 11 de julio de 2006

 188

Programa Operativo FSE 2007-2013 Andalucía

procedimiento sobre ayudas de estado que estén en vigor en el momento en que se

concede la subvención.

Todos los regímenes y medidas individuales de ayudas financiados por Fondos

Estructurales serán analizados por las autoridades que otorguen dicha ayuda para

determinar si constituyen ayuda de Estado en conformidad con el artículo 87 del Tratado.

 Adjudicación de contratos

Las actividades o medidas cofinanciadas por los Fondos Estructurales se realizarán de

conformidad con la política, las directivas comunitarias en materia de adjudicación de

contratos, en concreto las Directivas comunitarias 2004/17/CE y 2004/18/CE, el

Reglamento (CE) 1564/2005, las normas y principios que emanan del Tratado, y la

legislación española en materia de contratación pública.

En el marco de los procedimientos establecidos por las Directivas mencionadas es

obligatorio mencionar en el anuncio de licitación si la misma se refiere a un proyecto o

programa cofinanciado por los fondos comunitarios.

Cuando el órgano contratante, a causa de su naturaleza jurídica, no esté sometido a esta

normativa, deberá garantizar el respeto a los principios de publicidad, transparencia y

libre concurrencia de ofertas, a fin de observar en sus actuaciones el mayor grado posible

de eficacia, eficiencia y economía. A estos efectos, en ausencia de normativa comunitaria

o nacional específica que regule la contratación por entidades beneficiarias de Fondos

Estructurales, no sujetas a la legislación nacional sobre contratos públicos, será de

aplicación lo dispuesto en los artículos 29 y 31 de la Ley 38/2003, de 17 de noviembre,

General de Subvenciones, su normativa de desarrollo y sus modificaciones posteriores, y

en su caso las disposiciones de desarrollo aprobadas por la Junta de Andalucía.

 Protección de los intereses financieros de las Comunidades Europeas

Los Estados miembros velarán por la protección de los intereses financieros de las

Comunidades Europeas según lo dispuesto en el Reglamento nº 2988/95. Así mismo, los

sistemas de control y gestión de los programas operativos, en conformidad con el art. 70b

del Reglamento 1083/2006 y con la sección IV del capítulo II del Reglamento

1828/2006, deberán prevenir, detectar y corregir las irregularidades y recuperar los

importes indebidamente abonados.

 Medioambiente

Las operaciones cofinanciadas por los Fondos estructurales deben ser coherentes con

los principios y objetivos de desarrollo sostenible y de protección y mejora del medio

ambiente previstos en los Tratados, así como con los compromisos asumidos por la Unión

 189

Programa Operativo FSE 2007-2013 Andalucía

en el marco de acuerdos internacionales. Asimismo, deben atenerse a la normativa

comunitaria en materia de medioambiente.

 Principio de Igualdad de oportunidades y no discriminación.

En relación con la igualdad entre hombres y mujeres, el artículo 16 del Reglamento (CE)

1083/2006 establece que los Estados miembros y la Comisión velarán por promover la

igualdad entre hombres y mujeres y la integración de las cuestiones de género en las

diferentes etapas de la ejecución de los Fondos.

Asimismo, en relación con la no discriminación, el artículo 16 del reglamento (CE)

1083/2006 establece que los Estados miembros y la Comisión tomarán todas las

medidas adecuadas para evitar cualquier discriminación basada en sexo, raza u origen

étnico, religión o convicciones, discapacidad, edad u orientación sexual en las diferentes

etapas de la ejecución de los Fondos y, en especial, en el acceso a ellos.

El artículo 6 del Reglamento 1081/2006 establece que los Estados miembros velarán

por que los Programas Operativos incluyan una descripción de la manera en que se

favorece la igualdad de oportunidades en la preparación, aplicación, seguimiento y

evaluación de los programas operativos.

 Contribución a la Estrategia Europea de Empleo

El artículo 2 del Reglamento (CE) 1081/2006 establece, que el FSE contribuirá a ejecutar

las prioridades de la Comunidad por lo que respecta al esfuerzo de la cohesión

económica y social favoreciendo un alto nivel de empleo y la creación de más y mejores

puestos de trabajo. Para ello apoyará las políticas de los Estados miembros destinadas a

alcanzar el pleno empleo y la calidad y la productividad en el trabajo, a promover la

inclusión social, en particular, el acceso de las personas desfavorecidas al empleo, y a

reducir las disparidades nacionales, regionales y locales en materia de empleo.

5.6. Información y publicidad del Programa Operativo

De acuerdo con los artículos 60 y 69 del Reglamento (CE) 1083/2006, el Estado y la

Autoridad de Gestión darán a conocer las operaciones y el Programa Operativo objeto de

cofinanciación. Dicha información irá dirigida a los ciudadanos de la Unión Europea y a

los beneficiarios con la finalidad de destacar el papel desempeñado por la Comunidad y

garantizar la transparencia de la ayuda procedente del FSE.

Las funciones que desarrollará la Junta de Andalucía, en el ámbito de la información y

publicidad son las siguientes:

 190

Programa Operativo FSE 2007-2013 Andalucía

1.- Definir las coordenadas del Órgano o Departamento responsable del Plan de

Información y Comunicación.

2.- Elaborará el Plan de Comunicación para el ámbito de la competencia del PO y lo

remitirá a la Autoridad de Gestión con antelación suficiente para poder llevar a cabo la

tramitación exigida en el artículo 3 del Reglamento (CE) 1828/2006, en los plazos

establecidos reglamentariamente. En el Plan se incluirá el contenido mínimo establecido

en el artículo 2 del Reglamento 1828/2006.

3.- Llevará a cabo la aplicación del Plan, para lo cual se realizará, conforme al artículo 7

del Reglamento (CE) 1828/2006 al menos las siguientes acciones:

 - Una actividad informativa importante centrada en el lanzamiento del P.O.

 - Una actividad informativa anual importante, presentando las realizaciones

llevadas a cabo del P.O.

Todo ello, sin perjuicio de los acuerdos a los que pueda llegar la Comunidad/Ciudad

Autónoma con la Autoridad de Gestión.

4.- Velar por el cumplimiento de las responsabilidades y aplicaciones técnicas

establecidas en los artículos 8 y 9 del Reglamento (CE) 1828/2006. En el caso de

España, se recomienda la utilización de la declaración “El Fondo Social Europeo invierte

en tu futuro” como herramienta publicitaria.

5.- De acuerdo con lo anterior, se considera la opción más adecuada y oportuna la

continuación en el uso del lema “Andalucía se mueve con Europa”, como logo ó “claim”

que identifica a todos las actuaciones que se realicen por la Junta de Andalucía

cofinanciadas por fondos estructurales y que ha venido usándose durante todo el periodo

2000-2006.

 191

Programa Operativo FSE 2007-2013 Andalucía

6.- Elaborar y realizar la evaluación de las medidas de información y publicidad para la

verificación del grado de visibilidad y concienciación de los programas operativos, así

como del papel desempeñado por la UE en los mismos.

7.- Llevar a cabo el seguimiento de todas estas medidas y dar cuenta del mismo al

Comité de Seguimiento del PO, considerando el grado de realización del Plan, las

medidas emprendidas y los medios empleados. Se aportarán ejemplos de las acciones

realizadas y se intentarán aportar casos de buenas prácticas.

8.- Incluir en los Informes Anuales y Final de ejecución del PO los siguientes aspectos:

acciones desarrolladas conforme al Plan de Comunicación aprobado; medios utilizados

para la difusión entre el público de los beneficiarios del FSE; contenido de las

modificaciones que se hagan al Plan inicial. En el Informe correspondiente a la anualidad

de 2010 y en 2013 se incluirá un capítulo en el que se evalúen los resultados de las

medidas llevadas a cabo en términos de visibilidad, concienciación y papel desempeñado

por la UE.

Por su parte la Unidad de Gestión de la UAFSE realizará las actuaciones siguientes :

1.- Garantizar a nivel nacional el cumplimiento de los requisitos de información y

publicidad, verificando el desarrollo del plan de comunicación del Programa Operativo.

Todo ello sin perjuicio de asegurar el cumplimiento de los requisitos de información y

publicidad en lo que respecta a su propio Plan.

2.- Enviar en plazo a la Comisión del Plan de Comunicación anteriormente mencionado.

3.- Mantener izada la bandera de la Comunidad Europea durante una semana a partir del

9 de mayo en su sede.

 192

Programa Operativo FSE 2007-2013 Andalucía

5.7. Intercambio informatizado de datos con la Comisión

Los Artículos 66 y 76. 4 del Reglamento (CE) 1083/2006 del Consejo de 11 de julio de

2006, y el Artículo 39 y siguientes del Reglamento (CE) 1828/2006 de la Comisión de 8

de diciembre establecen que, todos los intercambios de información financiera y de

seguimiento que tengan lugar entre la Comisión y las autoridades y organismos

designados por los Estados miembros se llevarán a cabo por medio de un sistema

informático establecido por la Comisión que permita la transmisión segura de datos entre

la Comisión y el Estado. Todos los intercambios realizados a través del Sistema

contendrán una firma electrónica, al desaparecer el soporte en papel.

A tal efecto la Comisión ha establecido el “System for Fund Management in the European

Community 2007-2013” (SFC 2007) que incluye la siguiente información de interés para

la Comisión y los Estados miembros:

 Dotación indicativa anual de cada Fondo por Programa Operativo, en los términos

establecidos en el MENR.

 Planes de financiación de los distintos Programas Operativos.

 Declaraciones de gastos y solicitudes de pagos.

 Previsiones de solicitudes de pago en relación con el ejercicio presupuestario en

curso y el siguiente.

 La sección financiera de los informes anuales y finales de ejecución.

Adicionalmente, se incluye en este sistema toda la información relativa a los Programas

Operativos FSE, las Decisiones de la Comisión en relación con las contribuciones de los

Fondos, los informes de ejecución, los datos de los participantes en las operaciones

cofinanciadas, la descripción de los sistemas de control y gestión, la estrategia y los

informes de auditoría, las declaraciones de gasto relativas al cierre parcial, las

declaraciones anuales de los importes perdidos, recuperados y pendientes de recuperar y

el Plan de Comunicaciones al que se ha hecho referencia en el apartado anterior.

El Estado Español designará a las Unidades de Gestión y de Certificación de la Unidad

Administradora del FSE para que realicen el intercambio de datos de los Programas

Operativos del FSE, lo que llevará a cabo a través del sistema establecido por la Comisión,

vía web service desde la aplicación de gestión de las ayudas del Fondo Social Europeo

para el período 2007-2013, denominada “FSE 2007”.

 193

Programa Operativo FSE 2007-2013 Andalucía

6. PLAN DE FINANCIACIÓN

La ayuda del FSE prevista para el Programa Operativo FSE 2007-2013 de Andalucía se

eleva a 1.155.756.489 Euros.

El plan de financiación que se expone a continuación indica, para cada eje prioritario y

cada año tal y como se establece en el apartado 3) del artículo 37 del Reglamento (CE) Nº

1083/2006, la asignación financiera prevista de la contribución con cargo al FSE y el

importe total de la financiación subvencionable.

6.1. Anualización del presupuesto

A continuación se recoge un cuadro en el que se desglosa, por años, el importe total de la

dotación financiera prevista para la contribución del FSE.

Tabla 71. Plan de Financiación del PO: reparto de compromisos anuales
Año por fuente de

financiación y tipo de
ayuda

Total financiación FSE

(1+2)

Financiación FSE en
regiones sin ayuda

transitoria (1)

Financiación FSE en
regiones con ayuda

transitoria (2)
2007 155.463.066 155.463.066
2008 158.572.327 158.572.327
2009 161.743.774 161.743.774
2010 164.978.650 164.978.650
2011 168.278.222 168.278.222
2012 171.643.787 171.643.787
2013 175.076.663 175.076.663
TOTAL 1.155.756.489 1.155.756.489

6.2. Distribución por ejes prioritarios y fuentes de financiación

A continuación se recoge otro cuadro en el que se especifica, para todo el período de

programación, para el PO y para cada Eje prioritario, el importe total de la dotación

financiera que constituye la contribución de la Comunidad y la correspondiente

financiación regional, así como el porcentaje que representa la contribución de los

Fondos.

 194

Programa Operativo FSE 2007-2013 Andalucía

Tabla 72. Plan de financiación: reparto de contribuciones para el total del periodo por eje
prioritario.

PLAN FINANCIERO
Desglose indicativo de la
cofinanciación nacional

Sólo información
Eje

prioritario
(1)

Financ. FSE (a)
Cofinanc.
Nacional

(b) = (c)+(d)
Financ.
Pública

regional (c)

Financ.
Privada

(d)

Financ. total
(e)=(a)+(b)

Tasa de
financ. Contribuciones

BEI
Otra

financ

Eje 1 200.555.396 50.138.849 50.138.849 - 250.694.245 80% - -
Eje 2 489.344.200 122.336.050 122.336.050 - 611.680.250 80% - -
Eje 3 400.532.796 100.133.199 100.133.199 - 500.665.995 80% - -
Eje 4 51.524.945 12.881.237 12.881.237 - 64.406.182 80% - -
Eje 5 13.799.152 3.449.788 3.449.788 - 17.248.940 80% - -

TOTAL 1.155.756.489 288.939.123 288.939.123 - 1.444.695.612 80% - -

 195

Programa Operativo FSE 2007-2013 Andalucía

7. PRINCIPALES CONCLUSIONES DE LA EVALUACIÓN EX ANTE

El Reglamento (CE) Nº 1083/2006 del Consejo por el que se establecen las disposiciones

generales relativas, entre otros, al FSE, dispone en su artículo 48.2 que los Estados

miembros deberán realizar una evaluación ex-ante de cada uno de sus programas

operativos correspondientes al Objetivo Convergencia

Conforme a lo dispuesto en el citado Reglamento, la evaluación ex-ante del PO FSE

2007-2013 Andalucía realizada tiene por objeto optimizar la asignación de recursos

presupuestarios en el marco de los programas operativos e incrementar la calidad de la

programación, asegurando, además, la relación de las misma con las prioridades

comunitarias y nacionales.

En concreto, se ha analizado la adecuación del PO FSE 2007-2013 a las directrices

marcadas a nivel europeo y estatal, al contexto en el que se enmarca, a las necesidades

que surgen del mismo y, por último, y en relación con los resultados de estos análisis, a la

determinación de sus posibilidades de éxito en función de la estrategia marcada. Por ello,

y en función de los establecido en el citado artículo del Reglamento, el proceso de

evaluación se ha desarrollado de forma simultánea al propio proceso de programación.

7.1. Resultados y conclusiones de la Evaluación ex-ante

Así, en primer lugar, se realizó un análisis de la adecuación del PO FSE Andalucía al

contexto y a las necesidades emergentes de la Región, a través de la evaluación del

diagnóstico elaborado como base para el diseño del Programa Operativo del Fondo Social

Europeo de Andalucía para el período 2007-2013 en el borrador del 27/07/06,

entendiendo que un diagnóstico adecuado de la realidad andaluza para este período

garantizará la consecución de los objetivos previstos en dicha programación.

