

FADE

memoria de actividades
0910

Edita: Federación Asturiana de Empresarios, FADE.

Diseño y Maquetación: Leaders Comunicación.

Fotos: Foto Alfonso y Archivo FADE.

Imprime: Gráficas Eujoa.

Depósito Legal: AS-2252/2004

06

CARTA DEL PRESIDENTE

08

INFORMACIÓN CORPORATIVA

09

Comité Ejecutivo

10

Asociaciones

13

Empresas Singulares

15

Instituciones

18

MEMORIA DE ACTIVIDADES

19

Informa del Secretario general

27

Un Año en Imágenes

45

Publicaciones, Jornadas y Seminarios

En CD-ROM

Áreas

Servicios a los Asociados
Proyectos
Formación
Gestión Interna

Servicios de Apoyo

Estudios Económicos
Servicios Jurídicos
Autónomos
Prevención de Riesgos Laborales
Medio Ambiente
Internacional y Asuntos Europeos
Comunicación

Grupos de Trabajo

Mesa de Comercio
Mesa de Turismo
Mesa Agroalimentaria
Mesa Forestal, de la Madera
y el Mueble
Mesa de Medio Ambiente

A large, bright yellow-green number '2' is the central focus. A multi-colored rainbow arc curves across the middle of the page, passing behind the number. To the left of the '2', the word 'dos' is written in a faint, light gray, lowercase font. To the right of the '2', the words 'carta del presidente' are written in a white, lowercase, sans-serif font, enclosed within a white, rounded rectangular shape that overlaps the number and the rainbow arc.

dos

carta del
presidente

ESTIMADOS ASOCIADOS:

Como cada mes de junio, con ocasión de la celebración de nuestra asamblea general ordinaria, les presentamos la memoria que recoge las principales actividades que la Federación Asturiana de Empresarios ha desarrollado en el último año.

Un año en el que la economía asturiana, como la española, ha vivido y está viviendo uno de sus momentos más convulsos y difíciles, confirmando por desgracia lo que veníamos advirtiendo desde hace tiempo.

Son tiempos duros. Es cierto. Negarlo sería ir contra la evidencia. Bien lo saben los empresarios que están sufriendo en sus propios negocios las consecuencias de una crisis tan descarnada, mientras que otros parece que sólo ahora se dan cuenta de la realidad.

Pero ante esta situación, no podemos resignarnos. Ni lo hemos hecho ni lo vamos a hacer. A lo largo de estos doce meses, desde la lealtad y desde la independencia, hemos insistido más que nunca ante la Administración en la necesidad de poner en marcha reformas estructurales y medidas impulsoras de la actividad económica que nos ayuden a salir de la crisis. Hemos defendido los intereses de los empresarios en cuantos foros hemos tenido la ocasión de hacerlo, convencidos como estamos de que los empresarios son la clave de la recuperación.

También hemos redoblado nuestros esfuerzos para ofrecer a los asociados unos servicios cada vez más útiles, especialmente en tiempos de crisis, tratando de ser un hombro en el que apoyarse para salir adelante. En las páginas que siguen encontrará una muestra de los más significativos.

Y todo ello desde la intención permanente de sumar, de conciliar, buscando siempre el camino que nos permita regresar a la senda del crecimiento.

Pero ese es un camino que los empresarios no podemos recorrer solos. Es un camino en el que necesitamos a todos los asturianos y al conjunto de los españoles, cada uno desde sus ámbitos de responsabilidad.

Porque conviene no olvidarlo si la unión siempre es importante, en tiempos de crisis e incertidumbre es imprescindible.

Ese ánimo es el que impregna todo el trabajo de los profesionales que integran FADE y que un año más han demostrado su eficacia y su buen hacer.

No quiero terminar esta carta sin agradecer un año más toda su colaboración a los miembros del comité ejecutivo, la junta directiva y la asamblea general de la federación, con un especial recuerdo para la coordinadora de ASEM, la añorada Kike Gómez Haces.

Ellos son lo que hacen que la presidencia de FADE sea un honor y un orgullo.

A todos, gracias.

SERVERINO GARCÍA VIGÓN

3

tres

Información
CORPORATIVA

COMITÉ EJECUTIVO

PRESIDENTE

Sr. D. Severino García Vigón	FADE
------------------------------	------

VICEPRESIDENTE 1º

Sr. D. Ignacio Núñez Rodríguez-Arango	CONSTRUCTORA LOS ÁLAMOS
---------------------------------------	-------------------------

VICEPRESIDENTE 2º

Sr. D. César Figaredo de la Mora	ASTURIANA DE ZINC, S.A.
----------------------------------	-------------------------

VICEPRESIDENTE 3º

Sr. D. Ovidio de la Roza Braga	ASETRA
--------------------------------	--------

TESORERO

Sr. D. Secundino Roces Riera	HIERROS Y CARBONES
------------------------------	--------------------

VOCALES

Sr. D. Juan Alvargonzález Figaredo	NAVIERA ALVARGONZÁLEZ, S.A.
------------------------------------	-----------------------------

Sr. D. Jacobo Cosmen Menéndez-Castanedo	ALSA GRUPO, S.A.
---	------------------

Sr. D. Nicanor Fernández Álvarez	H. C. ENERGÍA
----------------------------------	---------------

Sr. D. Fernando Rodríguez Valledor	COPROSA
------------------------------------	---------

Sr. D. Manuel García Arenas	GARCÍA RODRÍGUEZ HERMANOS
-----------------------------	---------------------------

Sr. D. Angel Antonio del Valle Suárez	DURO FELGUERA, S.A.
---------------------------------------	---------------------

Sr. D. Alejandro Fernández González	ALIMERKA
-------------------------------------	----------

Sr. D. Braulio Suárez Suárez	ARCELORMITTAL, S.A.
------------------------------	---------------------

Sr. D. Javier Alvarez Garzo	UNIÓN HOTELERA
-----------------------------	----------------

Sr. D. Luis Enrique García García	ASMADERA
-----------------------------------	----------

SECRETARIO GENERAL

Sr. D. Alberto González Menéndez	FADE
----------------------------------	------

Asociaciones

ASOCIACIÓN	ACRÓNIMO	PRESIDENTE/A
AGRUPACIÓN DE ALQUILADORES DE GRÚAS DE SERVICIO PÚBLICO DE ASTURIAS	AGRUAS	Sr. D. José Manuel García Suárez
ASOCIACIÓN AGRARIA DE JÓVENES AGRICULTORES Y GANADEROS DE ASTURIAS	ASAJA	Sr. D. Ramón Artime Fernández
ASOCIACIÓN ASTURIANA DE CENTROS COLABORADORES DE FORMACIÓN	ACECO	Sr. D. Francisco Menéndez Rocés
ASOCIACIÓN ASTURIANA DE EMPRESARIOS DE AYUDA A DOMICILIO Y SERVICIOS SOCIALES	AYUDA A DOMICILIO	Sr. D. Ignacio García-Pola Vallejo
ASOCIACIÓN ASTURIANA DE EMPRESARIOS FORESTALES Y DE LA MADERA	ASMADERA	Sr. D. Luis Enrique García García
ASOCIACIÓN ASTURIANA DE EMPRESAS DE LA CONFECCIÓN	ASAECO	Sr. D. José Antonio Mateos de las Vecillas
ASOCIACIÓN ASTURIANA DE RESIDENCIAS DE LA TERCERA EDAD	AARTE	Sra. Dña. M ^a Teresa Rodríguez Fernández
ASOCIACIÓN CLUSTER DE TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN DE ASTURIAS	CLUSTER TIC	Sr. D. Alejandro Durán López
ASOCIACIÓN DE AGENCIAS DE PUBLICIDAD DEL PRINCIPADO DE ASTURIAS	ADAPPA	Sr. D. Félix Caso Pardo
ASOCIACIÓN DE ALMACENISTAS DE MATERIAL ELÉCTRICO	ASOMATEL ASTURIAS	Sr. D. Antonio Sabino García
ASOCIACIÓN DE APROVECHAMIENTO DE CARBÓN DE RÍO Y ESCOMBRERAS	APROVECHAMIENTO	Sr. D. José M ^a Rocés Riera
ASOCIACIÓN DE CENTROS DE ENSEÑANZA DE IDIOMAS DEL PRINCIPADO DE ASTURIAS	ACEIPA	Sr. D. Abdón de Miguel Álvarez
ASOCIACIÓN DE CENTROS GERIÁTRICOS DEL PRINCIPADO DE ASTURIAS	ASCEGE	Sr. D. Arsenio Alonso-Collada Sánchez
ASOCIACIÓN DE COMERCIANTES DEL VALLE DEL NALÓN	ACOIVAN	Sr. D. Marcelino Tamargo Llana
ASOCIACIÓN DE CONSULTORÍA E INGENIERÍA DEL PRINCIPADO DE ASTURIAS	ACIPA	Sr. D. Rodrigo Escribano Balín
ASOCIACIÓN DE CREADORES DE MODA DEL PRINCIPADO DE ASTURIAS	CREASMODA	Sr. D. Pedro Álvarez de Benito
ASOCIACIÓN DE DISEÑADORES GRÁFICOS DE ASTURIAS	AGA	Sra. Dña. Isabel González Cepedal
ASOCIACIÓN DE DISTRIBUIDORES DE ALIMENTACIÓN	DISTRIBUIDORES ALIMENTACIÓN	Sr. D. Jesús Gutiérrez Rodríguez
ASOCIACIÓN DE DISTRIBUIDORES DE GASÓLEO DE ASTURIAS	ADGA	Sr. D. Miguel Iglesias Fernández
ASOCIACIÓN DE EMPRESARIOS COMERCIANTES E INSTALADORES DE FRIGORÍFICOS Y REFRIGERACIÓN DE ASTURIAS	FRIO	Sr. D. José Luis Suárez Díaz
ASOCIACIÓN DE EMPRESARIOS DE ALQUILER DE VEHÍCULOS CON Y SIN CONDUCTOR	ASEMCO	Sr. D. Jesús Lucio García Menéndez
ASOCIACIÓN DE EMPRESARIOS DE ARTES GRÁFICAS	AGASTUR	Sr. D. Angel Luis Fernández González
ASOCIACIÓN DE EMPRESARIOS DE CÁMPING DE ASTURIAS	CAMPING	Sr. D. Ramón Álvarez Valle
ASOCIACIÓN DE EMPRESARIOS DE FARMACIA DE ASTURIAS	AEFAS	Sr. D. Ramón Sobrino Lombardero
ASOCIACIÓN DE EMPRESARIOS DE FONTANERÍA, CALEFACCIÓN, SANEAMIENTO Y/O AFINES	AFONCASA	Sr. D. Luis Fernández Oro
ASOCIACIÓN DE EMPRESARIOS DE FONTANERÍA, SANEAMIENTO, GAS, MANTENIMIENTO Y AFINES DE ASTURIAS	ASINAS	Sr. D. José Antonio Álvarez Ruiz
ASOCIACIÓN DE EMPRESARIOS DE INSTRUMENTAL MÉDICO QUIRÚRGICO	ADIMPA	Sr. D. José Antonio López Fombona
GREMIO DE JOYEROS RELOJEROS	JOYEROS	Sr. D. Andrés Vázquez González
ASOCIACIÓN DE EMPRESARIOS DE LOS PICOS DE EUROPA	INCATUR	Sr. D. Jaime García Martínez
ASOCIACIÓN DE EMPRESARIOS DE NEUMÁTICOS Y AFINES	AENA	Sr. D. Manuel Zapico Crespo

ASOCIACIÓN	ACRÓNIMO	PRESIDENTE/A
ASOCIACIÓN DE EMPRESARIOS DE SANATORIOS Y AFINES	SANATORIOS	Sr. D. José M ^a Richard Grandio
ASOCIACIÓN DE EMPRESARIOS DE SILVICULTURA DE ASTURIAS	AESA	Sr. D. Álvaro Roza Vega
ASOCIACIÓN DE EMPRESARIOS DE TRANSPORTES Y APARCAMIENTOS DE ASTURIAS	ASETRA	Sr. D. Ovidio de la Roza Braga
ASOCIACIÓN DE EMPRESARIOS DEL POLÍGONO DE FERREROS	FERREROS	Sr. D. Antonio Luis Gómez Aller
ASOCIACIÓN DE EMPRESARIOS DEL POLÍGONO DE SILVOTA	ASEMPOSIL	Sr. D. Pablo García-Vigón González
ASOCIACIÓN DE EMPRESARIOS DEPORTIVOS DEL PRINCIPADO DE ASTURIAS	ASEDPA	Sr. D. Ángel Ramón Arenas Santianes
ASOCIACIÓN DE ORGANISMOS DE CONTROL Y AFINES DEL PRINCIPADO DE ASTURIAS	ASOCAS	Sr. D. Jesús Álvarez García
ASOCIACIÓN DE EMPRESARIOS TORREFACTORES DE CAFÉ DE ASTURIAS	TOSTADORES CAFÉ	Sr. D. Rafael Piñera Ordieres
ASOCIACIÓN DE EMPRESAS DE CATERING DEL PRINCIPADO DE ASTURIAS	CATERING	Sr. D. Juan Manuel Álvarez Díaz
ASOCIACIÓN DE EMPRESAS DE CONSULTORÍA Y FORMACIÓN DEL PRINCIPADO DE ASTURIAS	CECAP-ASTURIAS	Sr. D. Luis Valdés García
ASOCIACIÓN DE EMPRESAS DE PELUQUERÍA DEL PRINCIPADO DE ASTURIAS	ASEPEPA	Sr. D. Jorge Rodríguez Laviana
ASOCIACIÓN DE EMPRESAS DE PRODUCCIÓN AUDIOVISUAL DEL PRINCIPADO DE ASTURIAS	AEPA	Sr. D. José Luis García-Bericua Meana
ASOCIACIÓN DE EMPRESAS DISTRIBUIDORAS DE GASES LICUADOS DEL PETRÓLEO	GLP	Sra. Dña. Elisa Argiz Calvo
ASOCIACIÓN DE EXPORTADORES ASTURIANOS	EXPORTASTUR	Sr. D. César Figaredo de la Mora
ASOCIACIÓN DE INDUSTRIALES DE LA PROVINCIA DE OVIEDO	ASIPO	Sr. D. Delfín Domingo Cuervo
ASOCIACIÓN DE INDUSTRIAS LÁCTEAS	LACTEAS	Sr. D. Enrique López González
ASOCIACIÓN DE INVESTIGACIÓN DE INDUSTRIAS DE LA CARNE DEL PRINCIPADO DE ASTURIAS	ASINCAR	Sr. D. Ángel Berdasco Riesgo
ASOCIACIÓN DE JÓVENES EMPRESARIOS	AJE	Sr. D. Jesús Portilla González
ASOCIACIÓN DE LAGAREROS DE ASTURIAS	ALA	Sr. D. José María Osoro Fernández
ASOCIACIÓN DE MAYORISTAS DE PESCADOS DEL PRINCIPADO DE ASTURIAS	AMPPA	Sr. D. Inocencio Rodríguez Iglesias
ASOCIACIÓN DE PERITOS DE SEGUROS Y COMISARIOS DE AVERÍAS	APCAS	Sr. D. Juan Pablo Cortés López
ASOCIACIÓN DE PRODUCTORAS DE TELEVISIÓN DE ASTURIAS	APTVA	Sr. D. Javier Cervero Junquera
ASOCIACIÓN DE PROMOTORES Y CONSTRUCTORES DE EDIFICIOS URBANOS DE GIJÓN	ASPROCON	Sr. D. Manuel Pastor Rodríguez-Ponga
ASOCIACIÓN DE SERVICIOS DE PREVENCIÓN DEL PRINCIPADO DE ASTURIAS	ASEPA	Sra. Dña. Cristina Reig Gourlot
ASOCIACIÓN DE SUPERMERCADOS DE ASTURIAS	ASUPA	Sr. D. José Manuel Fernández Cuervo
ASOCIACIÓN DE TÉCNICOS DE REPARACIÓN DE ELECTRODOMÉSTICOS DE ASTURIAS	ASTERE	Sr. D. Andrés Suárez Portal
ASOCIACIÓN DE TRANSPORTISTAS ASTURIANOS	ASTRA	Sr. D. José Luis Cuendía Palacios Fernández
ASOCIACIÓN DE TURISMO ACTIVO Y ALBERGUES DE ASTURIAS	ATAYA	Sr. D. Juan Carlos Menéndez Fernández
ASOCIACIÓN DE TURISMO RURAL INTERCOMARCAL DE ASTURIAS	ASTURIAS	Sr. D. Pedro Cembreros
ASOCIACIÓN DE VIVEROS FORESTALES DE ASTURIAS	VIFOAS	
ASOCIACIÓN DE VIVEROS ORNAMENTALES Y EMPRESAS DE JARDINERÍA DE ASTURIAS	AEJA	Sr. D. Javier Brea Pastor
ASOCIACIÓN DEL AUTOMÓVIL DEL PRINCIPADO DE ASTURIAS	ASPA	Sr. D. Manuel García Arenas
ASOCIACIÓN EMPRESA MUJER	ASEM	Sra. Dña. M ^a Antonia Álvarez Suárez