Para la realización de esta labor se valoró la relevancia de éste respecto a las directrices

marcadas por el Reglamento (CE) Nº 1081/2006 del Parlamento Europeo y del Consejo,

relativo al Fondo Social Europeo, entendiendo la relevancia como un análisis de la

adecuación del diagnóstico a la problemática real y a sus características, considerando

también la adecuación en cantidad y en calidad de la información aportada.

Además, se incluyó la valoración de la coherencia de la información aportada y de las

conclusiones e hipótesis establecidas en el diagnóstico - calidad del diagnóstico - y de la

coherencia-adecuación de los contenidos del diagnóstico a los objetivos que pretenden

alcanzar-, todo ello respecto a los objetivos que el FSE promueve y un trabajo adicional de

análisis socioeconómico de Andalucía realizado.

 196

Programa Operativo FSE 2007-2013 Andalucía

En segundo lugar, con el objetivo de valorar la adecuación de la programación del PO FSE

2007-2013 Andalucía a las necesidades y al contexto en el que se enmarca, se realizó la

evaluación de la estrategia marcada en dicho Programa Operativo en la versión borrador

del 18/10/06 en relación con el diagnóstico de la situación socioeconómica de

Andalucía, y su evaluación, realizados anteriormente. Para ello, se llevó a cabo una

valoración de la forma en que son instrumentadas las acciones y estrategias para la

solución de la problemática detectada en el ámbito territorial de la Región Andaluza.

En este caso, la evaluación de la estrategia recogida en la programación se realizó

teniendo en consideración las definiciones de criterios establecidas, tanto por el

Reglamento (CE) Nº 1081/2006, como por el Draft Working Paper on Ex Ante Evaluation
y la Guía de orientaciones para la evaluación ex-ante de los PO FSE 2007-2013 de la

UAFSE, analizándose que dicha estrategia fuera consistente con:

 El diagnóstico del contexto realizado, estableciendo estrategias que resuelvan los

problemas detectados en el mismo, es decir, que fuera pertinente.

 La lógica de la propia estrategia, respondiendo de manera unívoca a un fin común,

es decir, que tuviera coherencia interna.

 Las estrategias, marcos, orientaciones y pautas previamente determinadas a nivel

europeo, es decir, que presentara coherencia externa.

Además, como criterio complementario a los determinados por la UAFSE, se consideró en

la realización de la evaluación ex-ante que la estrategia del PO FSE fuera también

consistente con las posibilidades de actuación reales de la organización sobre el contexto

y los problemas detectados, de forma y manera que la estrategia estuviera integrada por

medidas cuyo desarrollo fuera factible y efectivo, es decir, que fuera relevante.

En tercer lugar, y en relación con la importancia que la Unión Europea confiere en sus

Reglamentos (CE) 1081 y 1083/2006 a la integración en las programaciones de

principios horizontales, la siguiente evaluación realizada se centró en la valoración de la

integración de estos principios en el PO FSE 2007-2013, teniendo en cuenta toda la

normativa europea, estatal y regional aplicable al caso concreto del nuevo periodo de

programación para el Fondo Social, las guías y manuales elaborados por la UAFSE y las

consideraciones aportadas por los diversos interlocutores sociales que participaron en el

proceso de evaluación ex-ante.

De esta forma, se analizó, por un lado, la inclusión en el PO FSE 2007-2013 Andalucía del

principio de igualdad de oportunidades, tanto de forma específica, como de una forma

transversal en toda la programación, y, por otro, la integración de una forma horizontal de

las diversas prioridades extraídas de los Reglamentos anteriormente citados, como son:

 Fomento de la no discriminación y la inclusión social.

 197

Programa Operativo FSE 2007-2013 Andalucía

 Impulso y transferencia de acciones innovadoras.

 Fomento de las NTIC´s.

 Fomento del cuidado y respeto al medioambiente.

 Aplicación del partenariado.

En cuarto lugar, se consideró el objetivo de la Unión Europea de conseguir el óptimo

aprovechamiento de los recursos con los que financia el desarrollo de sus países

miembros, señalándose, a través del Reglamento Nº 1083/2006, la importancia de la

adecuada distribución de dichos recursos como uno de los factores clave para la eficaz

consecución de los objetivos recogidos en las diversas programaciones operativas, y por

ende, de los principios de las Estrategias de Lisboa y Gotemburgo.

Este mismo Reglamento establece, en sus artículos 9 y 37.1.f, la necesidad de que los

países perceptores de financiación garanticen la complementariedad entre las diversas

intervenciones cofinanciadas con fondos europeos, para que así el requerimiento de

eficacia en la distribución de los recursos para la consecución de los objetivos se haga

extensivo al aprovechamiento de las sinergias creadas comúnmente por dichos recursos.

Por ello, la evaluación financiera del PO FSE 2007-2013 Andalucía se ha relacionado

directamente con la Valoración de la Creación de Valor Añadido Comunitario,

realizándose un análisis de la programación andaluza para el período 2007-2013 desde

las perspectivas de coherencia y eficiencia de la distribución del gasto de una forma

conjunta con la valoración del modo en que la estrategia contenida en el PO FSE 2007-

2013 Andalucía se complementa con las estrategias desarrolladas por la región para el

resto de fondos comunitarios, con el fin de crear un Valor Añadido para la Unión Europea.

7.2. Incorporación de las recomendaciones formuladas

A continuación se presenta, en forma de tablas, la relación de conclusiones derivadas del

proceso de evaluación ex-ante que han sido recogidas en las nuevas versiones del

borrador del PO FSE 2007-2013 Andalucía realizadas posteriormente:

 198

Programa Operativo FSE 2007-2013 Andalucía

CONTENIDO EVALUACIÓN
EX - ANTE

RECOMENDACIONES INCORPORADAS
OBJETIVO

PRETENDIDO
MATERIALIZACIÓN
DENTRO DEL PO

CONTENIDO PO FSE 2007-2013

 1. Balance de Aplicación de
los Fondos

- Consideración en la promoción del
espíritu empresarial del desarrollo de
estrategias que contribuyan no sólo a
crear empresas sino también a su
afianzamiento y permanencia en el
tiempo.

- Consideración en el impulso de la I+D de
actuaciones que fomenten la inversión
en I+D en el sector privado.

- Garantizar la continuidad del Programa
- Mejorar el funcionamiento del

Programa

- Inclusión de referencias a los apoyos a la
continuidad de las empresas y al fomento de
la inversión privada en la determinación de las
prioridades.

- Cap.4.1.b
- Cap. 4.3.c

2. Calidad del diagnóstico y
pertinencia

- Tratar en el Diagnóstico la seguridad y
salud en el trabajo; la red de servicios
regionales de empleo existentes en la
región; y la causas subyacentes a las
desigualdades existentes entre hombres
y mujeres.

- Puntualizaciones en el DAFO
- Cambiar el término Pertinencia por el de

coherencia

- Ofrecer un Diagnóstico más completo
- Mejorar la calidad del DAFO

- Inclusión de nuevos apartados en el
Diagnósticos relativos a la seguridad en el
trabajo, los servicios de empleo y las causas
de las desigualdades entre hombres y
mujeres.

- Modificaciones en el DAFO
- Cambio de términos en el índice

- Cap. 2. 2.2.e
- Cap. 2.2.3.b
- Cap. 2.4.3
- 2.7.I. Población y territorio
- Cap.3.3

3. Calidad de la articulación
estratégica

- Establecer de manera explicita la
relación jerárquica entre los objetivos
finales y los objetivos intermedios así
como la articulación estratégica y las
prioridades

- Mayor sensibilización en la perspectiva
de género en las personas beneficiarias
de las actuaciones a nivel lingüístico.

- Mayor visibilización de la relación entre
los objetivos

- Integrar la perspectiva de género
transversalmente en los Ejes.

- Inclusión de una explicación y una tabla sobre
la relación jerárquica entre los objetivos
finales e intermedios así como el grado de
vinculación entre los objetivos intermedios y
los Ejes prioritarios.

- Modificación del lenguaje utilizado para
designar a los beneficiarios.

- Cap 3.2
- Cap.4.1.1, 4.1.2, 4.1.3, 4.1.4

4. Prioridades horizontales

- Modifcaciones en el DAFO respecto a la
igualdad de oportunidades y a la
discriminación de las personas con
discapacidad.

- Transversalidad del principio de igualdad
de oportunidades

- Relación de los colectivos en riesgo de
exclusión social

- Mayor visibilización de las prioridades
horizontales

- Corrección del análisis DAFO.
- Coceptualización transversal a lo largo de la

estrategia de la igualdad de oportunidades.
- Especificación de los colectivos en riesgo de

exclusión social en las actuaciones relativas
al Eje 2.

- Cuidado del lenguaje utilizado

- Cap. 2.7
- Cap.3
- Cap.4

 199

Programa Operativo FSE 2007-2013 Andalucía

7.3. Plan de evaluación del PO FSE 2007- 2013de Andalucía

La evaluación de las formas de intervención cofinanciadas por los fondos estructurales

constituye una de las vías para revisar los Programas Operativos, según lo dispone el

artículo 33 del Reglamento (CE) Nº 1083/ 2006, del Consejo, de 11 de julio por el que se

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

al Fondo Social Europeo y al Fondo de Cohesión.

Por su parte, el artículo 45, puntos 1 y 3 del Reglamento (CE) Nº 1083/ 2006, dispone

que los fondos estructurales podrán financiar, entre otras, las medidas de evaluación que

sean necesarias para la aplicación del Reglamento, así como la mejora de los métodos

de evaluación y el intercambio de información sobre las prácticas en este ámbito.

En el nuevo periodo de programación, la evaluación se considera un instrumento clave

para mejorar la calidad, eficacia y coherencia de las ayudas de los fondos estructurales y

de la aplicación de los PO, según lo estipula el artículo 47.1. del Reglamento (CE) Nº

1083/2006. Las evaluaciones podrán tener carácter estratégico, en cuyo caso tendrán

por objeto examinar la evolución de un programa o grupo de programas con relación a las

prioridades comunitarias y nacionales. Cuando el análisis evaluativo sea de naturaleza

operativa, entonces la evaluación perseguirá apoyar el seguimiento del programa

operativo. Las evaluaciones se realizarán antes, durante y una vez finalizado el periodo de

programación 2007/2013.

Las evaluaciones se realizarán bajo la responsabilidad del Estado miembro o de la

Comisión, y se encomendarán a expertos u organismos externos/internos funcionalmente

independientes de las autoridades de Certificación y de Auditoría. La Comisión facilitará

orientaciones indicativas sobre la metodología de evaluación, así como sobre los niveles

de calidad exigidos para la misma.

Hasta el momento, la Comisión ha facilitado versiones de trabajo del documento

“Orientations indicatives sur les méthodes d´évaluation – Evaluation pendant la période

de programmation 2007-2013 (Projet de document de travail nº 5). Las lecciones

aprendidas en la materia en las evaluaciones llevadas a cabo en el periodo 2000-2006

han aconsejado enfocar la evaluación bajo criterios de continuidad de la misma,

abandonando el enfoque de evaluación intermedia, a lo largo del periodo de

programación. De la experiencia adquirida se infiere la conveniencia de aplicar un

enfoque más flexible, basado en las necesidades operativas y/o estratégicas de los

órganos de decisión y gestión de los Programas Operativos.

 200

Programa Operativo FSE 2007-2013 Andalucía

La evaluación continua (“On going”, “In Itinere”) es un proceso compuesto por una serie

de evaluaciones. Tiene por objetivo principal el seguimiento continuo de la puesta en

marcha y la ejecución de los Programas Operativos y de los cambios en el contexto, con

la finalidad de comprender y analizar en profundidad la realizaciones y los resultados

logrados, así como los avances en el logro de impactos. Además de proponer medidas

correctivas en caso de ser necesario. Para ello, es necesario establecer relaciones más

estrechas entre el seguimiento y la evaluación, así como entre estos dos aspectos y la

toma de decisiones.

El nuevo enfoque trata de solventar las insuficiencias de la información proporcionada por

el seguimiento de los Programas Operativos en materia de los impactos socioeconómicos

o de los cambios en las prioridades comunitarias, nacionales o regionales que puedan

incidir en los PO. Estas informaciones requieren llevar a cabo un análisis regular bajo la

forma de evaluación.

En aplicación del nuevo enfoque evaluativo, se aplicará tentativamente el siguiente Plan

de Evaluación Continua del PO FSE 2007-2013 de Andalucía .

El Plan de Evaluación Continua se orientará a apreciar la pertinencia de las operaciones

llevadas a cabo, su coherencia, así como la eficiencia, eficacia y los impactos de las

intervenciones cofinanciadas por el FSE en Andalucía. a lo largo del periodo de

programación.

El Plan pondrá un especial énfasis en los temas prioritarios y categorías de gastos

asociadas a la participación y continuidad en el mercado de trabajo de las mujeres, de las

personas de más edad y de los colectivos en riesgo de exclusión; de la evolución del

desempleo y la temporalidad en el empleo de las personas ocupadas jóvenes y personas

inmigrantes; de la amplitud y profundidad de las medidas de apoyo a la conciliación de la

vida laboral y personal y de lucha contra la discriminación, como principales aspectos de

debilidad del mercado de trabajo de Andalucía y por tanto retos a superar por las políticas

activas de empleo y de integración sociolaboral.

Adicionalmente, el Plan de Evaluación abordará la realización de evaluaciones sobre

aspectos específicos del PO de Andalucía cuando se considere oportuno por el Comité de

Seguimiento. Entre estos, pueden estar la incidencia de las operaciones en la mejora de

la estabilidad y calidad del empleo de las personas activas inmigrantes residentes en la

región, los resultados e impactos obtenidos en las zonas rurales de intervención y los

efectos de las políticas regionales de conciliación en la mejora de las tasas de actividad y

de ocupación de las mujeres andaluzas .

El ejercicio de evaluación continua se llevará a cabo, en principio, con una periodicidad

bianual, es decir, generando los oportunos informes de evaluación relativos a los

 201

Programa Operativo FSE 2007-2013 Andalucía

ejercicios 2007 y 2008, 2009 y 2010, 2011 y 2012, salvo que los datos facilitados por el

sistema de seguimiento indiquen desviaciones que requieran adelantar el ejercicio de

evaluación continua.

El análisis de la información de seguimiento, tanto en cuanto a realización como a los

resultados de las operaciones cofinanciadas en el Marco del PO FSE 2007-2013 de

Andalucía será completada en el Marco de la Evaluación Continua por dispositivos de

encuesta y entrevistas orientados a acreditar el avance en el logro de impactos en los

aspectos seleccionados para focalizar la evaluación continua.

Para llevar a cabo la evaluación continua, se podrá contratar expertos externos, bajo los

criterios reglamentarios de transparencia, publicidad, independencia, partenariado y libre

concurrencia, procurando que el dispositivo de evaluación externa mantenga una

continuidad a lo largo del periodo de programación. Las evaluaciones específicas podrán

ser contratadas con firmas especializadas en los aspectos concretos a evaluar.

Todas la evaluaciones acometidas en el Marco de Evaluación Continua estarán sujetas a

un conjunto de normas de calidad, de acuerdo a las orientaciones establecidas a tal

efectos por los Servicios competentes de la Comisión. En cualquier caso, será el Comité

de Seguimiento del PO FSE 2007-2013 de Andalucía la instancia encargada de conocer y

valorar los contenidos y calidad de los informes de evaluación antes de su remisión a la

autoridad de gestión y a los Servicios de la Comisión de la Unión Europea.