ASOCIACIÓN	ACRÓNIMO	PRESIDENTE/A
ASOCIACIÓN EMPRESARIAL DE HOSTELERÍA DE GIJÓN	HOSTELERÍA GIJÓN	Sr. D. Ricardo Álvarez Díaz
ASOCIACIÓN EMPRESARIAL DE INSTALACIONES ELÉCTRICAS Y TELECOMUNICACIONES DE ASTURIAS	INSTALADORES	Sr. D. José Manuel Cabiellas Vallina
ASOCIACIÓN EMPRESARIAL DE ODONTÓLOGOS Y ESTOMATÓLOGOS	ASEMOE	Sra. Dña. Carmen Pérez Velasco
ASOCIACIÓN EMPRESARIAL DEL RECREATIVO DEL PRINCIPADO DE ASTURIAS	AERPA	Sr. D. Lino González Suárez
ASOCIACIÓN EMPRESARIAL DEL VALLE DEL NALÓN	ENA	Sr. D. Jacinto Villa Paredes
ASOCIACIÓN EMPRESARIAL VALLE DEL CAUDAL	AEVC	Sr. D. Ignacio García-Pola Vallejo
ASOCIACIÓN EMPRESARIAL DE GESTIÓN INMOBILIARIA DE ASTURIAS	AEGI	Sr. D. David Allen Martín
ASOCIACIÓN NACIONAL DE GRANDES EMPRESAS DE DISTRIBUCIÓN	ANGED	Sr. D. José Antonio Palicio Díaz-Faes
ASOCIACIÓN PROFESIONAL DE ALMACENISTAS Y EMBOTELLADORES DE VINOS DE ASTURIAS	APAEVA	Sr. D. Victoriano García Pérez
ASOCIACIÓN PROVINCIAL DE EMPRESARIOS DE ESTACIONES DE SERVICIO DE ASTURIAS	ESTACIONES DE SERVICIO	Sr. D. Darío Rodríguez del Amo
ASOCIACIÓN PROVINCIAL DE MAYORISTAS DE CARBÓN	MAYORISTAS DE CARBÓN	Sr. D. José M ^a Roces Riera
ASOCIACIÓN PROVINCIAL DE POMPAS FÚNEBRES	POMPAS FÚNEBRES	Sr. D. Luis Manuel García Álvarez
ASOCIACIÓN REGIONAL DE CASAS DE ALDEA DEL PRINCIPADO DE ASTURIAS	ARCA	Sr. D. José Víctor Brime Casanueva
CENTRAL EMPRESARIAL DE SERVICIOS INTERNACIONALES Y NACIONALES DEL TRANSPORTE	CESINTRA	Sr. D. Enrique Riaño González
CONFEDERACIÓN ASTURIANA DE LA CONSTRUCCIÓN	CAC	Sr. D. Serafín Abilio Martínez Fernández
CORPORACION EMPRESARIAL DE TRANSPORTE DE VIAJEROS EN AUTOBÚS DE LA REGIÓN ASTURIANA	CAR	Sra. Dña. Ana Belén Barredo Escobio
EMPRESARIOS CORREDORES/CORREDURÍA DE SEGUROS DEL PRINCIPADO DE ASTURIAS	ASECOSPA	Sr. D. José María García García
EMPRESAS DE SEGUNDA TRANSFORMACIÓN DE LA MADERA Y AFINES	SAVIASTUR	Sr. D. José Antonio Nieto Quidiello
EMPRESAS INSTALADORAS DE TELECOMUNICACIÓN	FENITEL	Sr. D. Jaime Soto Somoano
FEDERACIÓN ASTURIANA DE COMERCIO	FAC	Sr. D. Severino Álvarez Zaragoza
FEDERACIÓN DE EMPRESARIAS Y DIRECTIVAS ASTURIANAS	FEDA	Sra. Dña. M ^a Angeles Fernández García
FEDERACIÓN DE EMPRESARIOS DEL METAL Y AFINES DEL PRINCIPADO DE ASTURIAS	FEMETAL	Sr. D. César Figaredo de la Mora
FUNDACION ASTURIANA DE LOGÍSTICA	FAL	Sr. D. Rubén Tejido García
GREMIO DE ARTESANOS CONFITEROS DEL PRINCIPADO DE ASTURIAS	GREMIO CONFITEROS	Sr. D. Manuel A. Menéndez Martínez
GREMIO DE EDITORES DE ASTURIAS	GREMIO EDITORES	Sr. D. Pelayo García Cervero
KIOSKEROS ASTURIANOS ASOCIADOS	KIASA	Sr. D. José Avelino Martínez Rodríguez
HOSTELERÍA DE ASTURIAS	HOSTELERÍA DE ASTURIAS	Sr. D. José Luis Alvarez Almeida
TINTORERÍAS ARTESANAS DE OVIEDO	TINTORERÍAS	Sr. D. Ignacio Blanco Canga
UNIÓN DE COMERCIANTES AUTÓNOMOS DE GIJÓN Y CARREÑO		Sr. D. David Argüelles García
UNIÓN DE COMERCIANTES COMARCA DEL CAUDAL	UCC	Sra. Dña. Dolores Olavarrieta del Busto
UNIÓN DE COMERCIANTES DE AVILÉS Y COMARCAS	UCAYC	Sr. D. Daniel Quirós del Busto
UNIÓN DE EMPRESARIOS DE AUTOESCUELAS DE ASTURIAS	AUTOESCUELAS	Sr. D. Rubén Castro Iglesias
UNIÓN DE EMPRESARIOS DE LIMPIEZA DE EDIFICIOS Y LOCALES DEL PRINCIPADO DE ASTURIAS	UDELIMPA	Sr. D. Samuel Rego Fernández
UNIÓN HOTELERA DEL PRINCIPADO DE ASTURIAS	UHPA	Sr. D. Javier Álvarez Garzo

Empresas Singulares

EMPRESA SINGULAR	REPRESENTANTE
ALCOA INESPAL, S.A.	Sr. D. Javier Menéndez López
ALIMERKA, S.A.	Sr. D. Alejandro Fernández González
ALSA GRUPO, S.A.	Sr. D. Manuel Parrondo González
ARCELORMITTAL, S.A.	Sr. D. Braulio Suárez Suárez
ASTURIANA DE ZINC, S.A.	Sr. D. César Figaredo de la Mora
BANCO HERRERO	Sr. D. Pablo Gerardo Junceda Moreno
CAJA RURAL DE ASTURIAS	Sr. D. Román Suárez Blanco
CAJASTUR	Sr. D. Manuel Miguel Díaz
CEFERINO BALLESTEROS	Sr. D. Delfín García Novo
CELULOSAS DE ASTURIAS, S.A.	Sr. D. Jaime Argüelles Álvarez
COFAS	Sr. D. Pablo Ramos Vallina
COGERSA	Sr. D. Santiago Fernández Fernández
CORPORACIÓN ALIMENTARIA PEÑA SANTA, S.A.	Sr. D. José Terente García
DUPONT IBÉRICA, S.A.	Sr. D. Enrique Macián Cardete
DURO FELGUERA	Sr. D. Juan Carlos Torres Inclán
FERTIBERIA	Sr. D. José Manuel Puerta Gallo
FLUOR S. A.	Sr. D. Javier Rubio García
GAM- GENERAL DE ALQUILER DE MAQUINARIA	Sr. D. Pedro Luis Fernández Pérez
GAS NATURAL FENOSA	Sr. D. Baltasar Prieto Leal
GRUPO CARBOMECEM-COR	Sr. D. Amalio García Martínez
GRUPO DANIEL ALONSO	Sr. D. Daniel Alonso Rodríguez
GRUPO DÍAZ CARBAJOSA	Sr. D. Ángel Díaz Carbajosa
GRUPO EL ARBOL	Sr. D. José Manuel Fernández Cuervo
GRUPO LACERA	Sr. D. Marcos Luis Suárez Rodríguez
H. C. ENERGÍA	Sr. D. Nicanor Fernández Álvarez

EMPRESA SINGULAR	REPRESENTANTE
HIASA	Sr. D. Manuel Álvarez González
HUNOSA	Sr. D. Juan Ramón García Secades
IMASA	Sr. D. Saturnino Martínez Zapico
INDUSTRIAL QUÍMICA DEL NALÓN, S.A.	Sr. D. Alfonso Martínez Fernández
INDUSTRIAS LÁCTEAS ASTURIANAS S.A.	Sr. D. Jacinto Gutiérrez González
MAPFRE FAMILIAR S.A.	Sr. D. Antonio Pérez Alonso
MERCADONA	Sra. Dña. Noelia Iglesias Prada
MBA INCORPORADO S.L.	Sr. D. Ignacio Alvarez Vallina
NATURGAS ENERGÍA DISTRIBUCIÓN, S.A.U.	Sr. D. Mauricio Álvarez Gutiérrez
NAVIERA ALVARGONZÁLEZ, S.A.	Sr. D. Juan Alvargonzález Figaredo
RIOGLASS ASTUR, S.A.	Sr. D. José M ^a Villanueva Fernández
SAINT-GOBAIN CRISTALERÍA S.L.	Sr. D. Juan Jesús Somolinos Asenjo
SERESCO	Sr. D. Manuel Ángel Busto Riego
TELFÓNICA, S.A.	Sr. D. Juan Marino Díaz Ruiz
THYSSENKRUPP NORTE, S.A.	Sr. D. Martín Panés Sánchez
VACIERO S.A.	Sr. D. Francisco Fernández Vaciero

INCORPORACIONES AÑO 2010	REPRESENTANTE
ACEDIA	Sra. Dña. Maribel Pérez Jardón
APSA	Sr. D. Alfonso Sánchez Sánchez
INDRA	Sr. D. Venancio Ranz Acevedo

Instituciones

ÁMBITO INTERNACIONAL

Confederación de Empresarios Asturianos en el Mundo (CEAM)

ÁMBITO NACIONAL

Confederación Española de Organizaciones Empresariales (CEOE)

- Asamblea
- Junta Directiva
- Comisión de Industria
- Comisión de Investigación, Desarrollo e Innovación
- Comisión de la Unión Europea
- Comisión de Desarrollo Sostenible y Medio Ambiente
- Comisión de Economía
- Comisión de Política Educativa y Enseñanza
- Comisión de Seguridad Social, Formación y Prevención de Riesgos
- Comisión Internacional y para la Unión Europea
- Comisión de Relaciones Laborales
- Comisión de Control Presupuestario y Financiero
- Comisión de Relación con las Instituciones, de Infraestructuras y Urbanismo
- Comisión de Responsabilidad Social Empresarial
- Comisión Fiscal
- Comisión de Estrategia y Estatutos
- Comité Ejecutivo
- Consejo de Promoción Exterior
- Consejo de Turismo
- Consejo Empresarial para la Sociedad de la Información

Confederación Española de la Pequeña y Mediana Empresa (CEPYME)

- Asamblea
- Junta Directiva

Federación Española de Autónomos (CEAT)

- Asamblea
- Junta Directiva

ÁMBITO REGIONAL

Acuerdo para la Competitividad, el Empleo y el Bienestar de Asturias (ACEBA)

- Comisión de Evaluación

- Comisión de seguimiento de Cohesión Social
- Comisión de seguimiento de Empleo y Formación
- Comisión de seguimiento de Prevención de Riesgos Laborales y Salud Laboral
- Comisión de seguimiento del Programa de Espacios Industriales
- Comisión de seguimiento de Promoción Económica
- Comisión de seguimiento de Sociedad y Economía del Conocimiento
- Foro por la Industria
- Mesa sectorial de Agroalimentación
- Mesa sectorial de Comercio
- Mesa sectorial de Transporte
- Mesa sectorial de Turismo
- Mesa sectorial Forestal

Cámara de Comercio de Avilés

Cámara de Comercio de Gijón

Cámara de Comercio de Oviedo

- Comisión de Comercio
- Comisión de Turismo

Centro de Cooperación y Desarrollo Territorial de la Universidad de Oviedo (CECODET)

Centro Europeo de Empresas e Innovación (CEEI)

Comisión Consultiva Tripartita de la Inspección de Trabajo y Seguridad Social.

Comisión de Contingente de Inmigrantes

Comisión de la Formación Continua de Asturias

Comisión de Participación Hospitalaria del Hospital V. Alvarez Buylla (Mieres)

Comisión de Participación Hospitalaria del Hospital del Oriente de Asturias

Comisión de Seguimiento de Delegados Territoriales en Prevención de Riesgos Laborales

Comisión de Seguimiento de la Ley 28/200 del Tabaco

Comisión de Seguimiento del Fondo Garantía Salarial (FOGASA)

Comisión de Seguimiento del Plan de Dinamización del producto turístico en el Bajo Deva

Comisión de Seguimiento del Plan de Dinamización del producto turístico Camín Real de la Mesa

Comisión de Seguimiento del Plan de Turismo Gastronómico

Comisión de Urbanismo y Ordenación del Territorio de Asturias (CUOTA)

Comisión Ejecutiva Provincial del Instituto Nacional de la Seguridad Social (INSS)

Comisión Ejecutiva Provincial del Instituto Nacional de Empleo (INEM)

Comisión Paritaria Territorial de la Fundación Tripartita para la Formación en el Empleo

Comisión Provincial para Trabajadores Extranjeros de Temporada

Comisión Territorial de la Inspección de Trabajo y Seguridad Social del Principado de Asturias

Comité de Seguimiento del Programa Operativo Integrado del Principado de Asturias

- FEDER
- FSE

Comité de Usuarios del Aeropuerto de Asturias

Consejo Asesor de Bienestar Social

Consejo Asesor de Comercio del Principado de Asturias

Consejo Asesor de Espectáculos Públicos y Actividades Recreativas

Consejo Asesor de Industria de la Escuela Técnica Superior de Ingenieros Industriales

Consejo Autonómico de Seguridad Ciudadana

Consejo Asesor de Turismo del Principado de Asturias

Consejo de Asturias de la Formación Profesional

Consejo de Desarrollo Local de Siero

Consejo de Relaciones Laborales y Políticas Activas de Empleo

Consejo de Salud del Principado de Asturias

Consejo de Seguridad y Salud en el Trabajo del Principado de Asturias.

Consejo de Transportes Terrestres del Principado de Asturias

Consejo del Agua de la Confederación Hidrográfica del Norte

Consejo del Ente Público de Comunicación del Principado de Asturias

Consejo del Fuego del Principado de Asturias

Consejo del Voluntariado

Consejo Económico y Social del Principado de Asturias (CES)

Consejo para la Promoción de Accesibilidad y Supresión de Barreras del Principado de Asturias

Consejo Rector del Servicio Público de Empleo del Principado de Asturias

Consejo Regional de Medio Ambiente

Consejo Social de la Universidad de Oviedo

Consejos Sociales de los Centros Integrados de

Formación Profesional:

- Cerdeño
- Comunicación, imagen y sonido
- Hostelería y turismo
- Informática
- Mantenimiento y servicios a la producción
- Sector industrial y de servicios

Consortio de Transportes del Principado de Asturias

Convenio Ciudades de Asturias

Dirección General de Formación Profesional. Unidades Territoriales de Avilés, Gijón, Langreo-Caudal, Oriente, Oviedo, Zona Nor-Occidental y Zona Occidental-Sur

Foro Asturiano de las Telecomunicaciones y los Sistemas de Información (FATSI)

Instituto Asturiano de Calidad Turística (ICTE)

Instituto Asturiano de Estadística (Consejo Asturiano de Estadística)

Instituto Asturiano para la Prevención de Riesgos Laborales (IAPRL)

Instituto de Desarrollo Económico del Principado de Asturias (IDEPA)

Instituto Social de la Marina

Junta Arbitral de Consumo del Principado de Asturias

Junta Arbitral de Consumo de la Mancomunidad del Valle del Nalón

Junta Arbitral de Transporte del Principado de Asturias

Junta de Saneamiento del Principado de Asturias

Jurado de Expropiación del Principado de Asturias

Mesa de Suelo del IDEPA

Observatorio de Sostenibilidad del Principado de Asturias

- Pleno
- Ponencia Técnica sobre Indicadores de Sostenibilidad
- Ponencia de Medio Ambiente y Empresa

Puerto de Avilés

- Consejo

Puerto de Gijón

- Consejo
- Foro de Calidad
- Asociación "Comunidad Puerto de Gijón"

Red Asturiana de Información y sensibilización Europea (EURASTUR)

Servicio Asturiano de Solución Extrajudicial de

Conflictos Laborales (SASEC)

Unidad de Mediación, Arbitraje y Conciliación (UMAC)