Los informes de evaluación generados serán debidamente difundidos a través de un

portal Web y de otros soportes tradicionales.

 202

Programa Operativo FSE 2007-2013 Andalucía

8. COMPLEMENTARIEDAD CON OTROS FONDOS

Conforme al artículo 9 del Reglamento General Nº 1083/2006, la Comisión y los Estados

miembros deben garantizar la coordinación entre las intervenciones estructurales, con

respecto a otros fondos comunitarios y otros instrumentos financieros de la Comunidad.

Asimismo, el artículo 37.1 párrafo f) de dicho Reglamento establece que los POs deben

contemplar en sus contenidos la complementariedad con las medidas financiadas por el

FEADER y las financiadas por el FEP cuando proceda.

En este contexto, el Marco Estratégico Nacional de Referencia ha establecido una serie de

mecanismos de coordinación de las políticas apoyadas con Fondos Comunitarios, como

son los Foros de Política de Cohesión y del Fondo Social Europeo, el Comité de

Coordinación de Fondos Comunitarios y las denominadas Redes Sectoriales que se

configuran como ejes de intercambio y transferencia en relación con líneas prioritarias

transversales tales como la Igualdad de Oportunidades entre Mujeres y Hombres, la

Inclusión Social, la relativa a las políticas de I+D, la de Medio Ambiente o la de Iniciativas

Urbanas.

Así pues, en este marco y teniendo en cuenta el carácter rural y marítimo de Andalucía, la

complementariedad entre el PO FSE 2007-2013 de Andalucía con las intervenciones

cofinanciadas por el FEADER y el FEP adquiere una gran importancia en aras de reforzar

el contenido estratégico de la programación.

La Junta de Andalucía ha abierto un espacio de colaboración y participación institucional

en toda la fase de programación que ha garantizado la unidad de acción en el conjunto de

las políticas cofinanciadas, y la coherencia con el resto de políticas sectoriales.

En efecto, se ha procurado un elevado grado de complementariedad entre las políticas

financiadas con fondos europeos, así como también con las acciones desarrolladas a

nivel nacional y regional. Como ya se ha descrito en el apartado introductorio, el

procedimiento de programación seguido se ha basado en un proceso que se dirige, en un

primer momento, a la definición de la Estrategia de Competitividad de Andalucía, y que

culmina con la elaboración de los posteriores Programas Operativos.

Este proceso de elaboración de dichos documentos se ha realizado con métodos muy

transparentes y participativos, en el más amplio partenariado con los agentes

económicos y sociales, y con mecanismos de coordinación entre los diferentes niveles de

las administraciones públicas, lo que garantiza una adecuada complementariedad.

La Tabla 73 muestra el resultado de la asignación de la ayuda comunitaria a Andalucía

por los diferentes instrumentos de intervención que inciden en la región. En total, los

 203

Programa Operativo FSE 2007-2013 Andalucía

recursos destinados ascienden a 14.024 millones de euros, de los cuales más de las dos

terceras partes se corresponden con el FEDER.

Tabla 73. Distribución de la asignación indicativa de la ayuda comunitaria a Andalucía por
instrumentos de intervención

INSTRUMENTOS DE INTERVENCION A.G.E. J.DE A. TOTAL %

 FEDER 6.066,83 3.384,33 9.451,16 67,31%

 F.S.E. 1.720,10 1.155,75 2.875,85 20,61%

 FONDO DE COHESIÓN 100,00 100,04 200,04 1,42%

 FEADER (*) 527,97 792,50 1.320,47 9,40%

 F.E.P. - 176,70 176,70 1,26%

 TOTAL FF.EE. ANDALUCÍA 2007-2013 8.414,9 5.609,32 14.024,22 100,0%

(*) Nota: A este importe hay que añadir 561,27millones de € correspondientes a lo que en el periodo 2000-
2006 fueron destinados a Algodón, Tabaco, Modulación, FEOGA(G) y LEADER+, y que en este periodo pasan a
formar parte de los fondos de desarrollo rural

8.1. Complementariedad con el FEADER

La ayuda al desarrollo rural, a través del FEADER en la región, se ha instrumentado a

través del Programa de Desarrollo Rural (PDR) 2007-2013 de Andalucía.

El planteamiento diseñado por el PDR se basa en la promoción de un desarrollo rural

sostenible, como complemento del resto de las políticas de cohesión y de las prioridades

fijadas en los Consejos Europeos de Lisboa y Gotemburgo. Más concretamente, la

estrategia de desarrollo rural del PDR se inscribe un contexto más amplio de la estrategia

de desarrollo regional definida en el documento de Estrategia para el Desarrollo Regional

de Andalucía 2007-2013, cuyos pilares fundamentales se asientan sobre las tres

componentes de la sostenibilidad: la económica, la social y la ambiental.

Para acometer estos objetivos, el presupuesto total del PDR asciende a un total de 1.881

millones de euros, de los cuales la mayor parte van dirigidos al aumento de la

competitividad del sector agrícola y forestal y a la mejora del medioambiente y del

entorno natural.

 204

Programa Operativo FSE 2007-2013 Andalucía

Tabla 74. Distribución de la asignación indicativa de la ayuda FEADER a Andalucía por
instrumentos de intervención

INSTRUMENTOS DE INTERVENCION A.G.E. J.DE A. TOTAL

 PROGRAMA DE DESARROLLO RURAL DE ANDALUCÍA (*) 527,97 792,50 1.320,47

 TOTAL FEADER homologado ANDALUCÍA 527,97 792,50 1.320,47

 (*) A este importe hay que añadir 561,27millones de €
correspondientes a lo que en el periodo 2000-2006 fueron

destinados a Algodón, Tabaco, Modulación, FEOGA(G) y LEADER+, y
que en este periodo pasan a formar parte de los fondos de

desarrollo rural

 - 561,27 561,27

 TOTAL FEADER ANDALUCÍA 527,97 1.353,77 1.881,74

Tabla 75. Distribución de la asignación indicativa de la ayuda FEDAER a Andalucía por
Ejes prioritario.

 PERIODO 2007-2013 A.G.E. J.DE A.
 TOTAL

FEADER
ANDALUCÍA

 %

 1
 Aumento de la competitividad del Sector Agrícola y

Forestal
 231,66 43,88% 497,68 36,76% 9,34 38,76%

 2 Mejora del Medio ambiente y del entorno natural 296,31 56,12% 555,59 41,04% 851,90 45,27%

 3
 Calidad de vida en las zonas rurales y diversificación

de la economía rural
 - - 20,39 1,51% 20,39 1,08%

 4 Aplicación del enfoque LEADER - - 220,49 16,29% 220,49 11,72%

 5 Asistencia Técnica - - 14,89 1,10% 14,89 0,79%

 Algodón y Tabaco - - 44,73 3,30% 44,73 2,38%

 TOTAL FEADER ANDALUCÍA 527,97 100,% 1.353,77 100,00% 1.881,74 100,00%

El siguiente recuadro detalla, con mayor profundidad, el alcance de las actuaciones a

efectuar por el FEADER en la región en los ámbitos de actuación en los que se desarrolla

el FSE, lo que permite reconocer, a su vez, las líneas de demarcación con relación a las

intervenciones del PO FSE descritas en el capítulo 3.

ALCANCE DE LAS ACTUACIONES DEL FEADER EN ANDALUCÍA

 La mejora de la competitividad agraria: Eje 1

 Actuaciones relativas a la formación profesional y a la información, incluyendo la difusión del
conocimiento científico y de las prácticas innovadoras, para personas que trabajan en los
sectores agroalimentario y forestal.

 Fomentar el estudio, investigación, convenios y desarrollo tecnológico en el ámbito forestal.

 Desarrollo de actuaciones que promuevan la participación de la mujer el desarrollo de
actuaciones previstas en las medidas del Eje 1.

 La mejora del medio ambiente y del entorno rural: Eje 2

 Ayudas a las inversiones no productivas, como la puesta en valor de los elementos

 205

Programa Operativo FSE 2007-2013 Andalucía

agroambientales en las actuaciones y en el diseño de estrategias de los Grupos de Acción
Local.

 Desarrollo de actuaciones que promuevan la participación de la mujer el desarrollo de
actuaciones previstas en las medidas del Eje 2.

 Ayudas que contribuyan a la creación de empleo en pro de un modelo de desarrollo sostenible
en el entorno andaluz.

 La mejora la calidad de vida y la economía en las zonas rurales: Eje 3

 Acciones relativas a la diversificación hacia actividades no agrícolas.

 Ayudas a la creación y el desarrollo de microempresas con vistas al fomento del espíritu
empresarial y el desarrollo de la estructura económica.

 Actuaciones que fomenten las actividades turísticas en las áreas rurales.

 Fomento y conservación de elementos del medio natural de alto valor ecológico, paisajístico o
natural, que representen rasgos culturales de poblaciones y paisaje rural.

 Creación de infraestructuras que revaloricen el patrimonio natural rural como incentivo a la
creación de empleo y calidad de vida del mundo rural.

 Actuaciones informativas y formativas de los agentes económicos que desarrollen sus
actividades en los ámbitos cubiertos por el Eje 3.

 La metodología LEADER: Eje 4

La aplicación de las diversas medidas y actuaciones necesarias para el desarrollo rural andaluz se
realizará combinando adecuadamente los dos enfoques, local y centralizado.

De este modo, el fomento de la gobernanza y la aplicación de la metodología LEADER son puntos clave
de la estrategia andaluza, que persigue la extensión territorial de los Grupos de Acción Local,
garantizando su representatividad, transparencia y eficacia.

De hecho, un aspecto esencial al que se ha concedido una importancia creciente en la

programación regional es la coordinación de las intervenciones de los diferentes Fondos

Comunitarios. Esto ha asegurado una complementariedad real de las programaciones del

FSE y el FEADER, lo que se aprecia, tanto desde la óptica de los objetivos, como también

de las líneas de intervención que tales fondos apoyan, respectivamente.

En concreto, la complementariedad entre el FSE y el FEADER puede observarse desde

una doble perspectiva:

 Por un lado, la vinculación entre los objetivos intermedios establecidos por el PO

FSE de Andalucía y el PDR de Andalucía.

 Por otro, la relación de los Ejes en los que se articula la programación de cada uno

de los fondos.

La complementariedad entre el FSE y el FEADER respecto de los objetivos planteados por

ambos para la nueva programación 2007-2013 de Andalucía (Tabla 76), se aprecia, una

 206

Programa Operativo FSE 2007-2013 Andalucía

notable aportación de los objetivos del FSE para el logro de los objetivos del PDR en la

medida en que cada uno de los objetivos planteados en la estrategia FSE están

vinculados en mayor o menor medida con varios de la estrategia del PDR.

En particular, cabe destacar, la elevada aportación de los objetivos del PO FSE a la mejora

de la calidad de vida en las zonas rurales y al fomento del conocimiento y mejora del

capital humano, ya que al incidir el FSE en la variables socio-económicas indirecta o

directamente se incrementa la calidad de vida y los ámbitos de intervención más

destacados del FSE son los relativos al conocimiento y a la mejora del capital humano.

Los objetivos del PDR menos afectados por los del FSE son aquellos relativos al uso

sostenible de las tierras agrícolas y la conservación del patrimonio natural, áreas sobre

las que el FSE incide indirectamente y son más propias de otros fondos como el FEDER o

el Fondo de cohesión.

Este enfoque del PO FSE favorece, igualmente, la consecución de varias de las Directrices

Estratégicas Comunitarias para el desarrollo rural, como:

 Mejorar la competitividad agraria.

 Mejorar la calidad de vida en las zonas rurales y diversificar la economía rural.

 Desarrollar la capacidad local de creación de empleo y diversificación.

 207

Programa Operativo FSE 2007-2013 Andalucía

Tabla 76. Complementariedad entre los objetivos intermedios del PO FSE y del PDR en Andalucía.

OBJETIVOS PO FSE/ PDR FEADER

Fomentar el
conocimiento y

mejorar el capital
humano

Reestructurar/Dº del
potencial físico,

fomentando innovac.

Mejorar la calidad
de la producción y
de los productos

agrícolas

Fomentar el uso
sostenible de las
tierras agrícolas

Conservar y
valorizar el
patrimonio

natural

Mejorar la
calidad de

vida

Diversificar la
economía rural

1. Mejorar los recursos del conocimiento y el potencial del capital
humano, en particular en I+D+i ~ ~

2. Fomentar la cultura y actividad emprendedoras y la iniciativa
empresarial socialmente responsables, con especial incidencia
en sectores innovadores y emergentes

 ~ ~

3. Apoyar la adaptación del empresariado a los nuevos
requerimientos de la innovación tecnológica y la sociedad de
conocimiento

 ~ ~

4. Aumentar la cualificación y la adaptabilidad de la población
activa, como vía para su mejor ajuste a las necesidades del
mercado y un incremento de la productividad, con especial
atención en las NNTT y la sociedad del conocimiento.

 ~ ~ ~

5. Promover la igualdad de oportunidades y la participación de la
mujer en el mercado de trabajo.

~ ~ ~ ~ ~ ~

6. Fomentar la creación de empleo estable y de calidad y
favorecer la permanencia en el mercado de trabajo.

~ ~ ~ ~ ~ ~

7. Promover el acceso al empleo de la población desempleada,
especialmente de jóvenes, así como apoyar e impulsar la
integración social y laboral de inmigrantes, personas con
discapacidad y colectivos en riesgo de exclusión social.

~ ~ ~ ~ ~ ~

8. Impulsar la ocupación mejorando la adecuación de las
organizaciones que intervienen en el mercado de trabajo como
instrumentos que favorecen la intermediación y la inserción
laboral

~ ~ ~ ~ ~ ~ ~

9. Aprovechar el potencial de desarrollo local para promover la
creación de empleo estable y de calidad mediante el
aprovechamiento de los recursos endógenos,

 Vinculación fuerte Vinculación moderada ~ Vinculación nula
Fuente: Elaboración propia

 208

Programa Operativo FSE 2007-2013 Andalucía

Además, desde la perspectiva de los Ejes, el PO FSE comprende una serie de posibles

actuaciones que pueden ayudar a potenciar, de forma significativa, los efectos de la

programación con cargo al FEADER. Entre ellas, cabe destacar, por ejemplo, las

siguientes:

 La modernización del sector agrario y el incremento de su competitividad,

mediante la promoción de la adaptabilidad de las actividades económicas rurales

a los nuevos requerimientos de los mercados a través de la mejora de la

formación de pequeños empresarios y trabajadores así como el fomento de la

cultura empresarial, pudiendo generar nuevas oportunidades de negocio en el

medio rural (Eje 1).

 La mejora del medio ambiente y del entorno rural a través de acciones de

sensibilización en materia medioambiental a las empresas y trabajadores (Eje1).

 La Mejora de la calidad de vida y de la economía en las zonas rurales ya que al

incidir el FSE sobre variables socio-económicas como la formación, la

empleabilidad y la inclusión indirectamente se están produciendo mejoras en la

calidad de vida de las zonas rurales.