ÁMBITO MUNICIPAL

Ayuntamiento de Avilés

- Comisión de Seguimiento del "Pacto de Empleo Local"
- Comisión de Valoración de Ayudas por Cuenta Ajena
- Comisión Local de Inserción
- Comisión Mixta de Contratación del Plan de Empleo Local
- Junta Arbitral de Consumo
- Plan "Avilés Avanza"

Ayuntamiento de Castrillón

- Comisión de Evaluación y Seguimiento del Programa Local de Empleo
- Comisión Mixta de Contratación del Programa Local de Empleo

Ayuntamiento de Corvera

- Comisión de Seguimiento del Programa de Empleo Local
- Comité Ejecutivo del Plan Estratégico de Corvera

Ayuntamiento de Gijón

- Comisión del Plan de Empleo del Ayuntamiento de Gijón
- Pacto "Gijón Innova"
 - Comisión de Empleo, Formación y Nuevas Tecnologías
 - Comisión de Promoción Económica
 - Comisión general
- Comisión de Seguimiento del Proyecto SEGU-RA de Prevención de Riesgos Laborales
- Comisión de Valoración de Ayudas por Cuenta Ajena
- Consejo Social de la Ciudad de Gijón
- Foro permanente de la Formación y las Ocupaciones del Ayuntamiento de Gijón

Ayuntamiento de Oviedo

- Concejalía de Bienestar Social y Consejo de Turismo
- Consejo Local de Empleo del Ayuntamiento de Oviedo
- Consejo Municipal de Consumo
- Consejo Municipal de Medio Ambiente

FUNDACIONES

Fundación Asturiana de la Energía (FAEN)

Fundación Escuela de Hostelería de Oviedo

Fundación Asturiana para la Promoción del Empleo y la Reinserción Sociolaboral de Personas con Discapacidad y en Grave Riesgo de Marginación (FAEDIS)

Fundación para el desarrollo Científico y Tecnológico (FICYT)

Fundación para la Formación en Pastelería de Asturias (FORPAS)

Fundación Príncipe de Asturias

Fundación Privada para la Innovación Empresarial (FIE)

Fundación Turística y Cultural del Oriente de Asturias

Fundación Universidad de Oviedo (FUO)

SOCIEDADES

Sociedad de Garantía Recíproca de Asturias (ASTURGAR)

Sociedad de Promoción Exterior del Principado de Asturias (ASTUREX)

Sociedad para el Desarrollo de las Comarcas Minesseras (SODECO)

Sociedad Regional de Turismo (SRT)

cuatro

memoria
de actividades

INFORME DEL SECRETARIO GENERAL

En un ejercicio marcado por el desfavorable devenir del panorama económico del país, la actividad de FADE se ha visto directamente influenciada por esta circunstancia. Gran parte de nuestros recursos se han dirigido a la atención de necesidades coyunturales planteadas por nuestros socios, al análisis técnico de la situación empresarial en Asturias y en España y a la elaboración de dictámenes y propuestas para contribuir a superar esta crítica situación.

Al mismo tiempo, la federación ha venido prestando sus servicios habituales, registrando incluso un incremento de actividad considerable si se compara con ejercicios anteriores. Y también hemos mejorado la atención a nuestros socios, activando nuevos servicios e inaugurando la nueva sede de FADE en el Parque Científico y Tecnológico de Gijón.

Con la intención de rendir ante nuestros socios balance de un año de gestión, pero también de resumir las actividades, proyectos, iniciativas, presencia y servicios prestados por nuestra organización desde la celebración de la última asamblea general, elaboramos el presente informe.

En este resumen de gestión de la actividad federativa de FADE quiero dejar constancia expresa de gratitud y máxima consideración hacia una persona que durante largos años ha sido miembro activo de nuestra federación, y al mismo tiempo una referencia para el empresariado asturiano, siempre desbordante de actividad y llena de ideas y proyectos. Fundadora, impulsora y alma hasta el día de su fallecimiento, e incluso después, de la Asociación Empresa Mujer (ASEM), doña Kike Gómez Haces nos abandonó en el mes de abril, y lo hizo trabajando y luchando hasta el último minuto, como en ella era habitual.

ACTIVIDAD FEDERATIVA

Guiados por el principio de prudencia, presentamos a nuestros socios un presupuesto confeccionado a medida de la situación económica general, que planteaba un ligero descenso del volumen de recursos gestionados respecto al año anterior. Llegado el momento de presentar la liquidación, cabe destacar que no sólo hemos cumplido el mismo, sino que incluso hemos superado en más de un 3% al alza la previsión realizada.

A pesar de la crisis cerramos el ejercicio con igual número de socios en lo que a asociaciones empresariales se refiere, sumando un total de noventa y ocho, y también de empresas singulares, que totalizan al cierre de ejercicio cuarenta y dos.

En clave interna, este año se ha reforzado el área Internacional de la federación; se ha impulsado el área Medioambiental, tras la constitución de un grupo de trabajo específico dentro de la federación destinado al Medio Ambiente y la sostenibilidad; se ha reforzado el servicio Jurídico; y se ha registrado importante actividad en el servicio de Apoyo a Emprendedores, sobre todo en el apartado de consolidación de empresas. Asimismo, se ha migrado la gestión de recursos humanos de FADE del área de Gestión Interna a la de Formación, procurando vincular más el aspecto de permanente capacitación del personal a los recursos disponibles.

En el mes de octubre entró en servicio la nueva sede de FADE en Gijón, en el edificio del Parque

Científico y Tecnológico de esta ciudad, inaugurada oficialmente con la celebración en dichas instalaciones de la reunión ordinaria del comité ejecutivo correspondiente al mes de enero de 2010. Con casi 1.000 metros cuadrados de superficie construida en tres plantas más el bajo, el edificio pone a disposición de los socios de FADE tres aulas y dos salas de reuniones totalmente equipadas, además de habilitar cómodos y modernos espacios de atención al público. Se ha diseñado un plan de ocupación y uso, que ha comenzado a materializarse con el traslado a estas instalaciones del servicio de Apoyo a Procesos de I+D de FADE, hasta ahora localizado en las instalaciones de Oviedo.

Los diferentes acuerdos suscritos por la federación en el ámbito de la concertación social, tanto en Asturias (ACEBA) como en las ciudades de Gijón y Avilés, "Gijón Innova" y "Avilés Avanza", respectivamente, han requerido especial atención por parte de nuestros servicios técnicos. Diferentes proyectos han visto la luz al amparo de alguno de estos acuerdos, cuyas programaciones y actividades contempladas en los mismos pueden verse afectadas por los recortes presupuestarios anunciados recientemente en las programaciones de fondos públicos.

En materia de conflictividad laboral los datos apuntan una cierta consolidación en el repunte registrado ya en el ejercicio precedente. Los sectores del metal, la minería, el turismo y el comercio han registrado diferentes conflictos, afortunadamente resueltos en corto periodo de tiempo. La presencia de FADE en el Servicio Asturiano de Solución Extrajudicial de Conflictos (SASEC) ha sido intensa y eficaz, contribuyendo a la consolidación de este órgano como referente para las empresas y sectores de nuestra comunidad autónoma.

En clave más institucional, se han mantenido varios convenios que potencian la parte social de la federación. En este sentido, se han concretado colaboraciones específicas con la Obra Social de Cajastur, con la Fundación La Caixa para la aplicación en Asturias de su programa Incorpora, con la Fundación ONCE, y también se ha mantenido el apoyo al proyecto Compromiso Asturias XXI. Se ha continuado dando apoyo a la Cátedra de Empresa Familiar "Luis Suárez Estrada" de la Universidad de

Oviedo, y mantenido el patrocinio a diferentes premios o distinciones de diferente tipo promovidos por instituciones como la propia Universidad, el Centro Asturiano de Oviedo o distintas corporaciones municipales.

Además de los convenios suscritos con diferentes entidades, vigentes también en el presente ejercicio, se han rubricado otros con el Centro Europeo de Empresas e Innovación (CEEI), para potenciar la actividad de los emprendedores asturianos; con el Colegio de Gestores Administrativos de Asturias, para facilitar a los empresarios las actividades propias de su ámbito de actuación; con la Fundación CTIC y su centro tecnológico para difundir el mejor uso de las tecnologías de información y comunicación entre el colectivo empresarial de la región; y con ASECRO, para garantizar un porcentaje de reserva para alumnos discapacitados en los cursos impartidos por FADE.

En el mes de marzo se han celebrado las elecciones a las tres Cámaras de Comercio de Asturias, cerrando así un proceso iniciado en el tercer trimestre del año anterior con la promoción del mismo. Como es preceptivo, FADE presentó las respectivas listas de vocales designados por el previsto sistema de cooptación, tanto en Avilés como en Gijón y Oviedo. Entre los vocales propuestos y elegidos en esta última Cámara se encontraba el nombre del presidente de FADE que concurrió una vez más por decisión de los órganos de gobierno de la federación a la presidencia de esta institución. El día de 24 de marzo se celebró el acto de constitución formal del pleno de la Cámara de Comercio de Oviedo, resultando elegido por unanimidad don Severino García Vigón.

Uno de los principales hitos en este ejercicio ha sido la constitución formal de la Confederación de Empresarios Asturianos en el Mundo (CEAM). El pasado 30 de julio, representantes de las ya constituidas asociaciones de empresarios de origen asturiano de México, República Dominicana, Puerto Rico, Chile, Argentina, Brasil y Uruguay firmaron en Oviedo el acta de adhesión al proyecto, impulsado y presidido por FADE, dando lugar a esta realidad en la que llevamos varios años trabajando en la federación. En el mes de abril, coincidiendo con un viaje institucional del Gobierno del Principado de

Asturias a ese país, se constituyó la de Panamá, que se incorporará también a CEAM.

En este periodo hemos acometido el diseño y puesta en servicio del portal Web de FADE, desarrollado bajo las premisas de claridad en la información y accesibilidad. Lo hemos hecho, en primer lugar, con la intención de disponer de un espacio de referencia para la información y consulta sobre los temas de interés empresarial y de carácter socioeconómico. En segundo lugar, facilitando el acceso y transmisión de la información hacia los asociados, y viceversa, utilizando canales electrónicos como fórmula de relación y comunicación. Y por último, se ha pretendido incrementar de manera sustancial la oferta de servicios on line de FADE dirigidos a los asociados. El resultado de este trabajo es un moderno portal, que destaca principalmente por una gran variedad de contenidos empresariales y económicos, en permanente actualidad, con aplicaciones y herramientas que permiten un acceso rápido y sencillo a la información solicitada.

Dentro de la labor de difusión y conocimiento desarrollada por la federación, el servicio de Ayudas y Subvenciones ha tenido especial actividad este año. Uno de los principales objetivos del servicio consiste en ofrecer información actualizada de forma inmediata, por lo que se persigue una rápida difusión de las ayudas en la medida que se van convocando por los diferentes organismos públicos, así como de cualquier otra información en materia de financiación que les pueda resultar de interés. Además de la actividad y los canales propios, este año se han organizado en la sede de FADE dos jornadas informativas sobre ayudas y subvenciones a la inversión, promoción internacional, ahorro y eficiencia energética, dirigidas principalmente a nuestros asociados. Se han atendido más de 280 consultas, lo que supone un crecimiento superior al 8% sobre el año anterior, y se ha registrado también un incremento muy sustancial en lo que a acompañamiento en la tramitación de ayudas se refiere. Estamos trabajando para incorporar al servicio novedades en lo que a difusión de la información se trata, utilizando las TIC.

Tanto la delegación de FADE en Gijón como la de Avilés han desarrollado una intensa labor en este

año. No solo el seguimiento y organización de temas formativos y los propios de los acuerdos que la federación ha suscrito en sendos municipios ha requerido importante dedicación, sino que el apoyo a otras áreas de servicio ha comprometido la concurrencia de estas delegaciones.

Los grupos de trabajo de FADE del sector turístico, comercio, agroalimentario, forestal, de la madera y del mueble han superado un ejercicio complicado, no sin aplicar grandes dosis de esfuerzo y trabajo. El seguimiento permanente del día a día de sus respectivos sectores, la elaboración de propuestas técnicas y planes de mejora, y el permanente contacto con las administraciones públicas, han sido constantes en este ejercicio.

FORMACIÓN

En lo que se refiere a formación, el hecho más significativo del periodo que analizamos en esta memoria es la transferencia de las competencias en materia de gestión de la Formación para el Empleo en Asturias desde la Consejería de Educación y Ciencia al Servicio Público de Empleo del Principado de Asturias en el mes de junio de 2009. Esta decisión se produjo después de que se registrara un importante retraso en las convocatorias de formación en el Principado de Asturias en ese año, que afectó de forma importante a las programaciones de FADE y sus asociaciones.

También este ha sido el año en el que finalmente se ha regulado el sistema de acreditación de competencias adquiridas por vías no formales y la experiencia, sistema que aún no ha experimentado desarrollo en Asturias.

Con todo, las cifras muestran que no ha sido esta una razón para ralentizar la actividad formativa de FADE. Hemos gestionado más de 50.000 horas de formación, dirigidas a casi 10.000 alumnos, un 11% más que en el ejercicio anterior; y se ha incrementado el número de cursos ejecutados en un 22,47% hasta llegar a los 861 impartidos. Hemos prestado especial atención a la formación continua, que ha representado más del 50% de la formación impartida, y también la formación para el empleo,

con porcentajes de inserción en el Plan PIMMA superiores al 33% de los alumnos.

Todos los sectores de actividad empresarial han sido atendidos en sus demandas, aunque el mayor volumen formativo en este ejercicio se ha dirigido a tres especialmente castigados por la crisis: el metal, la construcción y el transporte. Como en los últimos ejercicios, se ha prestado especial atención a materias directamente relacionadas con la mejora de la gestión en las empresas asturianas. Cabe destacar también el crecimiento del alumnado femenino, que representa casi el 42% del total.

El servicio de Empleo de FADE, canalizado a través de su Bolsa de Empleo Online, ha registrado durante el último año un importante incremento tanto en el número de visitas como de usuarios directos. Cabe destacar también el incremento en el tiempo promedio que los usuarios permanecen conectados, así como el de páginas vistas por cada usuario, lo que indica un mayor interés y eficacia en el servicio prestado.

Hemos profundizado en la aplicación de las nuevas tecnologías de información a nuestra oferta formativa, a la vista de la creciente demanda que nuestros usuarios realizan de técnicas de teleformación. Cabe destacar también que hemos elaborado un proyecto vinculado al ámbito formativo, consistente en el desarrollo de un cuadro de mando integral destinado al seguimiento y evaluación de la calidad de acciones formativas en el ámbito de la formación para el empleo; con ello se pretende obtener información e indicadores en todas las etapas del proceso formativo y por parte de todos los grupos de interés implicados.

I+D+I

Uno de los principales objetivos de FADE en este ejercicio ha sido mejorar el conocimiento, difusión y promoción de la innovación entre nuestros asociados. Para ello, el servicio de Apoyo a Procesos de I+D+i de FADE ha profundizado en la labor de información y asesoramiento al tejido empresarial de la región sobre las principales novedades que han ido produciéndose en el conjunto del sistema

de ciencia-tecnología-empresa, prestando especial atención al marco de apoyo público a las actividades de investigación, desarrollo e innovación.

De este modo, y en línea con el objetivo estratégico de poseer una mejor percepción de las necesidades del asociado en materia científico-tecnológica, el servicio de Apoyo a Procesos de I+D+i de la federación ha mantenido a lo largo del último ejercicio casi 200 reuniones con empresas y asociaciones empresariales, en buena parte de las cuáles han participado los centros tecnológicos y de investigación. Fiel reflejo de esta apuesta por el trato directo y personalizado con el asociado, más de 587 empresas y asociaciones empresariales reciben periódicamente información relevante a través de correo electrónico, gracias al sistema de información tecnológica de la federación.

Por otro, lado y para potenciar las actuaciones iniciadas en ejercicios anteriores, buena parte de los esfuerzos se han orientado hacia el diseño, asesoramiento y puesta en marcha de proyectos de carácter cooperativo capaces de concurrir a los principales programas de ayuda a nivel nacional y europeo, para lo que se ha contado con la estrecha colaboración de los principales centros tecnológicos e institutos de investigación ubicados en la región, así como de las asociaciones empresariales de los sectores implicados.

De este modo, se ha asesorado o intervenido en el diseño de 61 proyectos o actuaciones concretas presentadas a los principales programas de apoyo tanto regionales (Innoempresa, Innova-IDEPA y Plan de Ciencia, Tecnología e Innovación), como nacionales (CDTI y resto de instrumentos del Plan Nacional de I+D+i) y europeos (VII Programa Marco de I+D+i y programas de cooperación tecnológica multi y bilaterales). Asimismo, se han atendido 223 consultas personalizadas en materia de innovación.

Pero en esta materia, la principal actividad desarrollada por FADE en este periodo ha sido la puesta en marcha de la Red Empresarial de Innovación en Asturias (REI), promovida por FADE en el marco del ACEBA, con el objetivo de dinamizar la realización de actividades de I+D+i por parte del sector empresarial de la región y que cuenta con la finan-

ciación del Plan de Ciencia, Tecnología e Innovación del Principado de Asturias. El pasado 2 de julio tuvo lugar en Oviedo la presentación oficial de la red al tejido empresarial y a la sociedad asturiana en general. Desde entonces el equipo de gestores de FADE ha llevado a cabo un intenso trabajo de campo que se ha saldado con la realización hasta la fecha de 104 visitas a empresas de distintos sectores y perfil innovador. Como principal resultado de las mismas, se han presentado 32 propuestas a programas de apoyo de ámbito regional y nacional, implicando un total de 43 participaciones empresariales, que de materializarse en su totalidad, supondrían una inversión empresarial de 7,4 millones de euros en materia de I+D+i.

FADE ha culminado con éxito el proyecto Innovages XXI, proyecto que además, ha generado un gran interés en otras organizaciones empresariales, que han contactado con la federación con el fin de conocer sus resultados de manera detallada. Los proyectos Market I+D, Innovación Organizativa en el Comercio, y el cierre del proyecto Erastur, completan las iniciativas desarrolladas en materia de innovación.

Por lo demás, hemos profundizado en los trabajos vinculados a la Redes Pymera y PiDI, se ha vuelto a organizar el Foro de Innovación Empresarial de Asturias en el mes de noviembre, se ha mantenido una estrecha colaboración con entidades como FICYT, IDEPA y CDTI en la promoción de sus principales líneas de apoyo a empresas, favoreciendo a lo largo de este ejercicio la realización de 57 entrevistas entre empresas y técnicos de los distintos organismos y se han promovido encuentros y organizados diferentes seminarios o jornadas en relación con la cultura innovadora en Asturias.

APOYO A LOS EMPRENDEDORES

Con la creación a principios del año pasado del servicio de Apoyo a Emprendedores de FADE se ha conseguido incrementar considerablemente incentivar, asesorar y apoyar nuevas iniciativas empresariales, y fomentar la consolidación de las empresas. Lo hacemos cubriendo todo el espectro necesario para la empresa, tanto desde el inicio de la mis-

ma a través del Punto de Asesoramiento e Inicio de Tramitación (PAIT), como con el despliegue del Programa Tutela, impulsado por la Dirección General de Política de la PYME en colaboración con la EOI, y el desarrollo del Programa de Consolidación Empresarial, que ofrece a las pymes asesoramiento y tutela personalizados a cargo de un equipo técnico especializado durante un periodo de un año, que concluye con la propuesta de planes de acción adaptados a sus necesidades.

Durante este año hemos potenciado estas acciones de apoyo al emprendedor no sólo diseñando y desarrollando acciones formativas específicas y organizando seminarios de apoyo dirigidos concretamente al colectivo emprendedor, sino también acercando estas herramientas a diferentes puntos del territorio asturiano, razón por la cual hemos celebrado jornadas con esta temática en Cangas de Onís, Tineo, Vegadeo y Teverga, en colaboración con las agencias de desarrollo local de esas localidades y sus asociaciones empresariales más representativas.

Por otra parte, mantenemos el apoyo al Programa Clinic Joven Emprend@, una iniciativa pionera que tiene como principal objetivo fomentar el espíritu emprendedor entre la juventud, permitiendo el intercambio de ideas y su sensibilización en materia de cultura emprendedora. Y también una muy activa participación en la Red ASBAN, que pone a disposición de los emprendedores y jóvenes asturianos el acceso a canales de financiación y relación con inversores y empresarios ya consolidados para explorar la posibilidad de alcanzar futuros acuerdos societarios, y que ya ha conseguido concretar proyectos de inversión concretos.

PREVENCIÓN DE RIESGOS LABORALES

Cada año este servicio lleva a cabo numerosas iniciativas que buscan conseguir el objetivo de reducir los accidentes laborales en las empresas asturianas: la resolución de consultas, la realización de jornadas técnicas, la edición de diferente documentación, los cursos de formación, la difusión de información, etcétera, son algunas de las actuaciones que desarrolladas por FADE en este ámbito.

En el último año, el servicio ha resuelto más de 400 consultas planteadas por empresas y asociaciones sectoriales, lo que ha supuesto casi duplicar la actividad respecto al ejercicio anterior. Respecto al asesoramiento prestado a las empresas, cabe destacar los acuerdos alcanzados con varias asociaciones integradas en FADE para informar en las propias instalaciones de las empresas sobre diferentes aspectos preventivos. También se ha intensificado la labor de divulgación de cuanta información resulta de interés para las empresas asturianas, al tiempo que se han puesto en marcha nuevos formatos basados en la experiencia grupal o en el soporte creativo para intentar sensibilizar a la sociedad sobre la observancia de normas de prevención en el trabajo.

Hemos trabajado especialmente en este ejercicio todo lo que tiene que ver con la ergonomía en el trabajo. Asimismo, se ha trabajado muy intensamente con un grupo de empresas para crear una completa herramienta informática que permite realizar evaluaciones de riesgos y planificaciones preventivas. Y también hemos dedicado el stand de FADE en la Feria Internacional de Muestras de Asturias, celebrada en agosto, a la prevención, involucrando a los niños en la labor de sensibilización dentro de sus familias en materia preventiva.

PROYECTOS

El periodo comprendido entre junio de 2009 y junio de 2010 ha resultado un ejercicio de intenso trabajo en el área de Proyectos de FADE, que tiene su reflejo en un gran número de proyectos que se han ido poniendo en marcha, a la par que otros se iban cerrando. Más de 650 empresas se han involucrado en las distintas actividades desarrolladas (consultoría,

seminarios, jornadas, etc) lo que supone un aumento del 10% sobre el año precedente. En el conjunto de los proyectos se han invertido 8.652 horas de consultoría y asesoramiento personalizado, un 55% más que el ejercicio anterior; y se han movilizado recursos en torno a los dos millones de euros, un 30% más que el año pasado.

Como principal novedad este año hay que resaltar el proyecto Tercera Generación (3G) un proyecto orientado a la profesionalización de las empresas familiares que, junto con acciones formativas, está poniendo en marcha un pionero programa de intercambio de sucesores, entre empresas familiares asturianas y empresas familiares latinoamericanas, en el marco de la red que proporciona CEAM, la Confederación de Empresarios Asturianos en el Mundo.

Mención especial hay que hacer a los proyectos relacionados con las TIC, concretamente al proyecto FADE NT on line y Factura Electrónica. El primero de ellos, porque supone un salto cualitativo en la forma de comunicarnos con nuestros asociados, en la medida que se incorporan herramientas que permiten el flujo de información bidireccional, así como la posibilidad de realizar más gestiones y trámites a través del portal. Por su parte, el proyecto de factura electrónica aborda un área de gran interés para las empresas, principalmente las que de manera habitual emitan facturas a las Administraciones Públicas, ya que a medio plazo será un requisito imprescindible para trabajar con la misma. Pero indudablemente, la facturación electrónica también supone un proceso de innovación, con beneficios tangibles en aspectos como ahorro de costes, rapidez, fiabilidad y seguridad, etcétera.

En cuanto a la mejora de la gestión empresarial, los proyectos Gestión del Talento, y C2E se encuentran en pleno desarrollo. Y en este mismo ámbito, se cerró en abril el proyecto Pymexcel.

Por último, FADE ha fortalecido su red de socios europeos gracias a tres nuevos proyectos. FLEM-CEE, encabezado por la Asociación de Empresarios de Bulgaria, cuyo objetivo es la mejora de las prácticas y resultados del diálogo social implementado a través de la identificación de experiencias exito-

sas y su transferencia a algunos países de Europa Central y del Este. El proyecto IOS, que pretende la mejora de las capacidades profesionales de las empresas de logística marítima, a través de la realización de visitas de estudio, en este caso a Asturias, en cuyo marco se ha recibido en el mes de mayo la visita de una delegación de empresarios de estos sectores, provenientes de la región turca de Mersin. Y por último, el proyecto Mejora y Eficiencia de Herramientas de Marketing en el Sector Turístico, del cual también se espera para el mes de octubre una visita de estudio por parte de empresarios turísticos de Turquía.

OTROS SERVICIOS A LOS ASOCIADOS

En relación con RED FADE la Web de FADE ha recibido una media de 4.000 visitas día y se han remitido tanto los boletines periódicos como las alertas habituales.

La secretaría de asociaciones de FADE gestiona los asuntos de un total de 32 asociaciones, y ha registrado un notable incremento en la actividad atendido más de 3.000 consultas, remitiendo una media de 50 circulares por asociación a lo largo del año, y organizando un número creciente de juntas directivas, asambleas o reuniones y actos diversos para estas asociaciones, que se han apoyado en el servicio para la concreción de diversas acciones formativas..

Las asesorías externas, tanto la fiscal como la laboral, también han desarrollado una importante actividad. En este ejercicio, la primera con la atención de lo referente al régimen de operaciones vinculadas. Y la segunda muy condicionada por el momento económico, prestando especial atención en este ejercicio a lo referente a la gestión de EREs. También la asesoría jurídica ha experimentado un notable crecimiento en las consultas recibidas. Cabe destacar en este ejercicio la puesta a disposición de nuestros asociados de un servicio de consultoría en materia mercantil.

La difícil e incierta situación económica ha supuesto un notable incremento en la actividad del servicio de Estudios Económicos, tanto en el flujo de información de interés en este ámbito como la demanda

de la misma por parte de todos los usuarios. Por ello, ha intensificado su labor de seguimiento de la actualidad económica y laboral, de análisis de las medidas que se han ido tomando y presentación de propuestas de actuación, de presencia ante la opinión pública y las instituciones y, sobre todo, ha trabajado para poner a disposición de los asociados unos contenidos ajustados a sus necesidades que les permitieran conocer las claves del entorno en el que desarrollan su actividad empresarial.

AUTÓNOMOS

Constituye éste un colectivo de especial atención para FADE. En los últimos tiempos se ha visto afectado por las importantes modificaciones que supuso la Ley 20/2007, de 11 de julio, del Estatuto del Trabajo Autónomo. Esta norma ha dado un giro a diversos aspectos relacionados con los autónomos, especialmente en lo que se refiere a la atribución de representatividad de las asociaciones específicas de autónomos, pendiente aún de desarrollo normativo. En este último ejercicio hemos reforzado la actividad destinada específicamente a los autónomos e impulsado la Asociación Intersectorial de Trabajadores Autónomos del Principado de Asturias (CEAT-Asturias).

En primer lugar, hemos realizado un censo de los autónomos adscritos a FADE, concluyendo con que la cifra se aproxima a los 23.000. En si misma, este volumen ya justifica la atención debida a este colectivo, así como legitima la representatividad que debe ostentar nuestra organización en esta materia. CEAT-Asturias se ha inscrito en el nuevo Registro de asociaciones profesionales de trabajadores autónomos del Principado de Asturias, como requisito imprescindible para el desarrollo de actividades representativas a nivel intersectorial y autonómico, también en el marco del Estatuto del Autónomo.

En materia específica de autónomos se han resuelto 75 consultas sobre ayudas y subvenciones sobre trabajadores autónomos; se ha asesorado a 20 emprendedores cuya intención era la constituirse como trabajadores autónomos; se ha hecho difusión entre el colectivo de trabajadores autónomos de todas las líneas de ayudas y subvenciones de las que este

colectivo se ha podido beneficiar; se han realizado 17 acciones formativas en los que han participado 386 autónomos, lo que ha supuesto un incremento del 50 % en el número de acciones y profesionales beneficiarios respecto al año precedente; se han habilitado asesorías fiscal, laboral y mercantil para autónomos de FADE; se han organizado jornadas específicas para este colectivo sobre diferentes temas; y se ha iniciado la publicación de un boletín bimensual de autónomos, destinado a compendiar las novedades que han tenido lugar en el mundo de los autónomos: laboral, fiscal, seguridad social, novedades sectoriales, ayudas y subvenciones, etcétera. Por último, se ha elaborado un informe anual de autónomos que ha tenido por objeto analizar la evolución y situación de los autónomos de Asturias hasta el primer cuatrimestre de 2010, así como las variaciones experimentadas en su estructura durante los últimos años.

Tampoco se ha desatendido la actividad institucional vinculada a este colectivo. Se ha participado en el Grupo de Autónomos de la Confederación Española de la Pequeña y Mediana Empresa (CEPYME). Igualmente, se ha intervenido activamente en CEAT, Federación Española de Autónomos, organización de autónomos vinculada a CEOE y CEPYME, que participa en las negociaciones institucionales de desarrollo del Estatuto del Trabajo Autónomo. A tal efecto, se ha intervenido en la elaboración de las propuestas sobre los siguientes borradores normativos: borrador de anteproyecto de Ley por el que se regula un sistema específico de protección por cese de actividad de los trabajadores autónomos, y borrador de decreto por el que se regula el Consejo de representatividad y del Consejo del trabajo autónomo.

En el CD que entregamos junto con esta memoria disponen nuestros socios de un relato pormenorizado de todas las actividades de FADE en un intenso ejercicio ya superado. Para cerrar este balance sólo me resta agradecer el esfuerzo y dedicación de la plantilla de la federación, siempre alentados por la confianza que nuestros socios depositan en nosotros. Más allá de los resultados obtenidos, el compromiso de atención y servicio es una máxima que procuramos exprimir al límite, más si cabe en estos tiempos de zozobra e incertidumbre.

Un año en imágenes

1. Parte del equipo de Prevención de Riesgos Laborales de FADE, durante el congreso de prevención celebrado el 6 de junio en Avilés.

2. El Consejo Económico y Social celebró en junio un ciclo de jornadas sobre el papel del sector público en tiempos de crisis. El día 11, el presidente de FADE actuó de presentador de uno de los ponentes: el ex-ministro de Trabajo, Luis Martínez Noval.

3. ASPA, la Asociación del Automóvil del Principado de Asturias que preside Manuel García Arenas, entregó su medalla de oro al presidente de FADE en el transcurso de una asamblea celebrada el 9 de junio. García Vigón recibe la distinción de manos de Gonzalo Pescador, director general de Industria.

4-8. El 12 de junio se celebraba en Oviedo la Asamblea General de FADE, que contó con la presencia de más de 600 empresarios e invitados, además de las primeras autoridades de la región.

5

6

7

8

9

10

4-8. El 12 de junio se celebraba en Oviedo la Asamblea General de FADE, que contó con la presencia de más de 600 empresarios e invitados, además de las primeras autoridades de la región.

9. La plantilla de FADE, con el presidente, al término de la Asamblea.

10. EL 22 de junio se reunía en FADE el jurado de Clinic Joven Emprende, una ya consolidada iniciativa de capacitación de capital humano.

11

12

13

14

15

16

11. El 23 de junio el Auditorio Príncipe Felipe de Oviedo acogió una jornada sobre las calderas de biomasa, organizada por FADE y la Asociación Española de Valorización Energética de la Biomasa (AVEBIOM) y el patrocinio de CajAstur.
12. El mismo día 23, la Red Asturiana de Business Angels, en la que participan FADE, CEEI y AJE, organizó la conferencia “Los 9 factores que facilitan que una empresa triunfe en Internet”, impartida por Antonio González Barros, fundador y presidente del Grupo Intercom, que aparece en el centro de la imagen junto a Eduardo Méndez (AJE), Eva Pando (CEEI), María Montes (FADE) y Félix Baragaño, presidente de ASBAN.
13. El presidente de FADE se dirige a los asistentes a la clausura de la asamblea de la Asociación de Jóvenes Empresarios, celebrada en Oviedo el 26 de junio.
14. La comisión de medio ambiente de FADE inició su andadura el 2 de julio, con su reunión constitutiva en la sede de la federación.
15. También el 2 de julio nació la Red Empresarial de Innovación en Asturias, una iniciativa promovida por FADE para dinamizar las actividades de I+D+i en el tejido empresarial asturiano en su conjunto, aunque prestando una especial atención a aquellas empresas con menor experiencia. En la imagen, el presidente de FADE junto al viceconsejero de Ciencia y Tecnología, Herminio Sastre, y el vicepresidente del Club Asturiano de la Innovación, Luis Arias de Velasco.
16. Los jóvenes socios del Centro Asturiano de México no faltaron a su cita con el verano en el Principado. Un año más, FADE celebró con ellos una espicha, que tuvo lugar el 9 de julio.

17

18

17-18. El Hotel Reconquista de Oviedo acogió el 30 de julio la constitución de la Confederación de Empresarios Asturianos en el Mundo, una iniciativa promovida por FADE y en la que se integran asociaciones de empresarios de origen asturiano de Argentina, Brasil, Chile, México, Puerto Rico, República Dominicana y Uruguay. El presidente del Principado, Vicente Álvarez Areces, actuó como testigo de la firma.

19-20. FADE dedicó su stand de la Feria de Muestras de Asturias a promover la prevención de riesgos laborales entre los más pequeños, que pudieron fotografiarse caracterizados en diferentes oficios. Los mayores tampoco se libraron de ponerse el casco, como el presidente del Principado, la alcaldesa de Gijón y el secretario de Estado de Economía, durante la inauguración de la feria, el 1 de agosto, acompañados del presidente de FADE.