 La metodología Leader, ya que se prevén acciones de fomento y apoyo a pactos

redes y asociaciones locales así como la puesta en marcha de iniciativas locales

que incidan directamente sobre el territorio (Eje 2) y también a través de las

actuaciones que se emprenderán en el marco de la cooperación transnacional e

interregional (Eje 4).

 Se dará impulso a la formación y se fomentará la investigación de excelencia,

dirigida a generar conocimientos, productos y procesos que concilien progreso y

sostenibilidad en el sector agrario.

Tabla 77. Complementariedad entre los Ejes del PO FSE y el PDR de Andalucía
 Ejes del PDR de Andalucía

Mejorar la competitividad

agraria
Mejora del medio ambiente

y del entorno rural

Mejora de la calidad de vida
y de la economía en las

zonas rurales

Metodología
Leader

1 ~

2 ~ ~

3 ~ ~

Ej
es

 d
el

 P
O

 F
S

E
de

A

nd
al

uc
ía

4
 ~

 Vinculación fuerte Vinculación moderada ~ Vinculación nula

 209

Programa Operativo FSE 2007-2013 Andalucía

8.2. Complementariedad con el FEP

La complementariedad del PO FSE con el FEP también es un elemento importante del

análisis ya que el FEP interviene en la región con más de 176 millones de euros.

Tabla 78. Asignación indicativa de la ayuda FEP a Andalucía.
INSTRUMENTOS DE INTERVENCION A.G.E. J.DE A. TOTAL

 P.O. FONDO EUROPEO DE LA PESCA - 176,70 176,70
 TOTAL FEP ANDALUCÍA - 176,70 176,70

La complementariedad del PO FSE en Andalucía con el FEP se ha analizado, desde una

doble perspectiva:

 Desde la perspectiva de la atención del FSE a las debilidades y amenazas detectas

en el sector pesquero andaluz.

 Desde la perspectiva de los Ejes en los que se articula la programación de cada

uno de los fondos.

En primer lugar, atendiendo a las debilidades detectadas en el sector pesquero (“Plan de

Modernización del Sector Pesquero Andaluz, 1997-200643) se constata que los objetivos

del PO FSE de Andalucía inciden directa o indirectamente sobre las dificultades

detectadas. En particular, en los ámbitos relativos a la dependencia y vulnerabilidad de la

PYME, la infrautilización de los medios técnicos en el proceso de comercialización y la

atomización del sector, ya que estas dificultades pueden ser mitigadas parcialmente a

través de la formación de trabajadores y empresarios del sector así como del fomento de

la cultura empresarial.

Tabla 79. Correspondencia entre las principales debilidades del sector pesquero andaluz y
los objetivos del PO FSE de Andalucía

Objetivos PO FSE Andalucía
Debilidades del sector pesquero

OI.1 O.I.2 O.I. 3 O.I.4 O.I.5 O.I. 6 O.I.7 O.I.8 O.I.9
Bajo nivel de sensibilización en el sector acerca de la necesidad de
adaptación a las nuevas actividades

~ ~ ~ ~ ~ ~ ~

Escasa capacidad de transmisión horizontal y vertical de los
resultados que se derivan de la investigación debido a la falta de
coordinación entre los centros de investigación y las empresas

 ~ ~ ~ ~ ~ ~ ~

Escasa implicación del sector en la conservación y protección del
recurso natural

~ ~ ~ ~ ~ ~ ~

Los casos de biotoxinas en los caladeros se constituyen como uno
de los mayores problemas que dificultan la obtención de
rendimientos positivos a la flota marisquera

 ~ ~ ~ ~ ~ ~ ~ ~

Debilidad manifiesta por la atomización de las empresas pesqueras
y la ausencia de cooperación y vertebración del propio sector

~ ~ ~ ~ ~ ~ ~

Carencias de infraestructuras y equipamientos pendientes para la
definitiva modernización de las estructuras portuarias

~ ~ ~ ~ ~ ~ ~ ~

43 Consejería de Agricultura y Pesca de la Junta de Andalucía.

 210

Programa Operativo FSE 2007-2013 Andalucía

Objetivos PO FSE Andalucía
Debilidades del sector pesquero

OI.1 O.I.2 O.I. 3 O.I.4 O.I.5 O.I. 6 O.I.7 O.I.8 O.I.9
Estrangulamientos en la capacidad extractiva de la flota de artes
menores, manifestándose una necesidad de adecuación del
tonelaje acorde con los recursos

~ ~ ~ ~ ~ ~ ~ ~ ~

Infrautilización de medios técnicos dirigidos a la optimización del
proceso comercial y a la diferenciación de los productos autóctonos

~ ~ ~ ~ ~ ~

Complejidad y lentitud de los trámites burocráticos ~ ~ ~ ~ ~ ~ ~ ~ ~

Escaso atractivo de la actividad para la gente joven ~ ~ ~ ~ ~ ~ ~ ~

Dependencia y vulnerabilidad de la PYME acuícola ~ ~ ~ ~ ~
Fuerte dependencia de los centros de distribución y dificultad de
acceso a los mercados

~ ~ ~ ~ ~ ~ ~

 Vinculación fuerte Vinculación moderada ~ Vinculación nula

Fuente: Elaboración propia

En segundo lugar, la complementariedad entre los Ejes (Tabla 80) manifiesta la especial

contribución del Programa a la resolución de las principales dificultades u obstáculos

presentes en el sector pesquero. En concreto, cabe resaltar la complementariedad

existente entre la articulación de la estrategia del PO FSE y el Eje 1 del FEP:

 Planes de ajuste en el sector: mediante acciones de formación y ayuda para la

adaptabilidad de los trabajadores y empresas afectas por las reestructuraciones

en el sector de la pesca (Eje 1).

 Modernización de la actividad pesquera artesanal: mediante acciones de

promoción de la cultura empresarial así como acciones de formación para

trabajadores (Eje 1).

 Inversiones a bordo de los buques: a través de la realización de acciones de

formación y sensibilización de los trabajadores en materia de seguridad laboral

(Eje 1).

 Medidas socioeconómicas: a razón de campañas de sensibilización de igualdad de

oportunidades entre hombres y mujeres en un sector donde trabajan

mayoritariamente hombres y la integración social particularmente de los

trabajadores de origen extranjero (Eje 2).

Respecto al Eje 2 del FEP, la complementariedad es menor que la registrada en el Eje

precedente ya que el FSE no actúa directamente sobre el medioambiente sino a través de

acciones de formación y sensibilización en esta materia, aún así se aprecia una notable

coherencia y coordinación respecto de la transformación y comercialización a través de

acciones de apoyo y formación ofrecidas por el PO FSE en este ámbito. Asimismo ocurre

con el Eje 3, en el cual el FSE dará impulso a la formación y se fomentará la investigación

de excelencia, dirigida a generar conocimientos, productos y procesos que concilien

progreso y sostenibilidad en el sector pesquero, puede resultar de máxima importancia

respecto a la apertura de nuevos mercados a través de acciones de formación en NTICs y

de apoyo a la internacionalización de las empresas del sector.

 211

Programa Operativo FSE 2007-2013 Andalucía

En relación con el Eje 4 del FEP, la complementariedad es muy significativa, en concreto

respecto de:

 Promoción del desarrollo social: mediante acciones de sensibilización en el

principio de igualdad de oportunidades entre hombres y mujeres, sensibilización

con los trabajadores extranjeros y en materia de conciliación entre la vida laboral y

personal así como apoyos a estas políticas (Eje 2).

 Diversificación económica: a través de la formación y el asesoramiento en nuevas

áreas de empleo.

 Trabajo en red: bajo el Eje 4 relativo al la cooperación transnacional e interregional

también se podría trabajar en este ámbito siempre y cuando existe una

problemática social.

Tabla 80. Complementariedad entre los Ejes del PO FSE de Andalucía y del FEP
PO FSE Andalucía

Eje 1 Eje 2 Eje 3 Eje 4
Eje 1: Medidas de adaptación de la flota pesquera

1.1. Ajuste del esfuerzo pesquero ~ ~ ~

1.2. Inversiones a bordo buques pesqueros y selectividad ~ ~ ~

1.3. Pesca costera artesanal ~ ~ ~

1.4. Medidas socioeconómicas ~ ~

1.5. Planes de suspensión temporal ~ ~ ~

Eje 2: Acuicultura, pesca interior, transformación y comercialización de los productos de la pesca y la acuicultura
2.1. Acuicultura ~ ~ ~ ~
2.2. Medidas Hidroambientales ~ ~ ~ ~
2.3. Salud Pública ~ ~ ~

2.4. Sanidad animal ~ ~ ~

2.5. Transformación y comercialización ~ ~ ~

Eje 3: Medidas de interés público
3.1. Acciones colectivas ~ ~ ~ ~
3.2. Protección y desarrollo flora /fauna acuática ~ ~ ~ ~
3.3. Puertos y fondeaderos pesqueros ~ ~ ~ ~
3.4. Nuevos mercados ~ ~ ~

3.5. Proyectos piloto ~ ~ ~

3.6. Reconversión de buques pesqueros ~ ~ ~
Eje 4. Desarrollo sostenible de las Zonas Pesqueras Costeras

4.1. Desarrollo económico y social zonas pesqueras ~ ~

4.2. Diversificación económica ~ ~ ~

4.3. Calidad del medio costero ~ ~ ~ ~
4.4. cooperación nacional y transnacional ~ ~ ~

Fuente: Elaboración propia

En definitiva, todo ello refleja los beneficios derivados de un planteamiento estratégico

integrado de desarrollo, que intenta aprovechar al máximo las sinergias entre las

prioridades y las medidas y, consecuentemente, los Fondos, de forma que:

 Se eviten incoherencias entre estrategias y actuaciones concretas.

 Vinculación fuerte Vinculación moderada ~ Vinculación nula

 212

Programa Operativo FSE 2007-2013 Andalucía

 Se optimice el efecto complementario de la financiación comunitaria a través de los

Fondos Europeos.

Pero también, tales beneficios se explican por la mayor coherencia y coordinación entre

las acciones de los diferentes Fondos, que posibilita incrementar la potencialidad de la

Política de Cohesión para facilitar el progreso económico y social de Andalucía.

8.3. Complementariedad con el FEDER

Reviste especial importancia, también en el análisis de la complementariedad, la

coherencia del PO FSE 2007-2013 de Andalucía con el PO FEDER. De hecho, la

complementariedad entre los dos fondos está soportada por la flexibilidad introducida en

el Reglamento General (CE) Nº1083 / 2006 cuyo artículo 34.2 establece que el FEDER y
el FSE podrán financiar, con carácter complementario y sujeto al límite del 10% de la
financiación comunitaria correspondiente a cada Eje prioritario de un programa operativo,
medidas comprendidas en el ámbito de intervención del otro Fondo. Se pretende hacer

uso de dicha flexibilidad en la ejecución de las actuaciones a desarrollar al amparo de

este PO44.

El FEDER actúa en la región a través de 5 instrumentos financieros: el PO FEDER

Andalucía, el PO de Cohesión y los tres Programas FEDER Plurirregionales de I+D+i,

Economía basada en el conocimiento y de Asistencia Técnica. El total de ayuda FEDER en

Andalucía a 9.451 millones de euros.

Tabla 81. Distribución de la asignación indicativa de la ayuda FEDER a Andalucía por
instrumentos de intervención.

INSTRUMENTOS DE INTERVENCION A.G.E. J.DE A. TOTAL %
 P.O. FEDER DE ANDALUCIA 3.459,60 3.384,33 6.843,93 72,41%
 P.O. FEDER I+D+i 976,80 - 976,80 10,34%
 P.O. ECONOMÍA BASADA EN EL
CONOCIMIENTO

658,16 - 658,16 6,96%

 P.O. COHESIÓN-FEDER 948,26 - 948,26 10,03%
 P.O. ASISTENCIA TÉCNICA 24,01 - 24,01 0,25%
 TOTAL FEDER ANDALUCÍA 6.066,83 3.384,33 9.451,16 100,0%

44 El recurso a esta posibilidad no se recoge, sin embargo, de forma explícita en el PO FEDER de Andalucía, 2007-

2013.

 213

Programa Operativo FSE 2007-2013 Andalucía

Tabla 82. Distribución de la asignación indicativa de la ayuda FEDER a Andalucía por ejes
prioritarios

 PERIODO 2007-2013 A.G.E. J.DE A.
 TOTAL
FEDER

ANDALUCÍA
 %

1 Desarrollo de la Economía
del Conocimiento (I+D y Soc.
Información)

1.616,20 26,64% 361,78 10,69% 1.977,98 20,93%

2 Desarrollo e innovación
empresarial

711,64 11,73% 598,52 17,69% 1.310,16 13,86%

3 Medio Ambiente, Entorno
natural, Recursos Hídricos y
prevención riesgos

1.348,66 22,23% 699,15 20,66% 2.047,81 21,67%

4 Transporte y Energía 1.866,16 30,76% 1.068,12 31,56% 2.934,28 31,05%
5 Desarrollo sostenible Local y

Urbano
481,71 7,94% 221,89 6,56% 703,60 7,44%

6 Infraestructuras Sociales - 0,00% 388,20 11,47% 388,20 4,11%
7 Asistencia Técnica 42,47 0,70% 46,67 1,38% 89,14 0,94%

 TOTAL FEDER ANDALUCÍA 6.066,84 100,00% 3.384,33 100% 9.451,17 100,00%

Para analizar la complementariedad entre el PO FEDER y FSE se procede de la misma

forma que en el caso del FEADER, primeramente se examina la coherencia entre los

objetivos de ambos programas, y segundo la complementariedad entre los Ejes.

Los objetivos y Ejes del PO FEDER se recogen en la siguiente tabla:

Objetivos finales del PO FEDER 2007-2013
 Aumentar la capacidad de la economía andaluza para generar riqueza y bienestar y

favorecer la convergencia real España y la UE.
 Favorecer una distribución equilibrada del progreso socioeconómico regional a nivel de

población y territorio andaluz.
Objetivos Específicos del PO FEDER 2007-2013

 Consolidar a Andalucía en los parámetros de la Economía de la Innovación y el

Conocimiento, mediante el impulso de la investigación, el desarrollo tecnológico y la
utilización de las nuevas tecnologías de la información y las comunicaciones.

 Fomentar el espíritu empresarial estimulando la creación de empresas, así como la
supervivencia y su competitividad, en especial, de las innovadoras.

 Garantizar la mejora, conservación y protección de los recursos naturales, y un uso
sostenible del agua, incidiendo, además, en la prevención de riesgos, el incremento de la
eficiencia energética, la utilización de fuentes renovables y las oportunidades de progreso
que representa el medio ambiente.

 Ampliar y mejorar las infraestructuras de transporte, aumentando su eficiencia,
accesibilidad, multimodalidad y equilibrio territorial de las redes.