19

20

21

21 bis

22

23

24

- 21. El secretario general de FADE participó el 25 de septiembre en un debate sobre el futuro de la universidad organizado por el diario El Comercio. En la imagen, Alberto González junto al teniente de alcalde de Gijón, José María Pérez; la directora general de Universidades del Principado de Asturias, Miriam Cueto; y el rector de la Universidad de Oviedo, Vicente Gotor.
- 21 bis. El 10 de septiembre, la Mesa de Turismo de FADE, que coordina Javier Álvarez Garzo, hacía balance del verano en la sede de la federación. La Mesa de Turismo de FADE está integrada por ocho asociaciones empresariales que agrupan al 85 por ciento de la oferta turística asturiana, así como por representantes de la Escuela Universitaria de Turismo y de la Cámara de Comercio de Oviedo.
- 22. El presidente de FADE participó en la recepción de una delegación institucional y empresarial de Angola, que visitó Asturias el 5 de octubre.
- 23. FADE y el diario La Nueva España patrocinan el Máster en Dirección de Comunicación y Nuevas Tecnologías que imparten la Universidad de Oviedo y la Asociación Iberoamericana de Comunicación. La inauguración del curso tuvo lugar en el paraninfo de la Universidad, el 5 de octubre.
- 24. La delegación de FADE en Avilés, que coordina Rubén Pérez, no faltó a su cita con la Feria de Muestras de Avilés y Comarca (FEMAC), que abrió sus puertas el 9 de octubre.

25

26

25. Los medios de comunicación han prestado un año más toda su atención a las actividades de FADE y a las opiniones y valoraciones sobre diferentes aspectos de la vida económica y social del Principado. En la imagen, el presidente de FADE es entrevistado en los estudios de Radio Nacional por la periodista Concha Rodríguez.

26. El secretario general de FADE se dirige a los asistentes a los Encuentros Empresariales del IDEPA, celebrados en Oviedo el 14 de octubre.

27. Con la proyección del cortometraje "En un segundo... cambia tu vida", basado en historias reales de personas que han sufrido accidentes de tráfico, el 15 de octubre arrancó un ciclo de cine dedicado a la prevención de riesgos laborales, organizado por FADE en colaboración con el Ayuntamiento de Gijón. El estreno contó con la presencia del piloto Javi Villa.

28. La Federación Asturiana de Empresarios firmó el 16 de octubre un convenio de colaboración con el Colegio Oficial de Gestores Administrativos de Asturias. El convenio aspira a acercar a las empresas, autónomos y emprendedores asturianos la figura del gestor administrativo colegiado y a promover acciones conjuntas de difusión. En la foto, Francisco Javier García, presidente del Colegio, junto al presidente de FADE.

27

28

29

30

31

32

33

34

- 29. El 19 de octubre FADE celebró en Laboral Ciudad de la Cultura de Gijón una jornada dedicada al fomento de la creatividad como herramienta clave de la innovación, durante la que tuvo lugar una mesa redonda sobre la formación para la innovación y su adecuación a los retos del siglo XXI.
- 30. Los comités ejecutivos de FADE y de la Cámara de Comercio de Oviedo mantuvieron el 20 de octubre en la finca que CajAstur tiene en Villamayor el habitual encuentro anual, al que también asistió el director general de CajAstur, Felipe Fernández, y miembros de la dirección de la entidad financiera.
- 31. José María Gasalla, uno de los más prestigiosos consultores de ámbito internacional y creador del modelo de gestión por confianza, pronunció el 24 de octubre la conferencia de clausura de la IV edición del Curso de Experto en Dirección de Empresas, organizado por la Federación Asturiana de Empresarios, con la colaboración de Conexxia, patrocinado integrado por Formastur, Fida Consultores, GF Consultores y Seresco.
- 32. La Mesa de Comercio de FADE, en una de sus reuniones, celebrada el 26 de octubre.
- 33. El 28 de octubre se presentaron en Gijón los resultados del proyecto Erastur, que permite a las empresas asturianas participar en proyectos internacionales de I + D + i.
- 34. Participantes en el debate sobre la investigación de los accidentes laborales celebrado el 29 de octubre en Gijón: Antonio González, director general de Trabajo; Esperanza González Avella, fiscal especializada en siniestralidad laboral del TSJA; Leticia Bilbao, de FADE; Manuel Carlos Barba, director del Instituto de Prevención de Riesgos Laborales; Pilar Eiroa León, directora de Seguridad, Salud y Medio Ambiente de Dupont Asturias y Alejandro Cabrero, jefe de la Unidad Especializada en Seguridad y Salud Laboral de la Inspección de Trabajo y Seguridad Social.

35

36

35. La empresa Impulso Industrial Alternativo obtuvo este año el premio «Empresario siglo XXI», que concede el Centro Asturiano de Oviedo y que está patrocinado por la Federación Asturiana de Empresarios (FADE) y la Cámara de Comercio de Oviedo. En la imagen, el jurado, reunido el 6 de noviembre.

36. El presidente de FADE recibió el 10 de noviembre en Madrid el Master de Oro del Forum de Alta Dirección en reconocimiento a su relevancia pública y a su trayectoria en el ámbito económico y empresarial. En la imagen, el presidente junto a otros dos galardonados: el general jefe del Estado Mayor del Ejército, Fulgencio Coll, y el secretario de Estado de Turismo, Joan Mesquida.

37-38. La sala de exposiciones de FADE acogió el mes de noviembre una muestra de diseñadores de moda asturianos, organizada por la Asociación de Diseño y Moda de Asturias (ADYMO). Ropa y complementos de los diseñadores Josechu Santana, María Lafuente, Casimiro Fernández, Ángel Fernández, Marta Junco, Javi Candás, Ilka Silveira, Cecilia Sanchís, Mónica García, Susana de Dios, Fabiola Álvarez-Hevia, Graciela Colodrón, Marga Peña y Cristina Quirós.

37

38

39

40

41

42

43

44

39-40. La alcaldesa de Gijón, Paz Fernández Felgueroso; el consejero de Educación y Ciencia, José Luis Iglesias Riopedre; y el rector de la Universidad de Oviedo, Vicente Gotor inauguraron el 17 de noviembre junto al presidente de FADE el IV Foro Empresarial de Innovación en Asturias, que contó con la presencia del prestigioso conferenciante Mario Alonso Puig.

41. Con la colaboración del Banco Herrero, FADE celebró el 25 de noviembre una conferencia sobre China y sus oportunidades de negocio, impartida por Juan Dedeu, director general de la empresa China Consultants, en el centro de la imagen, entre Pablo Junceda, director territorial del Banco Herrero, y el secretario general de FADE.

42. Ese mismo día, en Madrid, el presidente de FADE participaba en la presentación de la candidatura de la Universidad de Oviedo a la condición de Campus de Excelencia, que finalmente obtendría.

43. Parte de la delegación asturiana que acudió a la conferencia empresarial de CEOE "Caminos para la recuperación y el empleo", celebrada el 2 de diciembre en Madrid y en la que se congregaron más de 2.000 empresarios de todo el país.

44. Cerca de un centenar de empresarios participaron el 3 de diciembre en una jornada sobre I+D+i y seguridad laboral en la que se dieron a conocer experiencias de empresas que unen con éxito la innovación y la prevención y que mejoran, de esta manera, las condiciones de seguridad y salud de sus trabajadores.

45

46

45. La situación económica está provocando que muchas empresas se vean con dificultades para atender la amortización de la deuda bancaria que, en tiempos mejores, habían contraído. Para afrontar esta situación, FADE celebró el 13 de diciembre una jornada sobre la refinanciación de la deuda como alternativa al concurso. En la imagen Alma Menéndez, socia de Garrigues, Mikel Echavarren consejero delegado de IREA y Alberto González.

46. El secretario general de FADE participó el 14 de diciembre en un debate sobre las relaciones laborales ante la crisis económica, organizado por la Escuela de Relaciones Laborales de la Universidad de Oviedo. Su director, Luis Antonio Fernández Villazón, aparece en la fotografía junto a Alberto González, Justo Rodríguez Braga y Antonio Pino.

47. Marta Álvarez (derecha), responsable del servicio de Estudios Económicos de FADE, durante su comparecencia el 16 de diciembre en la Junta General del Principado de Asturias sobre los Presupuestos regionales, junto a los representantes de CCOO y UGT.

48. Los aspectos legales y prácticos de la amortización de puestos de trabajo fueron analizados en una jornada organizada por FADE el 16 de diciembre y que siguieron con interés más de un centenar de asistentes. En la imagen, Cristina Romero, asociada del departamento fiscal de Garrigues; Ignacio García, responsable de los Servicios Jurídicos de FADE; Carlos García, socio de Garrigues y Javier García, director General del Instituto CIES.

47

48

49

50

51

A

51

B

52

53

49. FADE acogió el 17 de diciembre una jornada sobre transferencia de tecnología, que contó con la participación de José Luis Sagarduy, director de Desarrollo de Negocio de Clarke Modet & C^o (izquierda), y de Alejandro Menéndez Gelaz, del servicio de Apoyo a Procesos de I+D+i de la federación.

50. El responsable de Formación de FADE, Alejandro Blanco, y el director del Servicio Público de Empleo, José Luis González, participaron el 21 de diciembre en una jornada sobre el cuadro de mando integral, destinado al seguimiento y evaluación de la calidad de acciones formativas en el ámbito de la formación para el empleo.

51 A y B. Con una reunión del comité ejecutivo, el 13 de enero se inauguraban las nuevas instalaciones de FADE en Gijón, ubicadas en el Parque Científico y Tecnológico. El Edificio FADE alberga, además de la delegación de Gijón, el servicio de Apoyo a Procesos de I+D+i de la federación.

52. El 20 de enero FADE celebró una jornada dirigida a examinar la situación actual y perspectivas de uno de los sectores más castigados por la actual crisis económica: los autónomos. En la foto, Ángel Luis Fuentes, de CajAstur; Carlos García, de Garrigues; Agustín González, director general de CEAT, y Julio González, director general de Autónomos.

53. La innovación en el sector agroalimentario protagonizó una sesión de trabajo organizada por la Red Empresarial de Innovación de FADE el 21 de enero. José María Osoro, coordinador de la Mesa Agroalimentaria de FADE y María Benavides, responsable del área de Servicios a los Asociados de la federación.

54

55

56

54. La primera secretaria de asuntos económicos de la embajada de Israel, Yifat Alon Perel, y el vicepresidente de la Cámara de Comercio e Industria Hispano-Israelí, Walter Wasecier, visitaron el 25 de enero la sede de la Federación Asturiana de Empresarios.

55. Con el objetivo de acercar a los empresarios asturianos los instrumentos de financiación a la I+D+i empresarial, la Red Empresarial de Innovación de la Federación Asturiana de Empresarios celebró una jornada el 27 de enero en Gijón, en la que participaron el director general del IDEPA, Víctor González Marroquín, y el consejero de Ciencia y Tecnología, Herminio Sastre.

56. María Montes (centro) y Carmen Paredes (izquierda), del área de Proyectos de FADE, en la sede de la patronal búlgara, tras el encuentro celebrado en Sofía el 29 de enero dentro del proyecto FLEMCEE, mediante el cual la Federación Asturiana de Empresarios trasladará su experiencia en el ámbito de la concertación social a las patronales de Bulgaria, Eslovenia, Rumanía y Hungría.

57. La sede de Vaciero Economistas y Abogados acogió el 11 de febrero una jornada de FADE en la que se analizaron las novedades fiscales del año 2010 y el cierre fiscal de 2009.

58. FADE ha participado activamente en todas las reuniones del Consejo Económico y Social (CES), donde el 17 de febrero tomaban posesión los nuevos vocales electos.

57

58

59

60

61

62

63

64

- 59. El presidente de FADE con la primera promoción de alumnos del Máster en contabilidad directiva y control de gestión de la Universidad de Oviedo, ante quienes pronunció la conferencia de clausura el 18 de febrero.
- 60. La Red Empresarial de Innovación de FADE celebró el 25 de febrero una jornada sobre los proyectos de I+D+i de FICYT para 2010.
- 61. El presidente de FADE participó el 26 de febrero en las jornadas sobre la industria en el marco del ACEBA, que contaron también con la presencia de Justo Rodríguez Braga (UGT), Antonio Pino (CCOO) y del consejero de Industria y Empleo, Graciano Torre.
- 62. FADE ha intensificado a lo largo del año sus esfuerzos para atender a la consolidación empresarial. El 3 de marzo se presentaba en la sede de la federación el proyecto de consolidación C2E.
- 63. CajAstur ha sido una habitual colaboradora en la celebración de jornadas y seminarios. En la imagen, el director de Banca de Empresas de CajAstur, Juan Ignacio Muñiz, se dirige a los asistentes a la jornada sobre deducciones fiscales por inversiones medioambientales celebrada el 4 de marzo.
- 64. FADE reunió el 4 de marzo en su sede a cerca de un centenar de empresarios para celebrar una jornada técnica sobre el Acuerdo para el Empleo y la Negociación Colectiva 2010-2012. En la imagen, Francisco Avedaño, jefe del Área de Negociación Colectiva de CEOE; Ignacio García, responsable de los Servicios Jurídicos de FADE, y José Ignacio Rodríguez-Vijande, asesor laboral de FADE.

65

66

65-66. El 10 de marzo se presentó en Oviedo la Guía de Buenas Prácticas Ergonómicas, elaborada por el equipo de Prevención de Riesgos Laborales de FADE. El acto contó con la presencia del director general de Trabajo, Antonio González, y el director de la Fundación para la Prevención de Riesgos Laborales, Pedro Montero.

67. FADE ha mantenido una intensa actividad de promoción internacional. El 17 de marzo visitaba la federación el embajador de la República Dominicana, acompañado de la consejera comercial. Fueron recibidos por Ovidio de la Roza, vicepresidente de FADE.

68. También el 17 de marzo se celebraba en Gijón una jornada de la Red Empresarial de Innovación de FADE, dedicada a las estadísticas de I+D+i, que contó con la participación del subdirector general del INE, Fernando Cortina; el viceconsejero de Ciencia y Tecnología, Herminio Sastre, y la directora del Instituto Asturiano de Estadística, Encarnación Rodríguez Cañas.

FADE
40

Un año en imágenes

67

68

69

70

71

72

73

74

69. La agencia estatal Invest in Spain y la Federación Asturiana de Empresarios celebraron el 18 de marzo una jornada sobre financiación de proyectos de inversión para informar de todas las líneas de crédito públicas y privadas disponibles para las compañías establecidas en España. El consejero delegado de Invest in Spain, Javier Sanz, durante la presentación de la jornada.

70. Imagen de la reunión de seguimiento del ACEBA celebrada en la presidencia del Principado de Asturias el 23 de marzo, en la que por parte de FADE participaron el presidente, Severino García Vigón, y el vicepresidente primero, Ignacio Núñez.

71. La Red Asturiana de Business Angels (ASBAN) celebró el día 23 de marzo en Oviedo su III Foro de Inversión en Asturias. ASBAN es una iniciativa de FADE, el Centro Europeo de Empresas e Innovación (CEEI) y la Asociación de Jóvenes Empresarios (AJE).

72. El presidente de FADE, a propuesta de los órganos de gobierno de la federación, concurrió de nuevo a las elecciones a la presidencia de la Cámara de Comercio de Oviedo, celebradas el 24 de marzo, en las que fue reelegido por unanimidad. En la imagen, García Vigón con el comité ejecutivo de la corporación.

73. Nuria Canel, encargada del servicio de consolidación y apoyo a los emprendedores de FADE, se dirige a los asistentes a la jornada "Cómo ser más eficiente en tiempos de crisis", celebrada en Gijón el 8 de abril, jornada que se celebró también en Oviedo y Avilés.

74. El 13 de abril, el abogado de Garrigues, Juan Vigón Fuente, y miembro de la Confederación de Empresarios Asturianos en el Mundo (CEAM) hizo entrega a Rubén Carrandi, responsable del servicio Internacional de FADE de una camiseta subastada por la UD Almería a beneficio de los damnificados por el terremoto de Chile y por la que pujó la federación. Los fondos se destinaron al Hogar y Casa de Acogida de las Hermanas del Buen Samaritano de Molina.

75

76

75. Un año más, FADE estuvo presente en el Foro del Empleo de la Universidad de Oviedo, celebrado en Gijón el 21 de abril.

76. El presidente de FADE y el director de Relaciones Institucionales de CajAstur, César Menéndez Claverol, el 22 de abril, durante la presentación de la exposición de la fotógrafa Laura Molina, con la que la federación y la obra social y cultural de la caja han iniciado un convenio de colaboración.

77-78. El 26 de abril tuvo lugar en FADE un desayuno de trabajo con los medios de comunicación, dedicado a analizar la situación de la seguridad laboral y de los accidentes de trabajo en Asturias, con la participación de Ignacio González (CAPSA), Alberto Cueto (HC Energía), Pedro López (Los Álamos), Leticia Bilbao (FADE), Manuel Barba (IAPRL) y Alberto González, secretario general de FADE. El encuentro fue clausurado por el presidente de la federación.

77

78

79

80

81

82

83

84

79. La fundación CTIC y la Federación Asturiana de Empresarios firmaron el 30 de abril un convenio de colaboración para la puesta en marcha de actuaciones que favorezcan la difusión, implantación y uso de las TIC, así como la ejecución de proyectos de I+D+i en las empresas asturianas, especialmente en las pymes. El acuerdo fue suscrito por Pablo Priesca, director general de CTIC; Roberto Paraja, presidente y Severino García Vigón.

80. El presidente de FADE participó en el mes de abril en el viaje institucional y empresarial del Principado de Asturias a República Dominicana, Panamá y México, en el que se constituyó la nueva asociación de Empresarios Asturianos de Panamá. En la imagen, un momento del foro empresarial celebrado en la ciudad dominicana de Santiago de los Caballeros.

81. El mes de abril también fue el de la triste despedida a Kike Gómez Haces, coordinadora de ASEM y miembro de la junta directiva de FADE, que fallecía después de una larga enfermedad, dejando un imborrable recuerdo en la federación.

82. La Red Asturiana de Business Angels inició el 5 de mayo su II ciclo de conferencias con la participación de José Herrera, socio de Deloitte Abogados y secretario de la Asociación Española de Business Angels (AEBAN).

83. El Servicio de Resolución Extrajudicial de Conflictos (SASEC) celebró en Gijón los días 5 y 6 de mayo unas jornadas nacionales, en las que se dieron cita representantes de organismos de todo el país.

84. Del 10 al 21 de mayo FADE recibió la visita de una delegación de empresarios y representantes de la Cámara de la región turca de Mersin, con la cual la federación viene manteniendo desde hace tiempo un estrecho contacto debido a la cooperación en diferentes programas europeos.

85

86

87

88

89

90

85. Antonio Suárez, empresario astur mexicano, presidente del Grupo Mar, participó en Oviedo en un encuentro con empresarios asturianos con intereses en el país azteca, organizado por la federación el 13 de mayo.

86. Francisco Vaciero, Ignacio García (FADE) y Carlos Freire (CajAstur), durante la jornada “El empresario, ante una inspección fiscal o laboral”, celebrada el 17 de mayo.

87. En mayo, el secretario general de FADE y el responsable del servicio internacional de la federación visitaron Chile, Argentina y Uruguay, donde mantuvieron encuentros con las asociaciones de empresarios asturianos que integran CEAM. En la imagen, un momento de la reunión con los empresarios argentinos y con representantes de la Cámara de Oviedo.

88. FADE y la Fundación Incorpora de La Caixa celebraron el 20 de mayo una jornada sobre la inserción laboral de personas con discapacidad, en la que participaron Raúl Milán, de FADE, y Margarita Tamargo Llana, coordinadora de Incorpora en Asturias.

89. La gestión de la incapacidad temporal centró los debates de la jornada organizada por FADE el 21 de mayo, en la que participaron Amalio Alonso, jefe del Servicio de Inspección de Prestaciones del Principado de Asturias; Ignacio García, responsable de los Servicios Jurídicos de FADE; Rafael Ramos, de Ibertuamur, y Rocío Isabel Doval, directora provincial del INSS.

90. El 17 de mayo, el Aula Magna del Edificio Histórico la Universidad de Oviedo acogió la conferencia de clausura de la asignatura de Economía de la Empresa Familiar que imparte la Cátedra de Empresa Familiar “Luis Suárez Estrada”, promovida por FADE, la Asociación Asturiana de Empresa Familiar y el Instituto de la Empresa Familiar. La conferencia corrió a cargo de Sebastián Arias, consejero delegado de la multinacional de iluminación técnica, INDAL, S.A.

Publicaciones, jornadas y seminarios

El Observador
DE LA ASTURIAS EMPRESARIAL
2,00 euros | II cuatrimestre 2009 | n.º 18

Empresarios asturianos en el mundo: CEAM

16 | ENTREVISTA
FRANCISCO VACIERO
Director General de Vaciero S.A.
"HAY QUE MEJORAR Y PROFESIONALIZAR LA GESTIÓN DE LAS EMPRESAS"

14 | ECONOMÍA
Servicio Asturiano de Resolución Extrajudicial de Conflictos (SASEC)

28 | NATURALEZA
Ofidiotobia

32 | FUTURO PRESENTE
La revolución cerebral

El Observador
DE LA ASTURIAS EMPRESARIAL
2,00 euros | III cuatrimestre 2009 | n.º 19

Hoja de ruta de los empresarios españoles

12 | ENTREVISTA
JAIME RABANAL
Consejero de Economía y Hacienda
"NUESTRO OBJETIVO ES RESPALDAR A LOS EMPRESARIOS PARA RECUPERAR LA ACTIVIDAD"

11 | ENTREVISTA
Mario Alonso Puig:
"España tiene un gran potencial creativo"

30 | FUTURO PRESENTE
El color con que miramos

28 | PREHISTORIA
Ataque a la enciclopedia de la evolución humana

El Observador
DE LA ASTURIAS EMPRESARIAL
2,00 euros | I cuatrimestre 2010 | n.º 20

La sacudida de la crisis

20 | FUTURO PRESENTE
Encontrar al más listo

21 | OPINIÓN
Jose María Gasalla:
del miedo y el control a la confianza y el compromiso

28 | NATURALEZA
Asturias: camino abierto

14 | ENTREVISTA
Jesús Arango
Profesor de Economía Aplicada
"LOS MONTES COMUNALES NO HAN PRODUCIDO RIQUEZA EN ASTURIAS"

GUION 18 Y 19 DE
NOVIEMBRE DE 2009
SALA DE ACTIVIDADES
CLUB DE LA CULTURA GUION

2009 **Fei**

4º FORO
empresarial
de la innovación
en asturias

FADE
FEDERACIÓN
ASTURIANA
DE EMPRESARIOS

COLABORAN:

Abri2010n16

FADIENT **FADE**
FEDERACIÓN
ASTURIANA
DE EMPRESARIOS

EL ABC DE LA FACTURA ELECTRÓNICA

¿QUÉ ES UNA FACTURA?

Una factura es un documento que refleja la entrega de un producto o la provisión de servicios, junto a la fecha de devengo, además de indicar la cantidad a pagar como contraprestación.

En la factura se encuentran los datos del expedidor y del destinatario, el detalle de los productos y servicios suministrados, los precios unitarios, los precios totales, los descuentos y los impuestos.

Se la considera como el justificante fiscal de la entrega de un producto o de la provisión de un servicio.

La factura correctamente cumplimentada es el único justificante fiscal, que da al receptor el derecho de deducción del impuesto IVA. Esto no se aplica en los documentos sustitutivos de factura, recibos o tickets.

En Europa, la normativa de facturación se regula por la Directiva 77/388/CEE que define, además impuestos como el IVA (impuesto sobre el valor añadido) cuya traducción al inglés VAT (Value Added Tax) es también de uso amplio.

conserva su mismo valor legal con unas condiciones de seguridad no observadas en la factura en papel.

Las facturas electrónicas se pueden emitir en diferentes formatos (EDIFACT, XML, PDF, html, doc, xls, gif, jpeg o txt, entre otros) siempre que se respete el contenido legal exigible a cualquier factura y que se cumplan ciertos requisitos para la incorporación de la firma electrónica.

Claves de la eFactura

- Conservar los datos de las facturas. No es necesario conservar las facturas emitidas sino la "matriz" o Base de datos que permite generarlas
- Asegurar legibilidad en formato original
- Garantizar acceso completo a las facturas: visualización, búsqueda selectiva, copia o descarga en línea e impresión
- En caso de emisión de factura electrónica: firmar electrónicamente la factura o delegar esta acción en un tercero o en el Receptor.

LLAMAREMOS FACTURA ELECTRÓNICA AL DOCUMENTO TRIBUTARIO GENERADO POR MEDIOS INFORMÁTICOS EN FORMATO ELECTRÓNICO, QUE REEMPLAZA AL DOCUMENTO FÍSICO EN PAPEL, PERO QUE CONSERVA SU MISMO VALOR LEGAL CON UNAS CONDICIONES DE SEGURIDAD NO OBSERVADAS EN LA FACTURA EN PAPEL.

1

Programa de
Consolidación EMPRESARIAL

¿Eres empresario/a?
¿Necesitas apoyo para consolidar tu proyecto empresarial?

En FADE ponemos a tu disposición de forma gratuita a un equipo técnico especializado que te ayudará a mejorar la gestión de tu negocio.

FADE
FEDERACIÓN
ASTURIANA
DE EMPRESARIOS

OCTUBRE
09
NOVIEMBRE

**CICLO DE CINE:
"LUCES, CÁMARA...,
¡PREVENCIÓN!"**

Centro Municipal Integrado de La Arena
Canga Argüelles, 16-18. 33202 Gijón

FADE
FEDERACION
ASTURIANA
DE EMPRESARIOS

FADE
48

Publicaciones, jornadas y seminarios

28 de octubre de 2009
Edificio Principal del Parque Científico-Tecnológico de Gijón

La participación de empresas asturianas en
programas de I+D+i de ámbito internacional

proyecto **ERA**stur
COOPERAR
PARA
INNOVAR

FADE
FEDERACION
ASTURIANA
DE EMPRESARIOS

FÓRMULAS PARA MEJORAR LA GESTIÓN DE LA EMPRESA

Cómo ser más
eficiente
en tiempos de **crisis**

Gijón **8** de Abril | Oviedo **15** de Abril | Avilés **22** de Abril

FADE
FEDERACIÓN
ASTURIANA
DE EMPRESARIOS

FADE
FEDERACIÓN
ASTURIANA
DE EMPRESARIOS

**FACTURA
ELECTRÓNICA**

Un gesto que cambiará tu mundo... y el nuestro.

PROYECTO
C₂E

Consolidación
y Competitividad
Empresarial

FADE
50

Publicaciones, jornadas y seminarios

Promueve: **FADE**
FEDERACIÓN ASTURIANA DE EMPRESARIOS

Colabora:

Financia: **PCTI**
ASTURIAS

Más información y contacto:
Servicio de apoyo a procesos de I+D+i
Área de Servicios a Asociados
985 232 105
innovacion@fade.es

red empresarial
de innovación
en asturias

 rei red empresarial
de innovación

FADE
FEDERACIÓN
ASTURIANA
DE EMPRESARIOS

La investigación, el
desarrollo y la innovación
al servicio de la **seguridad**
y salud en el trabajo

3 de diciembre de 2009 | Hotel AC FORUM (Oviedo)

FADE
FEDERACIÓN
ASTURIANA
DE EMPRESARIOS

JORNADA

**NOVEDADES
FISCALES
2010
y CIERRE del
EJERCICIO
2009**

JORNADA

**EL
EMPRESARIO,
ANTE UNA
INSPECCIÓN
FISCAL O
LABORAL**

espacios de encuentro
II ciclo de conferencias

5

cinco

area de servicios
a los asociados

ÁREA DE SERVICIOS A LOS ASOCIADOS

A lo largo de este ejercicio 2009/2010, la Federación Asturiana de Empresarios ha ampliado su catálogo de servicios con la puesta en marcha de nuevas actuaciones y la consolidación de las que venían realizándose, con el objetivo último de ofrecer unos servicios prácticos y útiles a los asociados.

Así, el servicio de Apoyo a Emprendedores, cuya puesta en marcha anunciamos en la memoria del pasado ejercicio, ha sido una de las principales apuestas del área de Servicios a los Asociados de FADE, apuesta que se ha traducido en un notable incremento de las acciones destinadas a quienes quieren poner en marcha su proyecto empresarial. Los emprendedores disponen en FADE, entre otras ventajas, del Punto de Asesoramiento e Inicio de Tramitación (PAIT), que ofrece la posibilidad de crear una sociedad limitada con mayor agilidad respecto a la tramitación presencial, estimándose un plazo medio de constitución de 48 horas y con un importante ahorro de costes y desplazamientos para el emprendedor.

Igualmente, FADE es consciente de la importancia que tiene no sólo la creación, sino también la supervivencia de las empresas. De ahí el trabajo realizado desde el Programa de Consolidación y Apoyo a la Actividad Económica, que ofrece a las empresas participantes- con una antigüedad entre dos y ocho años, una plantilla de hasta 10 trabajadores y forma jurídica de empresario individual o sociedad limitada-un completo y personalizado programa de asesoramiento.

Por su parte, la principal novedad del servicio de Apoyo a Procesos de I+D+i ha sido la puesta en marcha de la Red Empresarial de Innovación (REI), gracias a la cual el equipo de gestores de innovación de FADE ha llevado a cabo un intenso trabajo de campo que se ha saldado con la realización de más de un centenar de visitas a empresas de distintos sectores y perfil innovador, que han dado lugar a 32 propuestas a programas de apoyo de ámbito regional y nacional. A partir del mes de mayo de 2010, este servicio se presta desde las nuevas instalacio-

nes que FADE posee en el Parque Científico y Tecnológico de Gijón.

En el ámbito de la innovación, también merecen destacarse en esta introducción las actividades de FADE como nodo de la Red Pymera en Asturias, la celebración en Gijón en el mes de noviembre del IV Foro Empresarial de la Innovación en Asturias o el convenio de colaboración firmado en el mes de abril con la Fundación CTIC.

Otro de los principales servicios del área, el servicio de Ayudas y Subvenciones, ha visto incrementado sensiblemente el número de consultas recibidas así como su colaboración con el servicio de Apoyo a Emprendedores en la labor de difusión y asesoramiento y en el apoyo a las empresas en la solicitud de tramitación de las ayudas.

También la red FADE, la potente red telemática de la federación, ha mejorado y potenciado sus servicios de conexión a Internet, hosting de páginas Web y correo electrónico, entre otros, atendidos a su vez por un servicio de consultoría y asesoramiento.

Por su parte, la secretaría de asociaciones ha visto aumentar sus servicios a las 32 asociaciones a las que presta apoyo en la actualidad y con las que colabora en la organización de sus diferentes actividades.

Por último, cabe destacar en esta introducción la firma de un nuevo convenio que se suma al amplio catálogo que permite a los asociados de FADE obtener importantes ventajas y descuentos en diferentes servicios empresariales: el convenio con el Real Balneario de Las Caldas.

APOYO A EMPRENDEDORES

El servicio de Apoyo a Emprendedores, puesto en marcha desde comienzos del año 2009, tiene como objetivo ofrecer un servicio unificado al emprendedor, tanto en la fase de inicio de actividad como en fases posteriores de consolidación empresarial. Se trata con ello de apoyar al emprendedor en todas las fases de la emprendeduría: desde el asesoramiento en la fase de definición de iniciativas empresariales,

el apoyo en la elaboración del plan de empresa, la información sobre formas jurídicas y tramitación, hasta el apoyo en la fase de consolidación empresarial, con el objetivo de mejorar el emprendimiento y favorecer la competitividad de las microempresas asturianas, base de nuestro tejido económico regional.

Punto de Asesoramiento e Inicio de Tramitación – PAIT

Dentro del servicio de Apoyo a Emprendedores, FADE cuenta con el primer Punto de Asesoramiento e Inicio de Tramitación (PAIT) puesto en marcha en Oviedo, que recientemente ha cumplido su cuarto año de vida.

La actuación del PAIT se centra principalmente en dos áreas: la prestación de servicios de información y asesoramiento a los emprendedores en los primeros pasos de su experiencia profesional/empresarial relacionados con la toma de decisiones previa a la constitución de la empresa, y trámites necesarios para la puesta en marcha y búsqueda de financiación tanto en las etapas iniciales como en los primeros años de actividad.

El número de consultas atendidas en el último año alcanzaron las 67, lo que supera en un 18% a las atendidas durante el mismo periodo del año anterior. Aunque esta cifra no es demasiado alta, se observa una evolución positiva en cuanto a la demanda de asesoramiento.

En cuanto al contenido de las consultas, la mayor parte de ellas (71,64%) se refieren a aspectos diversos relativos al inicio de actividad tales como forma jurídica más adecuada, trámites necesarios para la puesta en marcha, líneas de financiación.... En el último año las consultas relacionadas con la tramitación telemática de sociedades (SRL ó SLNE) alcanzó el 16,42% del total.

Hasta el mes de junio del año 2009, únicamente podían ser tramitadas por medios telemáticos y a través del PAIT las Sociedades Limitadas Nueva Empresa (SLNE), una forma societaria que hasta el momento había tenido escasa aceptación por parte de los emprendedores. Desde esa fecha se amplió la posibilidad de tramitación telemática a las Sociedades de Responsabilidad Limitada (SRL), lo que supone un impulso en el servicio a los emprendedores, ya que ofrece la posibilidad de crear una sociedad limitada tradicional con una mayor agilidad respecto a la tramitación presencial, estimándose un plazo medio de constitución de 48 horas y con un importante ahorro de costes y desplazamientos para el emprendedor.