 Desarrollar el sistema de ciudades y pueblos de Andalucía potenciando su capacidad
para la generación sostenible de actividad y riqueza, mediante la consolidación de las
infraestructuras básicas, el comercio, la cultura y el turismo, mejorando la cohesión

 214

Programa Operativo FSE 2007-2013 Andalucía

social, la igualdad de oportunidades y el equilibrio territorial.
 Incrementar el acceso a los servicios sociales con una mayor provisión, mejorar su

calidad y su adecuación a las necesidades de los hombres y de las mujeres.
Ejes del PO FEDER 2007-2013

 Desarrollo de la economía del conocimiento (I+D+i, educación, sociedad de la
información y TIC)

 Desarrollo e innovación empresarial.
 Medioambiente, entorno natural, recursos hídricos y prevención de riesgos.
 Transporte y energía.
 Desarrollo sostenible local y urbano.
 Inversiones en infraestructuras sociales.
 Asistencia y refuerzo de la capacidad institucional.

Desde el enfoque de los objetivos, la complementariedad entre los objetivos del PO FSE y

FEDER está asegurada ya que los objetivos finales de ambos programas son los mismos,

de tal forma que los objetivos intermedios de ambos programas al servir a las mismas

finalidades también son complementarios.

Del análisis de la complementariedad entre los objetivos intermedios de ambos

programas se aprecia que los objetivos del PO FSE contribuyen de manera singular al

logro y a la consecución de las metas establecidas en el PO FEDER 2007-2013 Andalucía

(Tabla 83). Particularmente, cabe señalar la contribución de los objetivos del PO FSE al

logro de los OI.1 y OI.2 relativo a la economía del conocimiento y al fomento del espíritu

empresarial ya que la mejora del potencial del capital humano en I+D+i, el fomento de la

iniciativa empresarial en sectores innovadores y a la adaptación de las empresas a los

nuevos requerimientos de la innovación tecnológica y contribuyen de manera notable al

alcance y logro de los mismos. También cabe destacar la contribución del PO FSE al logro

del OI.5 del FEDER sobre todo en los aspectos relativos a la cohesión social y la igualdad

de oportunidades.

Tabla 83. Complementariedad entre los objetivos intermedios del PO FEDER y el FSE
Objetivos específicos del PO FEDER de Andalucía

OI.1 OI.2 OI.3 OI.4 OI.5 OI.6

OI.1 ~ ~ ~

OI.2 ~ ~ ~ ~

OI.3 ~ ~ ~ ~

OI.4
~ ~ ~ ~

OI.5 ~ ~ ~ ~
OI.6 ~ ~ ~ ~
OI.7 ~ ~ ~ ~
OI.8 ~ ~ ~ ~

O
bj

et
iv

os
 d

el
 P

O
 F

S
E

A
nd

al
uc

ía

OI:9 ~ ~ ~ ~

 Vinculación fuerte Vinculación moderada ~ Vinculación nula

 215

Programa Operativo FSE 2007-2013 Andalucía

Desde el enfoque de los Ejes prioritarias, se aprecia un notable grado de

complementariedad entre la estrategia del PO FSE y el PO FEDER de Andalucía, ya que

todos los Ejes del PO FSE presentan algún tipo de vinculación con los Ejes del PO FEDER.

Cabe señalar al respecto, la complementariedad existente con el Eje 1 del FEDER

(Desarrollo de la economía del conocimiento: I+D+i, educación, sociedad de la

información y TIC) y con el Eje 2 (Desarrollo e innovación empresarial) en la medida en

que en el PO FSE se promoverán actuaciones que fomenten la actividad emprendedora

en nuevos yacimiento de empleo y sectores innovadores y emergentes y la innovación

empresarial (Eje 1 del PO FSE) así como se mejorará la calidad del capital humano en

I+D, elementos éstos esenciales para el desarrollo de la economía del conocimiento y la

innovación empresarial y la integración de las NTICs en los sistemas de Formación (Eje 3

del PO FSE).

Tabla 84. Complementariedad entre los Ejes del PO FSE y FEDER de Andalucía45
Ejes del PO FEDER de Andalucía

1 2 3 4 5 6

1
~ ~ ~

2 ~ ~ ~ ~

Ej
es

 d
el

 P
O

FS

E
de

A

nd
al

uc
ía

3 ~ ~ ~

 Vinculación fuerte Vinculación moderada ~ Vinculación nula

La complementariedad de ambos programas también es apreciable en la medida en que

los dos programas se orientan hacia la consecución de los objetivos definidos en el Marco

Estratégico de Andalucía para el periodo 2007-2013. Cada programa se dirige hacia

aquellas líneas que entran dentro de su ámbito de actuación, pero siempre guardando

coherencia con el otro.

8.4. Complementariedad con los Programas Plurirregionales FSE

El análisis de complementariedad también debe realizarse con los Programas

Plurirregionales del FSE ya que estos coinciden con la programación en el tiempo,

territorio y ámbito de actuación.

Los Programas Purrirregionales del FSE son 3 relativos a la adaptabilidad y empleo, lucha

contra la discriminación y asistencia técnica.

45 En este análisis no se han tenido en cuenta el Eje 5 y Eje 7 del PO FSE y FEDER respectivamente, ya que son los

relativos a la Asistencia Técnica de los programas y se ha desestimado su inclusión.

 216

Programa Operativo FSE 2007-2013 Andalucía

Así pues, al gasto total previsto en el presente programa, debe sumarse el gasto total

previsto por los Programas Plurirregionales en la región. Del análisis de los datos

financieros se desprende la importancia de los Plurirregionales para Andalucía ya que

suponen más del 59% del gasto total que se va a efectuar en el territorio a través del FSE.

Tabla 85. Distribución de la ayuda FSE entre administraciones y programas
INSTRUMENTOS DE

INTERVENCION
AGE Junta de Andalucía TOTAL %

 P.O. FSE DE ANDALUCIA 1.155.756.489 1.155.756.489 40,19%

 P.O. FSE Adaptabilidad y
Empleo

1.598.981.013 1.598.981.013 55,60%

 P.O. FSE Lucha contra la
discriminación

108.878.002 108.878.002 3,79%

PO Asistencia Técnica 12.242.945 12.242.945 0,43%

TOTAL FSE 1.720.101.960 1.155.756.489 2.875.858.449 100,00%

Tabla 86. Distribución indicativa de la ayuda FSE por Ejes en los Programas
Plurirregionales de la Administración General del Estado.

Ejes PERIODO 2007-2013

PO

ADAPTABILIDAD Y

EMPLEO

PO LUCHA CONTRA

LA DISCRIMINACIÓN

PO ASISTENCIA

TÉCNICA
TOTAL POR EJES

1

Fomento del espíritu empresarial y
mejora de la adaptabilidad de
trabajadores, empresas y
empresarios

528..733.794 528.733.794

2
 Fomentar la empleabilidad, la
inclusión social y la igualdad entre
hombres y mujeres

1.016.654.447 103.579.260 1.120.233.707

3
Aumento y mejora del capital
humano

45.750.510 45.750.510

4
Promover la cooperación
transnacional e interregional

236.019 2.115.168 1.823.742 4.174.929

5 Asistencia técnica 7.606.243 3.183.574 10.419.203 21.209.020

 TOTAL POR PROGRAMAS 1.598.981.013 108.878.002 12.242.945 1.720.101.960

Respecto a la distribución porcentual por Ejes, tanto el presente Programa como los

Plurirregionales reservan la mayor carga financiera para el Eje 2. En segundo lugar, el

presente Programa hace más hincapié en el Eje 3 mientras que los Plurirregionales en el

Eje 1.

 217

Programa Operativo FSE 2007-2013 Andalucía

Tabla 87. Distribución de la ayuda FSE por administraciones y Ejes.
E
j
e
s

PERIODO 2007-2013
Administración General

del Estado
Junta de

Andalucía
Total FSE Andalucía

1
Fomento del espíritu empresarial y
mejora de la adaptabilidad de
trabajadores, empresas y empresarios

528.733.794 30,74% 200.555.396 17,35% 729.289.190 25,36%

2
 Fomentar la empleabilidad, la inclusión
social y la igualdad entre hombres y
mujeres

1.120.233.707 65,13% 489.344.200 42,34% 1.609.577.907 55,97%

3 Aumento y mejora del capital humano 45.750.510 2,66% 400.532.796 34,66% 446.283.306 15,52%

4
Promover la cooperación transnacional e
interregional

4.174.929 0,24% 51.524.945 4,46% 55.699.874 1,93%

5 Asistencia técnica 21.209.020 1,23% 13.799.152 1,19% 35.008.172 1,22%

 TOTAL FSE ANDALUCÍA 1.720.101.960 100,00% 1.155.756.489 100,00% 2.875.858.449 100,00%

La complementariedad del PO FSE con los Programas Plurirregionales es notable y

patente desde tres puntos:

Primero, el PO FSE 2007-2013 Andalucía no actúa en aquellos temas prioritarios en los

cuales influyen los Plurirregionales. Por ejemplo, el PO regional no prevé ninguna

actuación en el tema prioritario 64 relativo a las ayudas en relación con la

reestructuración de sectores y empresas, sin embargo el PO Plurirregional de

Adaptabilidad y Empleo prevé un coste total para este tema de 25.375.842 euros.

Segundo, cuando ambos programas tratan los mismos temas prioritarios, en la mayoría

de los casos lo hacen a través de actuaciones distintas o acciones que inciden sobre

aspectos diferentes, asegurando así el cumplimiento del objetivo pero a través de canales

diferentes.

Y por último, cuando las acciones de ambos programas coinciden sobre el mismo tema

prioritario esto obedece a la necesidad de concentrar esfuerzos en cuestiones de

importancia máxima para la región y que requieren de un mayor apoyo financiero para

lograr la consecución de los objetivos establecidos. Por ejemplo, el tema prioritario 69

relativo a la igualdad de oportunidades y a la conciliación tiene asignado en el PO

regional un total de 18.562.832 euros, cantidad que resulta insuficiente para acometer

las metas establecidas en este tema, sin embargo junto con la contribución del Programa

Plurirregional de Lucha contra la Discriminación que asciende a 11.377.712 euros, la

asignación financiera total permite que se avance notablemente.

Es necesario precisar además que la Administración General del Estado, en base a las

competencias básicas en materia laboral, fija su marco normativo y, en concreto, regula

 218

Programa Operativo FSE 2007-2013 Andalucía

los distintos programas para el desarrollo de las políticas activas de empleo. Para su

ejecución, la Administración central dota, en los presupuestos anuales, los

correspondientes créditos para su financiación, que luego distribuye a las Comunidades

con competencias en la gestión de estas políticas.

Desde el año 2003, con el traspaso de las políticas de empleo desde el INEM, ahora

SPEE, (Real Decreto 467/2003 de 25 de Abril), Andalucía asume la gestión de dichas

políticas de empleo y, por tanto, desarrolla los programas establecidos en la normativa

Estatal.

La Comunidad Autónoma Andaluza, en el ejercicio de sus competencias en políticas

activas de empleo y de acuerdo con la Estrategia Europea de Empleo, ha definido las

líneas estratégicas de actuación, que se articulan a través de programas regulados por la

normativa autonómica y complementarios a los desarrollados en la normativa estatal.

En base a ello y para reflejar la complementariedad indicada, a continuación, se detallan

las actuaciones a financiar por el PO FSE 2007-2013 Andalucía y por el PO Adaptabilidad

y Empleo, en cada uno de los ejes y temas prioritarios en los que ambos van a realizar

actuaciones en la Comunidad Autónoma de Andalucía .

 219

Programa Operativo FSE 2007-2013 Andalucía

Tabla 88. Tabla ce complementariedad entre el PO FSE 2007-2013 Andalucía y el
Programa Operativo de Adaptabilidad y Empleo.

LINEAS DE ACTUACIÓN
EJE TEMA PRIORITARIO

PO FSE 2007-2013 ANDALUCÍA PO ADAPTABILIDAD Y EMPLEO

1

62.Desarrollo de sistemas y
estrategias de aprendizaje

permanente en las empresas;
formación y servicios destinados

a los empleados para mejorar
su capacidad de adaptación al
cambio; fomento del espíritu
empresarial y la innovación.

PROGRAMA: DE FORMACIÓN CONTINUA

 Programa de Formación Continua
dirigido a personas autónomas,
trabajadoras de economía social y
de PYMES.

PROGRAMA: DE FORMACIÓN CONTINUA

 Programa de Formación Continua,
exceptuando los desarrollados con
cargo al PO FSE

1

63.Creación y difusión de
formas innovadoras de
organización laboral que sean
más productivas.

 Contratación indefinida
 Planes de igualdad
 Regularización del empleo

sumergido

1
68.Apoyo al trabajo por cuenta
propia y a la creación de
empresas.

PROGRAMA: AUTOEMPLEO
 Ayuda a inicio de actividad a

personas desempleadas que
pertenecen a colectivos con
mayores dificultades de acceso al
empleo.

 Ayuda a inicio de actividad a
mujeres.

 Ayudas para la creación de empleo
(Nuevos Yacimientos de Empleo).

PROGRAMA: AUTOEMPLEO
 Ayudas a inicio de actividad

destinadas a personas desempleadas
en general.

 Subvención de intereses.

2

65.Modernización y
fortalecimiento de las
instituciones del mercado
laboral.

PROGRAMA: MODERNIZACIÓN
 Sistema de prospección y estudios

sobre el mercado de trabajo.
 Sistemas y aplicaciones

informáticas de apoyo a la gestión.
 Medidas de animación de la oferta

de empleo y promoción del Servicio
Público dirigido a empresas.

PROGRAMA: MODERNIZACIÓN
 Adecuación de la red de oficinas del

Servicio Andaluz de Empleo.
 Incorporación y promoción de las

Nuevas Tecnologías y la
Administración Electrónica a la red
de servicios.

 Medidas de acercamiento del
Servicio Público de Empleo,
dirigidas a la activación de
demandantes de zonas específica.

PROGRAMA: DESARROLLO LOCAL

 Estructura complementaria (ALPEs)
de las Unidades Territoriales de
Empleo, Desarrollo Local y
Tecnológico (UTEDLTs).

 220

Programa Operativo FSE 2007-2013 Andalucía

LINEAS DE ACTUACIÓN
EJE TEMA PRIORITARIO

PO FSE 2007-2013 ANDALUCÍA PO ADAPTABILIDAD Y EMPLEO

2
66. Aplicación de medidas
activas y de prevención en el
mercado laboral.

PROGRAMA: FORMACIÓN PROFESIONAL
OCUPACIONAL

 Cursos con compromisos de
contratación.

 Cursos dirigidos a colectivos
específicos.

 Cursos que responden a necesidades
del mercado de trabajo.

 Cursos de los Programas
Especiales.

 Cursos de entidades no
homologadas pero que, cumplen las
condiciones técnicas adecuadas.

PROGRAMA: ITINERARIOS Y
ORIENTACIÓN PROFESIONAL

 Actuaciones de orientación
centradas en colectivos específicos

PROGRAMA: ITINERARIOS Y ORIENTACIÓN
PROFESIONAL

 Actuaciones dirigidas a
desempleados en general.

 Actuaciones (FPO) realizadas en
centros homologados.

PROGRAMA: ITINERARIOS Y ORIENTACIÓN
PROFESIONAL

 Actuaciones de orientación a
personas desempleadas en general.

2

69. Medidas de mejora del
acceso al empleo y mejora de la
participación sostenible y de los
progresos de la mujer en el
empleo con el fin de reducir la
segregación sexista en el
mercado laboral, y reconciliar la
vida laboral y privada, tales
como facilitar acceso al
ciudadano y la atención de
niños y personas dependientes.

PROGRAMA: ITINERARIOS Y
ORIENTACIÓN PROFESIONAL

 Actuaciones de orientación
dirigidas a mujeres.

 Acciones de sensibilización y
formación en igualdad
deoprtunidades.

 Planes integrales de incorporación
del enfoque de género en las
estructuras de empleo.

2

70.Medidas concretas
orientadas a incrementar la
participación en el empleo de
los trabajadores migrantes,
consolidando de esta forma su
integración social.

PROGRAMA: ITINERARIOS Y
ORIENTACIÓN PROFESIONAL

 Actuaciones centradas en colectivos
con especiales necesidades de
atención (inmigrantes).

2

71. Vías de integración y
reintegración en la vida laboral
de personas con minusvalías;
luchar contra la discriminación
en el acceso y en la evolución
en el mercado laboral y
promover la aceptación de la
diversidad en el lugar de
trabajo.

PROGRAMA: ITINERARIOS Y
ORIENTACIÓN PROFESIONAL

 Actuaciones dirigidas a personas
discapacitadas, así como aquellos
con dificultades de acceso al
mercado de trabajo.

2

80. Promoción de las
asociaciones, pactos e
iniciativas a través del trabajo
en red de actores relevantes.
Fomento de pactos, redes y
asociaciones y apoyo a las
iniciativas locales para el
empleo y la inclusión social.

PROGRAMA: DESARROLLO LOCAL
 Estructura básica de las Unidades

Territoriales de Empleo, Desarrollo
Local y Tecnológico (UTEDLTs)

 221

Programa Operativo FSE 2007-2013 Andalucía

LINEAS DE ACTUACIÓN
EJE TEMA PRIORITARIO

PO FSE 2007-2013 ANDALUCÍA PO ADAPTABILIDAD Y EMPLEO

2

81. Mecanismos para mejorar
un buen diseño de política y
programas, seguimiento y
evaluación a nivel nacional,
regional y local, eficiencia
administrativa en el desarrollo
de políticas y programas.

 Implementar herramientas de
evaluación de los servicios para el
empleo

 Acciones de coordinación de órganos

de la Junta de Andalucía para el

desarrollo de actuaciones integrales

 Implantación de metodologías

comunes que faciliten la integración

y el trabajo en equipo de los

profesionales del empleo

En conclusión, este planteamiento estratégico es coherente de forma que se:

 Se eviten duplicidades al incidir los dos Programas sobre los mismos ámbitos de

actuación.

 Se dirigen los recursos financieros disponibles hacia actuaciones diferentes de

forma que se optimice el efecto de los fondos.

 Se concentran los esfuerzos en aquellas ámbitos en los que se han detectado

mayores problemáticas.

 222

Programa Operativo FSE 2007-2013 Andalucía

9. ANEXOS

9.1. Tabla Resumen del Programa Operativo FSE 2007-2013 de Andalucía

 223

Programa Operativo FSE 2007-2013 Andalucía

Eje prioritario 1: FOMENTO DEL ESPÍRITU EMPRESARIAL Y MEJORA DE LA ADAPTABILIDAD DE TRABAJADORES, EMPRESAS Y EMPRESARIOS

Objetivo
específico

Tema
prioritario

Indicadores de resultado
Objetivo 2013

Tipos principales de operaciones
Indicadores de

realización física
Objetivo 2013

1. Proporcionar
apoyo y
asesoramiento a
las personas
emprendedoras y
en régimen de
autónomos para
iniciar una nueva
actividad
empresarial.

- Potenciación de asociaciones y redes que fomenten el espíritu emprendedor y la cultura
emprendedora, que afiancen la imagen de la persona emprendedora, especialmente entre jóvenes y
mujeres.

- Apoyo y asesoramiento a las personas emprendedoras y autónomas para iniciar una nueva actividad
empresarial, con especial importancia en el servicio de asesoramiento, información, formación y
sensibilización, desde la creación de una idea o proyecto empresarial concreto hasta la consolidación
del mismo.

- Información y asesoramiento empresarial, especialmente en los ámbitos de la innovación y las
nuevas tecnologías, para adaptar el tejido empresarial andaluz, primando las pymes y empresas de
economía social, a los nuevos requerimientos del mercado de trabajo.

- Creación y consolidación de empresas de mujeres a través de itinerarios personalizados de inserción,
actuaciones de asesoramiento, formación y apoyo hasta la consolidación del proyecto.

2. Mejorar la
adaptabilidad de
los/las
trabajadores/as y
de las empresas a
las nuevas
exigencias del
mercado.

62

- Nº de personas que han
participado en acciones de
formación continua que
mantienen su empleo o
han mejorado en el
mismo: 82.550

- Nº de proyectos
empresariales puestos en
marcha como
consecuencia de la
asistencia recibida: 2.021

- Mejorar la adaptabilidad de la población trabajadora, considerando la formación como permanente,
impulsando el reciclaje profesional y la adaptabilidad a los cambios tecnológicos e innovaciones, con
especial atención a la formación continua de pymes mediante oferta directa a las empresas y
formación a autónomos y jóvenes emprendedores en gestión de empresas.

- Fomentar la adaptabilidad, la supervivencia y la innovación en las empresas, con especial atención a
las que se encuentran en fase crítica de su desarrollo.

- Ayudas a empresas en materia de Formación Permanente para el impulso de la Sociedad del
Conocimiento en Andalucía (desarrollo de proyectos innovadores que faciliten la integración de las
tecnologías de la información y las comunicaciones en Formación Profesional Continua).

- Nº de personas
participantes,
hombres: 64.439

- Nº de personas
participantes, mujeres:
82.674

- Nº de empresas
beneficiadas: 66.219

 224

Programa Operativo FSE 2007-2013 Andalucía

Eje prioritario 1: FOMENTO DEL ESPÍRITU EMPRESARIAL Y MEJORA DE LA ADAPTABILIDAD DE TRABAJADORES, EMPRESAS Y EMPRESARIOS

Objetivo
específico

Tema
prioritario

Indicadores de resultado
Objetivo 2013

Tipos principales de operaciones
Indicadores de

realización física
Objetivo 2013

63

- Nº de personas con
contrato temporal o por
cuenta propia, que se han
beneficiado de contratos
fijos: 235.380

- Impulso de la contratación indefinida
- Implantación de planes de igualdad que favorezcan la mejora del empleo de las mujeres.
- Regularización del empleo sumergido (especialmente de inmigrantes, personas de etnia gitana y

mujeres).

- Nº de personas
participantes,
hombres: 109.589
- Nº de personas
participantes, mujeres:
133.941

Nº de empresas

beneficiadas: 121.765

3. Fomento de la
calidad en el
empleo y de la
estabilidad en el
trabajo.

68
- Nº de empresas creadas
por hombres y mujeres:
19.831

- Fomento del autoempleo y la capacidad emprendedora, poniendo en valor nuevos yacimientos de
empleo y sectores innovadores y emergentes e impulsar el desarrollo de nuevas actividades
económicas mediante el establecimiento de mecanismos de asesoramiento y acompañamiento hasta
la puesta en marcha de la actividad.

- Ayudas a la creación de empresas de economía social, con especial atención a mujeres, jóvenes,
mayores de 45 años, población desempleada de larga duración, personas con discapacidad y otros
colectivos con dificultades de inserción en el mercado laboral.

- Nº de personas
participantes,
hombres: 6.377
- Nº de personas
participantes, mujeres:
13.454

 225

Programa Operativo FSE 2007-2013 Andalucía

Eje prioritario 2: FOMENTAR LA EMPLEABILIDAD, LA INCLUSIÓN SOCIAL Y LA IGUALDAD ENTRE HOMBRES Y MUJERES

Objetivos
específicos

Tema
prioritario

Indicadores de
resultado Objetivo

2013
Tipos principales de operaciones

Indicadores de
realización física

Objetivo 2013

1. Mejorar la
empleabilidad, en
particular de la
población con
mayores
dificultades de
acceso al
mercado laboral
(jóvenes,
personas paradas
de larga duración
y mujeres).

66

- Nº de personas en
situación de
desempleo, que han
sido beneficiarias de
medidas activas de
inserción laboral que
accedieron a un
contrato de trabajo:
633.099

- Acciones dirigidas a la búsqueda y captación de jóvenes inactivos y de las personas que están fuera

tanto del mercado de trabajo como del alcance de los dispositivos establecidos por la Junta de
Andalucía para favorecer su inserción laboral, dinamizando e informándoles de las bondades de su
incorporación al mismo, así como de la mejora de sus oportunidades laborales.

- Itinerarios personalizados de inserción (IPI), mediante planes de acción individuales adaptados a las
necesidades y características de las personas destinatarias atendiendo a su situación personal,
familiar y sociolaboral, que incluyan al menos dos acciones de entre: orientación, formación,
cualificación, reciclaje, en particular en nuevos sectores y tecnologías en función de las exigencias del
mercado de trabajo, incluyendo medidas de acompañamiento y en su caso atención social.

- Actuaciones tendentes a mejorar la empleabilidad de las mujeres a través de programas
personalizados de orientación, formación, intermediación e inserción laboral (itinerarios integrados de
inserción) que incluyan la perspectiva de género, con especial atención a los colectivos de mujeres con
especiales dificultades.

- Acciones de formación profesional ocupacional para mejorar las condiciones de empleabilidad de los
desempleados.

- Actuaciones tendentes a mejorar la empleabilidad de las personas jóvenes a través de itinerarios
integrados personalizados de inserción laboral que incluyan la perspectiva de género.

- Nº de personas
beneficiarias, hombres:
249.653

- Nº de personas
beneficiarias, mujeres:
705.466

- Nº de empresas
beneficiadas: 656.273

2. Favorecer la
integración social
y laboral de las
personas con
discapacidad,
inmigrantes y de
los colectivos en
riesgo de
exclusión social.

70
- Nº de personas
inmigrantes
contratadas: 85.000

- Itinerarios personalizados de inserción laboral para personas inmigrantes mediante planes
individualizados adaptados a las necesidades y características de las personas destinatarias y
atendiendo a su situación personal, familiar y sociolaboral.

Programas integrales de base territorial para la integración sociolaboral de las personas procedentes de
la inmigración, que favorezcan la coordinación entre programas sociales, de empleo, de formación, y
medidas complementarias.

- Nº de personas
beneficiarias, hombres:
73.567

- Nº de personas
beneficiarias, mujeres:
83.742

- Nº de empresas
beneficiadas: 490

 71

- Nº de personas con
discapacidad
contratadas: 35.434

- Itinerarios personalizados de inserción laboral para personas con discapacidad, gitanas y otras
minorías étnicas y con especial riesgo de exclusión del mercado de trabajo, mediante planes
individualizados adaptados a las necesidades y características de las personas destinatarias y
atendiendo a su situación personal, familiar y sociolaboral, con acciones de orientación, alfabetización,

- Nº de personas
beneficiarias, hombres:
76.900

 226

Programa Operativo FSE 2007-2013 Andalucía

Eje prioritario 2: FOMENTAR LA EMPLEABILIDAD, LA INCLUSIÓN SOCIAL Y LA IGUALDAD ENTRE HOMBRES Y MUJERES

Objetivos
específicos

Tema
prioritario

Indicadores de
resultado Objetivo

2013
Tipos principales de operaciones

Indicadores de
realización física

Objetivo 2013
- Nº de personas con
riesgo de exclusión
contratadas: 2.285

asesoramiento, preformación profesional, intermediación laboral, incluyendo medidas de
acompañamiento y, en su caso, de atención social.

- Acciones de sensibilización que fomenten la no discriminación y la integración social y laboral de
colectivos con especiales dificultades.

- Dinamización de colectivos con especiales dificultades para su inserción en el mercado laboral o en
riesgo de exclusión social, para abordar cuestiones relativas a la formación, el empleo, la igualdad de
oportunidades y medidas de conciliación que favorezcan la participación de estas personas en el
mercado de trabajo.

- Nº de personas
beneficiarias, mujeres:
64.756

- Nº de empresas
beneficiadas: 2.447

3. Favorecer la
igualdad de
oportunidades
entre hombres y
mujeres y
favorecer la
conciliación entre
la vida personal y
laboral

69

- Nº de empresas que
han implantado
medidas para lucha
contra la desigualdad
de género en el lugar
de trabajo: 350

- Nº de personas

beneficiarias de

servicio para el

cuidado y la atención a

niños y personas

dependientes que se

han incorporado al

mercado laboral,

mujeres: 150

- Sensibilización del principio de igualdad de oportunidades como criterio básico de calidad en los

sistemas de empleo
- Planes integrales de incorporación del enfoque de género en las estructuras de empleo desde el

diagnóstico a la formación y evaluación de procesos
- Acciones de sensibilización y formación en igualdad de oportunidades entre hombres y mujeres.
- Apoyo e incentivo a las iniciativas empresariales que combatan la discriminación salarial, la

segregación horizontal y vertical y para el establecimiento de planes de acción positiva.
- Desarrollo de estudios e investigaciones sobre la existencia de situaciones de discriminación por

razón del sexo, con particular incidencia en materia de desigualdades salariales y de promoción
profesional.

- Campañas de sensibilización, coeducación y corresponsabilidad dirigidas a toda la población
andaluza.

- Promoción de la calidad del empleo y difusión de prácticas de igualdad en la negociación colectiva.
- Actuaciones para facilitar el acceso a los servicios de cuidado de hijos y de atención a las personas

dependientes.
- Apoyo a empresas para la implantación y desarrollo de nuevas formas de trabajo que favorezcan la

conciliación y no segregación atendiendo a la importancia de la incorporación de las nuevas
tecnologías de la información y la comunicación.

- Acciones de apoyo a la inserción y reinserción laboral de las personas que se ocupan del cuidado de
personas dependientes.

- Nº de personas
beneficiarias, hombres:
10.800

- Nº de personas
beneficiarias, mujeres:
42.900

- Nº de empresas
beneficiadas: 27.790

4. Mejorar la
adecuación de las

65
No se establecen
indicadores

- Acciones tendentes a promover la innovación y mejora de los recursos al servicio de las políticas de

No se establecen
indicadores

 227

Programa Operativo FSE 2007-2013 Andalucía

Eje prioritario 2: FOMENTAR LA EMPLEABILIDAD, LA INCLUSIÓN SOCIAL Y LA IGUALDAD ENTRE HOMBRES Y MUJERES

Objetivos
específicos

Tema
prioritario

Indicadores de
resultado Objetivo

2013
Tipos principales de operaciones

Indicadores de
realización física

Objetivo 2013
organizaciones a
las necesidades
del mercado de
trabajo.

cuantificados al ser
imposible cuantificar
beneficiarios directos,
ya que se beneficia la
población andaluza en
general

empleo, a acercar los instrumentos y políticas de empleo a los territorios y a los distintos colectivos
atendiendo a sus especialidades y a facilitar la movilidad geográfica del capital humano.

- Prestación por el Servicio Andaluz de Empleo (SAE) de servicios personalizados y especializados, que
respondan a las necesidades de demandantes y empresas, incrementando los servicios que se ponen
a disposición de ambos.

cuantificados al ser
imposible cuantificar
beneficiarios directos,
ya que se beneficia la
población andaluza en
general

5. Fomentar el
desarrollo de
iniciativas locales
de empleo

80
- Nº de redes y
asociaciones creadas:
12.