Adicionalmente, en el mes de abril del 2010 se aprobó la tramitación telemática para la puesta en marcha de empresarios individuales (autónomos) a través del Documento Único Electrónico (DUE).

Evolución del número de consultas atendidas

(Evolución consultas atendidas en PAIT).

Actualmente se está llevando a cabo un proyecto piloto que permitirá la activación del servicio en un plazo relativamente corto.

En el último año se han creado tres Sociedades de Responsabilidad Limitada por este procedimiento en el PAIT-FADE, lo que supone una reactivación del servicio respecto al ejercicio anterior.

Web del PAIT en www.fade.es

El portal PAIT (<http://www.fade.es/pait>) ofrece información actualizada sobre los servicios prestados en el PAIT, otros PAIT en Asturias, las características de las sociedades que se pueden tramitar de forma telemática (Sociedad Limitada Nueva Empresa y Sociedad de Responsabilidad Limitada) documentación necesaria, procedimiento para su tramitación, etc., así como la posibilidad de realizar consultas de forma telemática.

En los últimos doce meses, el Portal PAIT ha recibido 2.595 visitas lo que supone un ligero incremento (5%) respecto al año anterior.

Servicios complementarios de los PAIT

La red de PAIT es una de las mayores apuestas del Ministerio de Industria, Comercio y Turismo que, a través de la Dirección General de Política de Pequeña y Mediana Empresa, ha creado este servicio que además de constituirse como Punto de Asesoramiento e Inicio de Tramitación, ofrece a empresa-

rios y emprendedores nuevos proyectos y programas innovadores.

Programa Tutela

La Dirección General de Política de la PYME continúa desarrollando, conjuntamente con EOI Escuela de Negocios, el programa Tutela de tutorización y acompañamiento a las sociedades constituidas telemáticamente a través de los distintos puntos de la Red PAIT.

El programa ofrece a las empresas seleccionadas cada año la posibilidad de contar con un asesoramiento personal e individualizado, prestado por profesionales de la Escuela Oficial de Negocios, que les permitirá consolidar su empresa.

Las empresas que superen el programa de formación tutorizada pasarán a formar parte de REDEPYME (red de empresas surgidas del programa de creación y consolidación de Pymes EOI), que les permitirá disfrutar de una serie de servicios gratuitos proporcionados por dicha institución (asesoramientos, seminarios, etc.). En el año 2009 participaron en este proyecto 125 empresas a través de modalidad presencial en la propia empresa.

Programa CEVIpyme

La Dirección General de Política de la Pyme, la Oficina Española de Patentes y Marcas y la Fundación EOI, han puesto en marcha a partir del 1 de julio de 2009 el centro de apoyo a la PYME en materia de gestión de derechos de propiedad industrial.

Con este nuevo centro se pretende mejorar la percepción entre la PYME española de las ventajas prácticas de proteger sus invenciones, marcas y diseños, y potenciar con ello su creatividad y capacidad de innovación.

El Centro cuenta con un sitio web www.cevipyme.es, con información general y sectorial sobre gestión de derechos de propiedad industrial y cursos de autoformación. Se ofrece un servicio de consultas y asesoramiento personalizado en los siguientes aspectos:

- Estrategias de protección de los resultados.
- Estrategias de gestión de la I+D+i y de vigilancia tecnológica.

- Estrategia de internacionalización de procesos.
- Estrategias de transferencia, licencia, explotación y comercialización.

Novedades de la Red PAIT

El pasado 26 de marzo el Consejo de Ministros aprobó un Real Decreto por el que pone a disposición de los emprendedores una herramienta que hará más fácil, rápida y cómoda la creación de empresas al aglutinar en una sola gestión varios trámites administrativos.

Mediante este Real Decreto se pone en marcha un proyecto que estará en vigor a corto plazo y que permitirá la tramitación telemática y consiguiente puesta en marcha de empresarios individuales (autónomos) a través de la Red PAIT.

Actualmente se está desarrollando un proyecto piloto que permitirá la adaptación de la plataforma telemática a esta nueva opción de tramitación.

Portal del Emprendedor de FADE (www.fade.es/emprendedores/)

El Portal del Emprendedor de FADE, puesto en marcha hace cuatro años, constituye otro de los canales de difusión más importantes en materia de emprendeduría.

Los contenidos, enlaces e información general, se actualizan de forma constante, con el objetivo de ofrecer información de interés tanto para los nuevos emprendedores como para los que ya han iniciado su actividad económica y necesitan información relativa a financiación, ayudas y subvenciones etc.

El Portal del Emprendedor incluye toda la información útil y necesaria para poner en marcha un proyecto empresarial desde los puntos de información general, cuando el proyecto se encuentra en fase de inicio, los espacios físicos que pueden albergar empresas de nueva creación, hasta los organismos que ayudan y apoyan en la tramitación.

Además, se recogen otros apartados relacionados con innovación, financiación, ayudas y subvenciones, diferentes proyectos para la creación y consolidación empresarial así como información regional, nacional y europea que pueda resultar de interés para empresarios y emprendedores.

En el último ejercicio se ha vuelto a editar el nuevo "Boletín del Emprendedor", dirigido principalmente a las empresas participantes en el Programa de Consolidación y Apoyo a la Actividad Económica y que incluye interesantes contenidos: entrevistas a las empresas participantes en el programa para conocer su valoración sobre el mismo, noticias sobre actualidad empresarial, información económica, así como cualquier otra noticia que pueda resultar de interés.

Convenio FADE - CEEI

En el mes de febrero se firmó un convenio de colaboración entre el Centro Europeo de Empresas e Innovación (CEEI) y FADE, por el cual se permite a este último organismo la elaboración de planes de empresa dirigido a emprendedores que vayan a solicitar la ayuda del ticket del autónomo.

De este modo se pretende dar un paso más en materia de emprendeduría, potenciando el servicio ofrecido al colectivo de emprendedores y apoyando a los

mismos desde la fase inicial de definición de proyectos y elaboración de plan de empresa.

Otras actuaciones

FADE ha participado de forma activa en el desarrollo de contenidos de la página Web www.emprendeastur.es, dentro del programa de difusión y comunicación recogido en el segundo Programa de Fomento de Cultura Emprendedora.

Por otro lado, FADE ha participado activamente en todas las fases del "Recorrido del Emprendedor", asesorando y apoyando en cualquier duda que pudiera surgir relacionada con su iniciativa empresarial.

Programa CLINIC 2009

FADE es una de las entidades promotoras del Programa Clinic Joven Emprend@, una iniciativa pionera que pretende servir de plataforma de intercambio de ideas, impulsar iniciativas emprendedoras y constituir un punto de unión y cooperación entre emprendedores.

El proyecto CLINIC está destinado a jóvenes de entre 18 y 28 años, residentes en el Principado de Asturias y que cuenten con una idea de negocio, inquietud por emprender, un potencial proyecto y/o una actitud proactiva de querer que pasen cosas en el mundo empresarial asturiano.

El tercer programa CLINIC se celebró entre el 25 de septiembre y el 3 de octubre de 2009 en Avilés, Laviana y Gijón, con la participación de 36 jóvenes de las tres formas de emprendeduría: emprendedores empresariales (12), emprendedores sociales (4) e intra- emprendedores (20) a través de un programa de alto rendimiento que les permite desarrollar sus competencias, conocimientos y habilidades para mejorar su capacidad de liderazgo y maximizar las opciones de éxito profesional.

Se trata de un proyecto con visión de futuro, que pretende ser una cantera de capital humano para la motivación y el desarrollo de jóvenes, bien como empresarios/as liderando su propio negocio o bien como intraemprendedores/as en otra empresa u organización o incluso como emprendedores sociales.

Día del Emprendedor en Asturias

El pasado 27 de mayo, en El Entrego, se celebró una nueva edición del Día del Emprendedor, dentro de la iniciativa empresarial "Emprendemos Juntos", impulsada por el Ministerio de Industria, Turismo y Comercio. Una vez más FADE participó tanto en la proposición de temas y ponentes como en la organización del acto, así como con su presencia con un stand informativo de consolidación, en el que dos técnicos asesoraron y apoyaron a diferentes emprendedores sobre todos los aspectos relacionados con el proyecto empresarial, desde el inicio hasta la fase de consolidación.

Programa de Consolidación y Apoyo a la Actividad Económica

Como ya se adelantó en la memoria precedente, en el mes de octubre de 2008 se ponía en marcha el Programa de Consolidación y Apoyo a la Actividad Económica, una iniciativa dirigida a la consolidación de empresas cuyo objetivo es completar las políticas existentes en el territorio para los emprendedores con otro tipo de medidas encaminadas a conseguir la supervivencia y la consolidación de las empresas que se crean en Asturias.

El programa se enmarca dentro de los compromisos alcanzados en el Acuerdo para la Competitividad, el Empleo, y el Bienestar en Asturias (ACEBA) para fomentar la cultura emprendedora, con especial dedicación a las actuaciones en materia de consolidación empresarial.

Programa de **Consolidación EMPRESARIAL**

**¿Eres empresario/a?
¿Necesitas apoyo para
consolidar tu proyecto
empresarial?**

En FADE ponemos a tu disposición de forma gratuita a un equipo técnico especializado que te ayudará a mejorar la gestión de tu negocio.

FADE
FEDERACIÓN
ASTURIANA
DE EMPRESAR

Con este programa, FADE ofrece a las pymes asesoramiento y tutela personalizados a cargo de un equipo técnico especializado durante un periodo de un año, terminado el cual se les entrega un diagnóstico de su competitividad, se les proponen planes de acción adaptados a sus necesidades y se realiza un seguimiento constante de su evolución, todo ello haciendo uso de la herramienta y metodología de trabajo desarrolladas en el marco del proyecto Equal Progresar.

Para poder acceder a esta iniciativa las empresas han de tener una antigüedad entre dos y ocho años, una plantilla de hasta 10 trabajadores y una forma jurídica de empresario individual o sociedad limitada.

El programa, financiado íntegramente por la dirección General de Comercio, Autónomos y Economía Social y gratuito para los participantes, ha trabajado a lo largo del último año con un total de 31 empresas, de las que 22 corresponden a 2009. Las empresas que recibieron asesoramiento en 2009 están en la fase de seguimiento, en la que los técnicos realizan una revisión permanente de la evolución de los planes de acción propuestos, mientras que las inscritas en 2010 han recibido el informe de diagnóstico de su situación y están trabajando con FADE en la definición del citado plan de acción.

El programa mantiene un enlace permanente en la Web de FADE (www.fade.es/consolidacion), que incluye la información básica y permite a los interesados realizar su preinscripción en el mismo.

Qué es	Beneficiarios	Fases	Información y preinscripciones
<p>¿Qué es?</p> <p>Es un programa de apoyo a la consolidación de las empresas basado en una metodología y una herramienta de trabajo propias, que te ayudan a solucionar las dificultades asociadas a los primeros años de trayectoria de tu empresa y a afianzar tu posición en el mercado.</p> <p>¿Qué te ofrecemos?</p> <ul style="list-style-type: none"> • El asesoramiento y el seguimiento de un equipo técnico especializado durante la duración de todo el programa. • Apoyo en un proceso de reflexión estratégica estructurado y ordenado que mejore la eficiencia de los procesos de la empresa y mejore la conexión entre ésta y su mercado. • Identificación de los puntos débiles y fuertes de la empresa, que nos permitirán establecer un diagnóstico clarificador sobre su situación. 			

Por otra parte, se ha presentado el programa dentro del ciclo de jornadas "Fórmulas para mejorar la gestión de la empresa: Cómo ser más eficiente en tiempos de crisis", organizado en colaboración con Vaciero Economistas y Abogados, en el ánimo de exponer a las empresas un conjunto de herramientas y medidas que les permiten realizar una gestión más eficaz.

Asimismo, se ha presentado en el marco de las jornadas temáticas organizadas en Cangas de Onís, Tineo, Vegadeo y Teverga, en colaboración con las agencias de desarrollo local de esas localidades y sus asociaciones empresariales más representativas.

Cabe destacar también que se está proporcionando información relativa al proyecto en todas las jornadas dirigidas a autónomos y micropymes organizadas por la federación en los últimos meses.

Formación en consolidación

Las carencias formativas en gestión empresarial detectadas durante la experiencia en el diagnóstico de empresas a lo largo de estos años, ha llevado a los técnicos del Programa de Consolidación a incorporar a sus prestaciones una oferta formativa adaptada a sus necesidades, siguiendo el concepto de las píldoras formativas del proyecto Progresar.

Así, en 2009 se plantearon acciones formativas de 5 horas, compuestas por una sesión formativa grupal de 3 horas con una orientación eminentemente práctica y una sesión de tutoría individualizada de 2 horas, para grupos de un máximo de 10 alumnos.

Debido a la imposibilidad de la Dirección General de Comercio de ponerlas en marcha y no existiendo la posibilidad de realizar subcontratación dentro de

la convocatoria, con carácter excepcional la Federación Asturiana de Empresarios asumió en 2009 la organización, coordinación y gestión de la formación de todas empresas participantes, tanto por parte de FADE, como por parte de AJE, ASEM y la Cámara de Comercio de Oviedo.

Así, en 2009 se inscribieron en la formación 201 empresas de las que finalmente participaron en las píldoras formativas 134 (un 66,7% del total), con la siguiente distribución por entidades:

Número de empresas participantes según entidad

Por otra parte, cabe destacar que las especialidades más demandadas en la formación fueron las relativas a los apartados comercial y económico-financiero: acción comercial y técnicas de venta, gestión de tesorería, costes y control presupuestario y planificación estratégica.

Por último, la formación planificada para las empresas que pasen por el Programa de Consolidación 2010, incluirá como novedad un concepto de píldora de 10 horas (6 de formación y 4 de tutoría), nuevas especialidades y un nuevo programa de dirección para la consolidación.

APOYO A PROCESOS DE I+D+I

Tal y como viene sucediendo desde su puesta en marcha a mediados de 2001, el servicio de Apoyo a Procesos de I+D+i de FADE ha continuado, a lo largo del último ejercicio, informando y asesorando al tejido empresarial de la región sobre las principales novedades que han ido produciéndose en el conjunto del sistema de ciencia-tecnología-empresa, prestando especial atención al marco de apoyo público a las actividades de investigación, desarrollo e innovación.

De este modo, y en línea con el objetivo estratégico de poseer una mejor percepción de las necesidades del asociado en materia científico-tecnológica, el servicio de Apoyo a Procesos de I+D+i de la federación ha mantenido a lo largo del último ejercicio un total de 198 reuniones con empresas y asociaciones empresariales, en buena parte de las cuáles han participado los centros tecnológicos y de investigación.

Fiel reflejo de esta apuesta por el trato directo y personalizado con el asociado, más de 587 empresas y asociaciones empresariales reciben periódicamente información relevante a través de correo electrónico, gracias al sistema de información tecnológica de la federación.

Por otro, lado y potenciando las actuaciones realizadas en ejercicios anteriores, buena parte de los esfuerzos se han orientado hacia el diseño, asesoramiento y puesta en marcha de proyectos de carácter cooperativo capaces de concurrir a los principales programas de ayuda a nivel nacional y europeo, para lo que se ha contado con la estrecha colaboración de los principales centros tecnológicos e institutos de investigación ubicados en la región, así como de las asociaciones empresariales de los sectores implicados.

De este modo, se ha asesorado o intervenido en el diseño de 61 proyectos o actuaciones concretas presentadas a los principales programas de apoyo tanto regionales (Innoempresa, Innova-IDEPA y Plan de Ciencia, Tecnología e Innovación), como nacionales (CDTI y resto de instrumentos del Plan Nacional de I+D+i) y europeos (VII Programa Marco de I+D+i y programas de cooperación tecnológica multi y bilaterales).

Estas cifras van en consonancia con la temática de las 223 consultas atendidas y resueltas desde el servicio, con un amplio predominio de las referentes a las características de los principales programas públicos de ayuda a la I+D+i, y a diversos aspectos focalizados en la generación de proyectos propios por parte de nuestras empresas.

Temática consultas I+D+i.

Red Empresarial de Innovación en Asturias

Este ejercicio ha supuesto el despliegue operativo de la Red Empresarial de Innovación en Asturias, medida promovida por FADE en el marco del ACEBA, con el objetivo de dinamizar la realización de actividades de I+D+i por parte del sector empresarial de la región y que cuenta con la financiación del Plan de Ciencia, Tecnología e Innovación del Principado de Asturias.

Como hito significativo dentro de este proceso, el pasado 2 de julio tuvo lugar en Oviedo la presentación oficial de la red al tejido empresarial y a la sociedad asturiana en general, que concitó la atención de 170 representantes de empresas y entidades del sistema regional de ciencia-tecnología-empresa.