- Apoyo a las Unidades Territoriales de Empleo, Desarrollo Local y Tecnológico (UTEDLT).

- Desarrollo de acciones integrales de discriminación positiva en territorios con mayores índices de
desempleo (ATIPES).

6. Mejorar la
eficiencia
administrativa

81

No se establecen
indicadores
cuantificados al ser
imposible cuantificar
beneficiarios directos,
ya que se beneficia la
población andaluza en
general

- Implantar herramientas de evaluación de los servicios para el empleo.
- Creación de redes de profesionales del empleo en nuestra Comunidad, con objeto de rentabilizar

recursos y favorecer la calidad del servicio prestado por estos profesionales a la ciudadanía andaluza.
- Acciones de coordinación de los órganos de la Junta de Andalucía para el desarrollo de acciones

integrales dirigidas a grupos poblacionales específicos.
- Generación de dinámicas tendentes a la implantación de metodologías comunes, que facilitan la

integración y el trabajo en equipo, de los profesionales del empleo.

No se establecen
indicadores
cuantificados al ser
imposible cuantificar
beneficiarios directos,
ya que se beneficia la
población andaluza en
general

 228

Programa Operativo FSE 2007-2013 Andalucía

Eje prioritario 3: AUMENTO Y MEJORA DEL CAPITAL HUMANO

Objetivos
específicos

Tema
prioritario

Indicadores de
resultado Objetivo

2013
Tipos principales de operaciones

Indicadores de
realización física

Objetivo 2013

1. Reformas en
los sistemas de
educación y
formación para
aumentar la
empleabilidad

72

- Nº de nuevas
titulaciones y/o
certificaciones
profesionales: 30

- Formación del profesorado con nuevas líneas formativas que impulsen la innovación y la

investigación educativas para mejorar la práctica profesional, la mejora de las estrategias de
actualización docente que supongan un cambio metodológico para el desarrollo de las capacidades
del alumnado, la formación en la atención a la diversidad y con atención a las diferencias
socioculturales y de género.

- Actualización permanente de conocimientos de los formadores de formación profesional y de
itinerarios personalizados de inserción, mediante formación especializada particularmente en NTIC y
en igualdad de oportunidades entre hombres y mujeres.

- Desarrollo de proyectos innovadores que faciliten la integración de las NTIC en la formación
profesional ocupacional.

- Potenciar aquellos ciclos formativos de la formación profesional de carácter postobligatorio que
tengan una alta inserción laboral

- Reforzar la formación de adultos para el reconocimiento y la adaptación de sus cualificaciones
profesionales.

- Ciclos de Formación Profesional Específica (Media y Superior) cuyo grado de inserción laboral
inmediata (un mes) supera el 50% del alumnado que termina el ciclo.

- Nº de personas
beneficiarias hombres:
77.391

- Nº de personas
beneficiarias, mujeres:
95.986

2. Aumentar la
participación en
la educación y la
formación
permanente, la
calidad de esta y
de la formación
profesional, inicial
y superior.

73

- Nº de alumnos que
han participado en
acciones de refuerzo,
orientación y apoyo
que permanecen en
y/o han superado la
educación secundaria
obligatoria, hombres:
49.649

- Potenciar los planes de compensación educativa para el alumnado con necesidades educativas

asociadas a condiciones sociales desfavorables.
- Actuaciones de atención a la diversidad para lograr la integración plena en el sistema educativo del

alumnado con discapacidad y con necesidades educativas especiales, fomentando los planes de
educación especial destinados a estos colectivos.

- Medidas de prevención, seguimiento y control del absentismo escolar.
- Fomentar el Plan de apertura de centros docentes para favorecer la conciliación entre la vida laboral

y personal

- Nº de personas
beneficiarias hombres:
386.525

- Nº de personas
beneficiarias, mujeres:
361.120

3. Potenciar el
capital humano
en el ámbito de la

74
- Nº de redes o
proyectos creadas de
colaboración

- Medidas para fomentar la formación y la inserción laboral del personal investigador andaluz.
- Incentivar la formación y la incorporación de personal investigador y técnico de excelencia nacional e

- Nº de personas
beneficiarias, hombres:
555

 229

Programa Operativo FSE 2007-2013 Andalucía

Eje prioritario 3: AUMENTO Y MEJORA DEL CAPITAL HUMANO

Objetivos
específicos

Tema
prioritario

Indicadores de
resultado Objetivo

2013
Tipos principales de operaciones

Indicadores de
realización física

Objetivo 2013
investigación e
innovación.

empresas-Centros de
Enseñanza superior-
Centros tecnológicos y
de investigación: 25
- Nº de
investigadores/as o
personal de apoyo
contratados por
empresas: 175

internacional en empresas andaluzas, prestando especial atención a sectores estratégicos y
priorizando al personal femenino.

- Actuaciones tendentes a la movilidad geográfica del personal investigador entre universidades,
institutos de investigación, empresas y agentes tecnológicos

- Proyectos de becas de investigación y doctorado, orientados fundamentalmente a sectores
empresariales estratégicos.

- Nº de personas
beneficiarias, mujeres:
560

Eje prioritario 4: PROMOVER LA COOPERACIÓN TRANSNACIONAL E INTERREGIONAL

Objetivos
específicos

Tema
prioritario

Indicadores de
resultado Objetivo

2013
Tipos principales de operaciones

Indicadores de
realización física

Objetivo 2013

Impulsar el
intercambio de
experiencias y
buenas prácticas

80

- Fomento de la cooperación transnacional e interregional que favorezca la búsqueda y promoción de

acciones innovadoras para mejorar los mecanismos del mercado de trabajo .
- Intercambios de información, experiencias, resultados y buenas prácticas.
- Fomento de la constitución y consolidación de redes y asociaciones, tanto públicas como privadas, de

cooperación e intercambio que desarrollen una estrategia de trabajo en común y coordinada en el
ámbito de actuación de los colectivos que encuentran mayores dificultades de inserción social y
laboral.

- Intercambio de gestores de políticas públicas que permitan el mejor conocimiento de las buenas
prácticas implementadas en otros países y regiones europeas.

- Favorecer la implantación e intercambio de buenas prácticas derivadas de actuaciones desarrolladas
desde los distintos niveles de intervención, local, autonómico, nacional.

- Apoyar la cooperación trasnacional y la transferibilidad de conocimientos propiciando la
experimentación sobre nuevos métodos y prácticas en materia de empleo.

- Seminarios, jornadas y encuentros relacionados con las prácticas profesionales trasnacionales, para el
intercambio de buenas prácticas entre países y regiones europeas.

- Nº de redes y/o
asociaciones: 6

 230

Programa Operativo FSE 2007-2013 Andalucía

Eje prioritario 5: ASISTENCIA TÉCNICA

Objetivos
específicos

Tema
prioritario

Indicadores de
resultado Objetivo

2013
Tipos principales de operaciones

Indicadores de
realización física

Objetivo 2013

Preparación,
implementación,
seguimiento y
control

85

- Actuaciones de gestión, y seguimiento del Programa Operativo .

- Actuaciones de control

Nº de acciones: 32

Evaluación y
estudios;
información y
comunicación

86

- Actuaciones de información y publicidad .
- Actuaciones de evaluación.
- Estudios, investigaciones y proyectos pioneros e innovadores

- Nº de acciones: 120

Nota: La información de los indicadores de realización se obtendrá, fundamentalmente, a través de los sistemas de seguimiento de las actuaciones establecidos. Por
su parte, la información derivada de los indicadores de resultados precisará, en algunos casos, la realización de encuestas a los beneficiarios al objeto de conocer los
efectos directos de las actuaciones desarrolladas.

 231

Programa Operativo FSE 2007-2013 Andalucía

9.2. Indicadores de contexto

Tabla 89. Indicadores de datos socioeconómicos de Andalucía y las regiones españolas en función de la media española utilizados
para el análisis del diagnóstico regional (España=100)

2000 Último año disponible

Regiones convergencia Regiones Competitividad Regiones convergencia Regiones Competitividad Área Indicador Andalucía

Sin Ph. out Con Ph. out Sin Ph. out Con Ph. out

Andalucía

Sin Ph. out Con Ph. out Sin Ph. out Con Ph. out

Población /Km2 de Superficie 104,7 67,5 126,9 83,1 177,5 102,6 65,3 126,1 84,4 181,2

% Población en municipios menores
de 500 hab.

20,3 57,9 2,9 225,9 85,2 22,4 60,8 3,7 219,5 84,1

P
ob

la
ci

ón
 y

te

rr
ito

ri
o

% Población en municipios menores
de 5000 hab.

84,5 128,0 32,2 120,9 75,5 86,0 133,0 31,5 116,1 74,9

Tasa de natalidad 112,1 100,6 96,0 95,3 102,5 110,4 98,5 96,2 92,7 105,4

Tasa de mortalidad 92,6 100,8 109,3 101,1 97,4 95,8 104,5 109,3 100,8 94,9

D
em

og
ra

fía

Dependencia demográfica 102,2 104,7 101,6 100,1 96,1 101,1 104,0 101,2 99,7 97,0

Residuos recogidos selec/población 100,8 83,5 86,7 72,7 129,5 85,5 78,6 111,8 80,7 124,8

Residuos mezclados/población 116,7 105,2 96,5 98,1 98,5 111,6 104,3 95,0 95,8 99,5

Residuos mezclados respecto total
de residuos

101,4 102,2 101,0 102,7 96,9 102,6 102,7 98,1 101,7 97,3

Consumo de agua en el sector
agrario por VAB agrario

142,4 101,8 8,7 75,0 149,5 104,1 91,7 52,9 106,3 124,6

Superficie afectada por incendios
por total de superficie

16,7 79,3 241,5 167,8 38,5 220,8 166,7 89,0 52,0 1413,1

Pérdidas de agua por volumen de
agua total

86,9 78,5 108,5 133,6 98,6 116,6 109,3 86,9 125,2 82,9

Potencia en energías renovables por
potencia instalada total

68,6 112,1 50,1 113,9 85,0 49,0 113,7 58,4 114,2 81,6

Demanda energía electrica/VABpm 102,6 113,1 130,4 101,9 90,1 102,1 116,6 132,1 105,7 87,1

Demanda energía
electrica/población

75,3 83,8 109,6 95,4 113,4 78,7 89,7 112,5 97,9 107,1

Agua distribuida por población 97,4 97,9 75,5 99,3 104,6 109,0 104,5 99,7 102,0 95,3

Agua residual tratada por volumen
total de agua distribuida

111,6 96,5 62,1 70,8 121,7 63,1 71,2 62,6 107,2 125,8

Te
rr

ito
ri

o
y

m
ed

io
 a

m
bi

en
te

Residuos industriales no peligrosos
por VAB industria

282,8 182,1 96,0 214,7 28,6 87,3 86,0 339,4 243,0 33,2

 232

Programa Operativo FSE 2007-2013 Andalucía

2000 Último año disponible

Regiones convergencia Regiones Competitividad Regiones convergencia Regiones Competitividad Área Indicador Andalucía

Sin Ph. out Con Ph. out Sin Ph. out Con Ph. out

Andalucía

Sin Ph. out Con Ph. out Sin Ph. out Con Ph. out

inversión medioambiental de las
emp. industriales VAB industria

ANDALUCÍA
109,1

102,1 143,9 101,7 95,0 109,4 105,2 183,5 123,0 82,8

Residuos industriales peligrosos por
VAB industria

132,2 87,1 658,6 58,2 67,7 102,1 73,8 158,1 114,5 100,5

Inversión mediambiental por total
VABpm

86,3 91,8 156,3 100,1 99,5 92,7 98,5 197,8 120,8 85,3

Recogida residuos. Vidrio respecto
residuos mezclados

82,9 90,4 85,1 102,3 107,8 73,5 86,6 83,1 90,6 116,3

Recogida de residuos. Plástico
respecto residuos mezclados

71,3 68,3 23,4 9,1 179,9 71,3 71,4 126,6 90,3 124,6

Recogida de residuos. Cartón
respecto residuos mezclados

81,0 81,2 101,8 86,4 119,6 68,4 79,9 128,8 81,5 120,6

Stock de capital neto ferroviario
(millones de euros de 1999)/ Km2

de Superficie
64,5 44,6 87,8 59,5 225,8 67,3 49,5 100,2 76,2 205,2

Stock de capital neto ferroviario /
habitantes

61,6 66,1 69,2 71,6 127,2 65,6 75,8 79,5 90,4 113,3

Stock de infraestructuras por hab
(carr)

89,4 110,0 115,2 104,6 82,1 86,4 114,5 119,5 108,4 76,8

Stock de infraestructuras por hab
(aer.)

41,6 31,4 12,5 78,4 136,4 26,2 20,6 7,1 61,9 147,2

Stock de infraestructuras
ferroviarias (euros) por PIB

84,0 89,3 82,3 76,5 101,1 84,9 97,9 92,7 98,5 92,2

Stock de infraestructuras por hab
(puertos)

117,7 98,3 163,1 100,4 74,8 116,8 102,2 171,0 103,9 73,1

FBCF por PIB 95,5 98,3 100,4 101,8 100,4 101,1 102,4 101,8 105,6 96,7

Potencia instalada (MW) por PIB
(millones de euros)

72,9 151,3 177,1 127,8 59,7 86,9 152,6 142,0 121,6 64,1

M lineales de autopistas y autovías
/ Km2 de Superficie

105,7 76,4 123,6 96,8 146,6 106,9 78,3 139,1 103,1 131,8

M lineales total carreteras / Km2 de
Superficie

86,8 89,8 120,3 113,5 100,1 85,9 89,7 122,3 110,5 103,2

Accidentes con victimas mortales/
habitantes

79,6 105,0 102,0 110,2 91,9 99,4 120,9 106,7 113,9 77,6

In
fr

ae
st

ru
ct

ur
as

Nº de Accidentes con Victimas/
Habitantes

74,9 79,7 86,5 92,4 122,4 86,7 87,5 79,1 85,5 120,1

 233

Programa Operativo FSE 2007-2013 Andalucía

2000 Último año disponible

Regiones convergencia Regiones Competitividad Regiones convergencia Regiones Competitividad Área Indicador Andalucía

Sin Ph. out Con Ph. out Sin Ph. out Con Ph. out

Andalucía

Sin Ph. out Con Ph. out Sin Ph. out Con Ph. out

Nº sociedades creadas/ habitantes 80,1 73,0 70,5 97,7 128,1 94,3 84,9 89,1 94,6 116,9

Nº sociedades disueltas/ habitantes 57,8 58,7 61,1 80,1 149,7 89,4 92,8 68,5 88,6 115,9

Saldo de sociedades creadas y
disueltas/ habitantes

81,8 74,1 71,2 99,0 126,4 94,6 84,3 90,7 95,0 117,0

Capital sociedades creadas/
habitantes

37,0 33,4 46,3 51,0 187,6 58,0 56,2 119,0 75,7 144,0

Nº empresas / habitantes 80,1 83,7 92,0 99,4 114,6 85,1 87,9 91,5 96,8 112,1

Empresas que exportan respecto
total empresas

50,4 52,3 67,4 90,3 137,3 56,9 57,2 65,9 88,8 113,8

Empresas importadoras respecto
total empresas

45,4 51,3 83,5 105,1 128,3 47,5 55,1 90,2 107,1 124,8

Cooperativas por activos 181,8 136,7 165,6 87,8 72,9 173,9 128,2 233,2 89,4 68,8

Microempresas por activos 87,9 90,9 98,0 100,5 106,3 92,5 95,2 97,1 97,1 105,0

Créditos por empresas 83,4 75,4 81,9 84,2 123,7 91,1 81,0 85,6 89,8 117,5

Centros abiertos por empresas 74,7 84,8 136,7 118,1 96,0 64,1 82,0 129,8 100,4 106,5

Coste salarial 90,2 88,9 91,4 88,2 110,3 90,4 88,5 91,5 89,4 110,6

Trabajadores afectados por FOGASA
/ Ocupados

68,0 75,1 85,4 103,5 116,0 47,8 63,9 75,8 122,5 114,6

PYMES (1-200 asalariados)/
habitantes

76,8 81,7 93,3 102,2 114,6 84,7 88,2 95,7 100,4 109,4

PYMES (1-50 asalariados)/
habitantes

77,1 82,0 93,6 102,3 114,2 84,9 88,5 95,9 100,5 109,1

PYMES sin asalariados / Nº
empresas

103,5 102,1 98,9 97,8 99,8 100,6 99,8 95,7 96,5 102,2

PYMES (1-50 asalariados)/Nº
empresas

96,2 98,0 101,7 102,9 99,7 99,7 100,6 104,8 103,9 97,3

Em
pr

es
a

PYMES (1-200 asalariados)/Nº
empresas

95,9 97,6 101,4 102,8 100,0 99,5 100,4 104,6 103,8 97,6

Gasto en I+D (euros)/Valor añadido
bruto a precios básicos (precios

corrientes en miles de euros)
71,3 68,8 82,9 70,3 129,1 71,9 66,8 60,9 78,9 129,3

I+
D

Gastos internos totales en I+D de
las empresas (euros)/Valor añadido

bruto a precios básicos (precios
corrientes en miles de euros)

43,5 46,5 71,6 50,8 148,4 46,8 44,9 45,3 56,0 150,0

 234

Programa Operativo FSE 2007-2013 Andalucía

2000 Último año disponible

Regiones convergencia Regiones Competitividad Regiones convergencia Regiones Competitividad Área Indicador Andalucía

Sin Ph. out Con Ph. out Sin Ph. out Con Ph. out

Andalucía

Sin Ph. out Con Ph. out Sin Ph. out Con Ph. out

Gasto en I+D (miles de
euros)/1.000 ocupados

64,3 59,1 74,6 65,7 145,1 64,2 57,9 54,8 73,2 145,2

Gasto en I+D (miles de euros)/
habitantes

52,3 51,0 69,6 65,8 162,5 55,5 51,4 51,9 73,0 159,0

Gastos internos totales en I+D de
las empresas (miles de euros)/

habitantes
31,9 34,4 60,2 47,6 186,8 36,1 34,5 38,5 51,9 184,5

Personal I+D (Equivalencia
Dedicación Plena)/1.000 ocupados

75,7 68,4 77,0 75,5 134,6 68,5 64,5 66,3 80,5 136,3

Personal I+D en empresas
(Equivalencia Dedicación
Plena)/1.000 ocupados

51,6 45,9 50,8 57,7 159,9 39,8 41,4 44,6 60,1 162,6

Personal I+D en empresas
(Equivalencia Dedicación

Plena)/Personal I+D (Equivalencia
Dedicación Plena)

68,1 67,1 66,0 76,4 118,8 58,1 64,1 67,2 74,6 119,3

Hogares con teléfono por habitantes 91,0 93,6 99,6 99,7 104,8 92,7 95,3 97,2 97,5 104,9

Acceso a ordenador por habitantes 84,0 76,1 78,4 92,8 123,6 90,8 88,9 95,3 93,7 111,6

ADSL por habitantes 51,8 44,1 50,1 62,2 172,7 78,9 68,1 69,3 86,2 136,0

Hogares con conexión de alta
velocidad a Internet

78,0 65,0 98,0 117,0 117,1 82,8 75,0 97,3 88,6 123,2

Empresas con Conexión de alta
velocidad a Internet

74,7 75,1 102,5 92,7 116,7 93,8 88,8 91,9 96,6 108,9 S
oc

ie
da

d
de

 la

in
fo

rm
ac

ió
n

Hogares acceso internet respecto
total hogares

76,7 68,2 71,7 87,4 132,6 80,0 76,3 91,7 89,4 122,9

 235

Programa Operativo FSE 2007-2013 Andalucía

2000 Último año disponible

Regiones convergencia Regiones Competitividad Regiones convergencia Regiones Competitividad Área Indicador Andalucía

Sin Ph. out Con Ph. out Sin Ph. out Con Ph. out

Andalucía

Sin Ph. out Con Ph. out Sin Ph. out Con Ph. out

Total plazas de establecimientos
hoteleros/ habitantes

87,2 75,6 53,2 126,3 112,7 101,0 85,5 57,0 125,5 103,8

Total plazas de establecimientos
hoteleros / 100 Km2

91,3 51,0 67,5 105,0 199,9 103,7 55,9 71,9 105,9 188,1

Plazas de 5, 4 y 3 estrellas oro /
Total plazas de establecimientos

hoteleros
108,9 89,3 81,2 113,0 100,6 105,8 88,3 83,7 111,3 102,6

Plazas de 5, 4 y 3 estrellas oro/
habitantes

95,0 67,5 43,2 142,8 113,3 104,9 74,7 47,4 140,7 107,0

Turistas ext/hab 77,9 49,9 13,6 162,3 122,5 81,1 54,5 34,7 138,0 125,6

Pernoctaciones españoles en
establecimientos hoteleros/

habitantes
100,1 90,6 89,3 127,9 92,7 117,9 101,4 84,4 127,2 85,5

Pernoctaciones extranjeros en
establecimientos hoteleros/

habitantes
74,5 45,9 8,4 141,9 137,1 76,8 48,7 10,4 140,1 133,1

Pernoctaciones españoles en
establecimientos hoteleros / plazas

de establecimientos hoteleros
114,8 119,9 168,1 101,3 82,3 116,7 118,6 148,0 101,4 82,4

pernoctaciones extranjeros en
establecimientos hoteleros /
Establecimientos hoteleros

85,4 60,7 15,8 112,3 121,7 76,0 56,9 18,2 111,6 128,2

Tu
ri

sm
o

Gastos Turistas extranjeros/VABpm 114,1 72,1 25,7 192,1 87,4 105,8 71,7 40,8 166,8 95,7

Exportaciones totales 8,1 16,9 3,9 19,6 58,3 9,2 19,4 4,1 17,4 57,8

Exportaciones totales / Valor
añadido bruto a precios básicos

(precios corrientes)
61,2 71,6 84,9 102,1 114,4 66,7 81,4 88,0 91,2 113,9

Inversión Extranjera Directa / Valor
añadido bruto a precios básicos

(precios corrientes)
8,3 5,3 1,3 17,4 186,9 12,1 16,9 122,8 77,0 148,3

Exportaciones / Importaciones 113,8 115,6 110,0 134,2 88,3 121,3 123,6 89,6 127,3 89,0 Ex
po

rt
ac

io
ne

s

Inversión de las CCAA en el exterior
/ Valor añadido bruto a precios

básicos (precios corrientes)
3,2 3,5 0,8 30,5 182,6 0,4 4,4 0,9 19,8 187,0

 236

Programa Operativo FSE 2007-2013 Andalucía

2000 Último año disponible

Regiones convergencia Regiones Competitividad Regiones convergencia Regiones Competitividad Área Indicador Andalucía

Sin Ph. out Con Ph. out Sin Ph. out Con Ph. out

Andalucía

Sin Ph. out Con Ph. out Sin Ph. out Con Ph. out

Ganancia / mes por trabajador
(ambas jornadas pagos totales,

ambos tipos de contrato, todas las
secciones, total categorías)/

122,9 30,4 54,4 31,5 87,6 116,9 29,1 53,2 32,4 90,0

Gasto medio por hogar 90,3 89,6 97,8 91,2 111,7 94,1 90,8 91,1 95,4 109,6

Valor añadido bruto a precios
básicos (precios

corrientes)/Población
73,4 74,1 84,0 93,6 125,9 77,3 77,4 85,8 91,8 122,8

Deuda pública/VABpm 132,9 121,3 66,6 105,1 93,2 95,2 96(1 56,7 124,7 98,3

R
en

ta

VAB total por Ocupado 90,3 85,9 90,0 93,4 112,4 88,2 86,4 91,3 92,5 112,5

Población activa total / Población 96,1 95,4 93,1 99,2 105,1 94,7 93,8 93,0 99,5 106,0

Parados 1º empleo / Parados 88,9 94,7 129,1 97,6 99,9 101,6 105,3 112,5 89,2 96,7

Parados / Población activa total 174,0 147,8 105,7 90,7 70,5 151,2 136,7 97,7 102,9 74,6

Ocupados agrarios / Ocupados 165,5 191,7 169,8 100,5 36,8 173,7 183,2 166,7 93,7 44,6

Ocupados construcción / Ocupados 110,1 114,3 102,6 106,9 87,8 118,4 112,7 115,0 106,5 87,8

Ocupados industria / Ocupados 63,2 73,9 95,6 96,6 118,1 64,2 80,6 101,8 99,6 112,2

Parados agrarios / Parados 246,7 196,3 47,9 37,3 13,7 248,5 198,7 106,7 36,1 26,1

Parados construcción / Parados 107,7 117,0 106,4 90,1 81,2 108,5 99,4 111,3 98,1 100,3

Parados industria / Parados 61,9 75,9 121,0 112,5 125,3 54,3 71,6 88,1 110,8 129,2 Em
pl

eo
 y

 m
er

ca
do

 d
e

tr
ab

aj
o

Parados servicios / Parados 86,1 87,9 95,5 113,2 110,5 87,5 89,2 89,7 106,3 110,8

Ocupados Mujeres / Ocupados 89,7 92,9 94,2 98,3 106,0 91,1 93,3 95,8 98,1 105,6

Paro mujeres / Parados 92,9 95,9 100,3 103,4 103,7 99,7 102,5 100,1 100,9 96,1

Nº alumnas doctorado / Nº alumnos
doctorado

93,0 94,5 105,1 101,0 101,8 96,5 98,8 105,2 102,4 99,2

% contratos indefinidos 39,8 51,6 81,7 108,7 136,4 45,2 55,8 96,9 110,9 133,5

Parado LD/Total parado 87,2 91,7 109,9 100,8 107,6 97,6 101,2 107,9 101,3 95,4

Tasa de paro 1er empleo mujeres 154,3 145,5 150,9 92,1 64,7 156,8 152,4 109,1 94,0 68,4

Parados 16-24 sobre total 95,4 94,1 117,0 102,9 103,5 101,0 98,8 98,4 100,9 101,1

Tasa de paro 16-24 143,0 128,1 114,7 93,7 77,9 124,7 119,0 93,6 104,3 82,5

Tasa de paro 16-24 mujeres 140,6 132,1 122,5 97,0 73,3 130,6 127,7 99,0 105,4 75,7

Tasa de paro mujeres 168,7 145,8 110,6 95,2 70,8 160,0 146,1 101,7 105,3 69,1

Ig
ua

ld
ad

 d
e

op
or

tu
ni

da
de

s

Tasa de actividad femenina 92,4 92,9 89,1 98,4 108,1 89,4 89,9 89,4 98,9 109,6

 237

Programa Operativo FSE 2007-2013 Andalucía

2000 Último año disponible

Regiones convergencia Regiones Competitividad Regiones convergencia Regiones Competitividad Área Indicador Andalucía

Sin Ph. out Con Ph. out Sin Ph. out Con Ph. out

Andalucía

Sin Ph. out Con Ph. out Sin Ph. out Con Ph. out

Plazas en guarderías laborales por
ocupado

88,5 108,7 108,4 87,6 96,2 67,3 128,1 171,9 103,8 71,5

Beneficiarios autoempleo mujeres /
ocupados

0,0 159,4 0,0 120,5 69,2 165,5 185,0 112,6 94,3 49,0

Ayudas al empleo minusválidos por
PIB

0,0 30,7 0,0 94,8 145,1 61,5 76,3 94,2 88,4 115,5

Ayudas al empleo minusválidos
sobre total

 17,7 71,9 219,5 34,9 35,5 67,9 94,2 256,1

Trabajadores extranjeros afiliados a
la SS sobre total

70,3 58,5 110,8 101,2 123,4 65,9 59,4 117,5 102,7 122,2

In
te

gr
ac

ió
n

so
ci

al

Extranjeros regularizados por
población

81,6 64,2 65,7 102,7 131,5 67,1 58,0 105,4 102,1 130,7

 % de médico mujeres 88,1 90,5 97,0 97,9 107,1 87,6 91,2 95,9 97,8 106,7

Explotaciones agrarias por
superficie

119,5 112,8 133,8 99,2 68,2 137,2 109,3 143,8 97,5 74,7

% Explotaciones menores de 1 UDE 51,6 108,3 109,1 91,0 81,5 27,7 89,5 184,1 93,3 102,9

SAU por superficie 106,7 102,7 90,5 98,8 97,4 105,7 103,8 86,2 95,5 98,7

Empleo explotaciones agrarias por
empleo total

165,6 198,4 155,7 94,1 37,1 156,1 187,7 119,4 116,8 37,7

Empleo familiar por empleo total
explotaciones

70,4 97,1 91,0 101,8 108,7 99,5 100,6 100,7 100,3 97,5

FBK Agraria por VAB agrario 88,8 78,8 129,6 88,2 153,8 89,1 83,1 126,6 84,9 147,0

VAB agroindustria / VAB total 116,7 121,9 133,7 112,1 82,8 118,6 126,0 135,6 110,1 81,0

Empleo agroindustria por empleo
total

97,8 106,7 146,4 101,3 90,1 96,4 110,5 143,3 100,0 88,6

Superfice Agricultura Ecológica por
total superficie agraria

107,7 128,1 87,6 50,4 96,8 210,4 127,5 97,4 24,6 125,8

Plazas en campings por población 88,7 66,5 108,6 83,5 128,7 88,8 69,5 109,3 85,3 123,7

Plazas en alojamiento rural por
población

26,0 62,4 168,3 128,3 94,9 48,4 78,2 186,5 145,2 71,5

Productividad Agraria 99,8 93,9 72,8 102,9 129,3 84,9 94,8 77,4 113,9 109,3

Productividad Agroindustria 107,7 98,1 82,1 103,4 103,3 109,9 98,3 84,8 102,7 102,9

Gases Efecto Inv por VAB 103,1 132,6 218,9 114,1 69,3 100,1 132,1 214,6 116,7 68,4

D
es

ar
ro

llo
 r

ur
al

Empleo menor de 35 y mayor 55
por empleo total explotaciones

112,8 99,1 118,1 99,4 94,9 121,7 101,6 165,7 79,2 98,7

 238

Programa Operativo FSE 2007-2013 Andalucía