Desde un punto de vista de trabajo directo con la empresa, el equipo de gestores de FADE ha llevado a cabo un intenso trabajo de campo que se ha saldado con la realización de 104 visitas a empresas de distintos sectores y perfil innovador. Como principal resultado de las mismas, se han presentado 32 pro-

puestas a programas de apoyo de ámbito regional y nacional, implicando un total de 43 participaciones empresariales, que de materializarse en su totalidad, supondrían una inversión empresarial de 7,4 millones de euros en materia de I+D+i.

En el ámbito colectivo, se han desarrollado distintas actuaciones específicas con las asociaciones empresariales de los sectores definidos como prioritarios en el ámbito de las actividades de la Red Empresarial de Innovación. De este modo, en función de las necesidades específicas trasladadas por cada sector, se han llevado a cabo programas de visitas conjuntos con técnicos de las asociaciones, se han organizado grupos de trabajo temáticos orientados a la generación de proyectos en cooperación, así como más de una veintena de jornadas y talleres formativos específicos destinados tanto a empresas, como a los propios técnicos de las asociaciones implicadas.

Sectores prioritarios	Asociaciones
Agroalimentario	Mesa agroalimentaria de FADE: ALA, ASAJA, ASINCAR, LACTEAS
Construcción	CAC
Forestal, Madera y Mueble	AESA, ASMADERA y SAVIASTUR
Metal	FEMETAL
Servicios Avanzados	ACIPA
Tecnologías de la Información y la Comunicación	CLÚSTER TIC

En el ámbito de la difusión de las actividades de la Red Empresarial de Innovación, FADE ha mantenido una presencia continuada en los principales medios de comunicación de la región en canales como prensa escrita, radio e Internet. Además, se han editado dípticos informativos sobre la REI que han sido difundidos con profusión en visitas a empresas y eventos organizados por FADE, y se ha habilitado un espacio Web específico para la red, dentro de la sitio web de FADE, www.fade.es/rei.

Asimismo, y acorde con el compromiso de proyectar al conjunto de la sociedad una imagen innovadora de la empresa asturiana, se ha venido trabajando en los últimos meses en la elaboración de una publicación sobre buenas prácticas empresariales en materia de I+D+i, que verá la luz en los próximos meses.

En línea con todo lo anterior, se han reforzado los vínculos de colaboración y coordinación con el Club Asturiano de la Innovación, entidad colaboradora de FADE en el desarrollo de las actividades de la red, en el desarrollo de las actividades que ha venido llevando a cabo en los últimos meses.

Desde un punto de vista de trabajo directo con la empresa, el club ha centrado sus actividades fundamentalmente en el aspecto de difusión de la existencia y objetivos de la red, así como en la identificación de posibilidades concretas de participación en programas europeos de la empresa asturiana, orientándose especialmente a aquellas en las que las actividades de I+D+i presentan un mayor grado de sistematización e implantación.

Nodo Red pymERA en Asturias

Desde su incorporación a la red, en calidad de nodo de la misma en nuestra región, FADE ha apostado decididamente por esta herramienta como meca-

nismo eficaz de difusión y sensibilización del tejido empresarial de la región, en relación a las características del Programa Marco de Investigación, Desarrollo y Demostración de la Unión Europea, que actualmente cumple su séptima edición.

Asimismo, la red ha ido incrementando progresivamente sus actividades en el campo de la asistencia y apoyo a la participación de las pymes asturianas en propuestas de ámbito comunitario e internacional, tanto a través de la generación de propuestas por parte de entidades de la región, como de su participación en consorcios liderados por terceros.

En este sentido, la necesidad creciente de ofrecer una respuesta integral al tejido empresarial español acerca de las distintas oportunidades de financiación de que dispone la empresa para la puesta en marcha de proyectos a nivel comunitario e internacional, ha motivado la ampliación de actividades de la red al resto de programas existentes (Eurostars, Eureka, Iberoeka, convenios bilaterales, etc.).

Dentro de éste ámbito y fruto de la colaboración con el área de Proyectos de la federación, la actividad se ha canalizado a través del proyecto ERAstur, promovido por FADE en el marco del programa Innova Organismos Intermedios del IDEPA, y a través del cual se ha favorecido la presentación de cinco propuestas por parte de empresas asturianas, a los programas Eurostars, Chineka o Iberoeka, proyecto del que se informa en el capítulo de esta memoria dedicado al área de Proyectos.

Precisamente en el marco de los programas de cooperación tecnológica con Iberoamérica, el pasado día 20 de mayo tenía lugar en las instalaciones de FADE en el Parque Científico y Tecnológico de Gijón un desayuno de trabajo organizado en colaboración con CDTI, y en el que participaron activamente una veintena de empresas interesadas en este esquema de cooperación.

En el plano nacional, FADE ha continuado participando activamente en el conjunto de actividades planteadas por la red, en su calidad de vicecoordinador de la misma. Dentro de este ámbito, debe destacarse la celebración de un evento de generación de propuestas en el Tema Medio Ambiente del Pro-

grama Cooperación, el pasado mes de septiembre en Madrid, en cooperación con CDTI y la Universidad Politécnica de Madrid, así como la participación en el diseño y organización de un curso especializado sobre gestión de proyectos en el ámbito del VII Programa Marco, y que se desarrollará entre los meses de junio y julio de 2010.

Red PI+D+i

El pasado ejercicio ha supuesto un paso más en la consolidación de las actividades de FADE como agente nivel 1 de la Red de Puntos de Información sobre I+D+i (PI+D+i) que, bajo el impulso y coordinación del Centro para el Desarrollo Tecnológico e Industrial (CDTI) tiene como objetivo la atención y resolución de consultas realizadas por empresas sobre los distintos programas públicos de apoyo a la I+D+i.

De este modo, a lo largo de este período, el servicio de Apoyo a Procesos de I+D+i de la federación ha atendido y resuelto un total de 112 consultas relacionadas directamente con financiación de proyectos de investigación, desarrollo e innovación, provenientes de empresas y asociaciones empresariales asturianas.

Asimismo, y al igual que en ejercicios anteriores, FADE ha organizado, en colaboración con CDTI una jornada de presentación de los distintos mecanismos de ayudas promovidos y gestionados por este organismo. La citada jornada, celebrada en Gijón el pasado mes de enero, concitó la atención de 118 representantes de empresas y organismos intermedios, y tras ella, los técnicos del CDTI atendieron un total de 12 ideas de proyecto, expuestas por otras tantas empresas de la región.

Plano institucional

Uno de los hitos de este ejercicio ha sido la reciente instalación del servicio de Apoyo a Procesos de I+D+i de FADE en las nuevas dependencias de la federación en el Parque Científico y Tecnológico de Gijón. Esta privilegiada ubicación permitirá a

FADE disfrutar de un entorno especialmente propicio a la confrontación de ideas innovadoras, que redunden en un mayor y mejor servicio al asociado en aspectos de índole científico-tecnológica, a la vez que estrechar las ya de por sí fluidas relaciones con los distintos organismos de interfaz ubicados en ese enclave.

En esta línea de profundizar en su relación y coordinación con el resto de organismos intermedios del sistema de ciencia-tecnología-empresa, y con carácter complementario a las medidas propuestas en el desarrollo de la Red Empresarial de Innovación, se ha consolidado la estrecha colaboración mantenida a lo largo de ejercicios anteriores con la totalidad de organismos de investigación públicos y privados ubicados en la región.

Dentro de este aspecto, merece mención aparte el apoyo expreso de FADE a la exitosa candidatura de la Universidad de Oviedo a la condición de Campus de Excelencia Internacional, así como el convenio de colaboración suscrito con la Fundación CTIC el pasado día 30 de abril, que viene a reforzar las ya de por sí intensas prácticas de cooperación entre ambas entidades.

Asimismo, desde el servicio de Apoyo a Procesos de I+D+i de FADE se ha mantenido una estrecha colaboración con entidades como FICYT, IDEPA y CDTI, en la promoción de sus principales líneas de apoyo a empresas, favoreciendo a lo largo de este ejercicio la realización de 57 entrevistas entre empresas y técnicos de los distintos organismos, con el objetivo de evaluar posibles propuestas de actuación.

Del mismo modo, a lo largo de este período se han llevado a cabo contactos con otras entidades y organismos a nivel nacional, plasmados en distintas actuaciones como la jornada de trabajo sobre la encuesta de innovación tecnológica, realizada el pasado 17 de marzo en la Laboral, en colaboración con el Instituto Nacional de Estadística.

Por otro lado, en el transcurso del último ejercicio, y dentro del marco del convenio de colaboración vigente con la multinacional Clarke, Modet & C^o, se ha editado una guía práctica de propiedad intelectual

e industrial, con el propósito de favorecer una mayor difusión de estos importantes aspectos entre el tejido empresarial asturiano.

En lo que respecta a las consolidadas actividades de seguimiento continuado y pormenorizado de los distintos programas y medidas de fomento de la I+D+i empresarial, éstas han tenido en el pasado ejercicio una especial relevancia, tanto a través de la participación de la federación en la Comisión de Innovación Tecnológica de CEOE, como de los distintos foros regionales en los que la federación se encuentra representada.

De este modo, se ha prestado especial atención a aspectos como la evolución de los instrumentos incluidos en el Fondo Tecnológico (partida especial de fondos FEDER de la Unión Europea dedicada a la promoción de la I+D+i empresarial en España), el Anteproyecto de Ley de la Ciencia, la introducción de novedades en el ámbito de los incentivos fiscales a la I+D+i, o la reforma del Sistema Europeo de Patentes.

Asimismo, se ha prestado especial atención al proceso de reestructuración de competencias motivadas llevada a cabo en el Ministerio de Ciencia e Innovación, y su incidencia sobre el conjunto de medidas de apoyo a la empresa, contempladas en el Plan Nacional de I+D+i 2008-2011.

Por último, se ha continuado con las habituales tareas de seguimiento de las distintas convocatorias del Plan de Ciencia, Tecnología e Innovación del Principado de Asturias 2006-2009 y el VII Programa Marco de Investigación y Desarrollo de la Unión Europea, así como del conjunto de medidas de apoyo gestionadas respectivamente por el Centro para el Desarrollo Tecnológico e Industrial y el Instituto para el Desarrollo Económico del Principado de Asturias.

IV Foro Empresarial de Innovación en Asturias (FEI 2010)

El compromiso asumido por FADE con la sensibilización y divulgación de la importancia de las actividades de investigación, desarrollo e innovación como factor clave de desarrollo empresarial, se ha plasmado un año más de modo singular, con la orga-

nización del IV Foro Empresarial de Innovación en Asturias, iniciativa enmarcada dentro de la celebración de la Semana de la Ciencia en nuestra región.

Esta cuarta edición, celebrada en Gijón los días 18 y 19 de noviembre, se centró especialmente en la necesidad de abordar el fenómeno de la innovación desde un punto de vista estratégico por parte de la empresa.

Para ello, las distintas mesas programadas en el foro contaron con la participación de destacados expertos provenientes del mundo empresarial y de la Administración, en áreas como la generación de valor en la empresa, las implicaciones financieras y fiscales de la I+D+i en la empresa, o la internacionalización de la I+D+i.

Mención especial merece la conferencia de clausura, pronunciada por el Dr. Mario Alonso Puig, prestigioso experto internacional en creatividad, innovación empresarial, liderazgo y gestión del cambio, y que significó el broche de oro a una cuarta edición que contó con la asistencia de más de 200 representantes de empresas de la región y de entidades del sistema regional de ciencia-tecnología-empresa.

De modo paralelo a la celebración del foro, y dando continuidad a una iniciativa puesta en marcha en su segunda edición, el FEI 2010 ha cumplido su función de convertirse en espacio de encuentro entre la oferta y la demanda, a través de la configuración de un área de demostración, en la que los principales centros de investigación y tecnología y organismos de apoyo a la innovación ubicados en Asturias pudieron trasladar a las empresas asistentes sus principales líneas de trabajo y apoyo.

AYUDAS Y SUBVENCIONES

El servicio de Ayudas y Subvenciones constituye uno de los principales apoyos que desde la Federación Asturiana de Empresarios se presta a asociaciones, empresas singulares y entidades colaboradoras dentro del área de Servicios a los Asociados.

Las ayudas públicas constituyen un importante instrumento de financiación para las empresas, tanto en el inicio de su actividad como en posteriores fases de desarrollo empresarial. Conscientes de esta importancia, desde FADE se ofrece apoyo a sus asociados para que se encuentren informados tanto de las ayudas y subvenciones como de las líneas de financiación existentes en cada momento. Su principal objetivo es informar, asesorar y difundir todas las convocatorias de ayudas aprobadas y publicadas a nivel local, regional o nacional así como de otros instrumentos financieros más relevantes.

A lo largo del ejercicio 2009/10 se han ido materializando todas las medidas incluidas en el Acuerdo para la Competitividad, el Empleo y el Bienestar de Asturias, en el que FADE ha participado activamente tanto en lo relativo a su formulación, como en lo que se refiere a su participación en posteriores reuniones de seguimiento en las que se han realizado las propuestas oportunas en base al análisis y valoración de los resultados obtenidos.

El principal objetivo de los nuevos programas de ayudas que surgen de el ACEBA es impulsar y fomentar diferentes aspectos que inciden directamente en la competitividad de la economía asturiana: por un lado el autoempleo en sus dos vertientes: la individual (autónomo) y la colectiva (cooperativas y sociedades limitadas laborales), la promoción exterior de las empresas asturianas, el sector de las nuevas tecnologías de la información, la contratación indefinida tanto de jóvenes como de colectivos específicos así como las acciones de formación orientadas al empleo y las actuaciones en materia de prevención de riesgos y salud laboral.

Estas apuestas suponen el diseño de un nuevo marco de ayudas con objetivos claros y definidos para conseguir un modelo económico basado en la tecnología, la formación de capital humano y la calidad

en el empleo.

Además de su participación en el ACEBA, FADE ha tomado parte activa en la puesta en marcha y periódica evaluación del nuevo Programa de Fomento de la Cultura Emprendedora (2009 –2012), y especialmente en el desarrollo y elaboración de contenidos de la página Web *emprendeastur*, en la que se han incluido las ayudas más relevantes en las etapas de inicio de actividad, previamente establecidas en el ACEBA.

A lo largo de este ejercicio, el servicio de ayudas y subvenciones de FADE ha informado, asesorado y apoyado a todos sus asociados, empresarios/profesionales y asociaciones empresariales, sobre las ayudas y subvenciones convocadas, líneas de financiación y cualquier otro instrumento de apoyo público necesarios para la definición y desarrollo de sus proyectos empresariales

Difusión e información sobre ayudas y subvenciones para empresas

Uno de los principales objetivos del servicio consiste en ofrecer información actualizada de forma inmediata, por lo que se persigue una rápida difusión de las ayudas en la medida que se van convocando por los diferentes organismos públicos, así como de cualquier otra información en materia de financiación que les pueda resultar de interés.

Para ello, una vez publicada la convocatoria se elabora un resumen esquemático para que el asociado pueda contar con información de manera más clara y detallada posible y se realiza su difusión inmediata a través de los boletines electrónicos de la federación. También se incluye en la sección de ayudas y subvenciones en la página Web y se remite por correo postal a todos los asociados a los que les pueda afectar la convocatoria o sistema de financiación en cuestión, según colectivo o sector de actividad.

Desde el servicio de Ayudas se está trabajando en impulsar y fomentar el uso de las nuevas tecnologías de la información y comunicación en todo el proceso de difusión. Por este motivo se ofrece la posibilidad de que los asociados puedan recibir circulares exclusivamente a través de correo electrónico. Hasta este momento 14 asociaciones y 5 empresas

singulares han optado por este medio de recepción que permite una mayor agilidad y simplificación en el proceso de difusión.

Dentro de la labor de difusión y conocimiento, se han organizado en la sede de FADE dos jornadas informativas sobre ayudas y subvenciones a la inversión, promoción internacional, ahorro y eficiencia energética, dirigidas principalmente a nuestros asociados. Estas jornadas se celebraron el 23 de mayo de 2009 y el 9 de abril de 2010 y contaron con la presencia de dos técnicos del IDEPA y un técnico del Servicio de Energía Renovables y Eficiencia Energética de la Consejería de Industria y Empleo.

Por otro lado se ha editado en formato CD la guía de Ayudas y Subvenciones 2009, en la que se ofrece de forma sencilla y esquemática, información actualizada de las ayudas y subvenciones y líneas de financiación de ámbito local, regional y nacional.

En el ejercicio 2009 /10 se ha informado puntualmente sobre todas las novedades publicadas tanto en materia de ayudas y subvenciones, como en lo que se refiere a nuevas líneas de financiación, adaptadas a la situación actual de crisis económica.

La mayor demanda de información se refiere principalmente a las ayudas a la inversión empresarial, utilización de nuevas tecnologías de la información y la comunicación (desarrollo de páginas Web, comercio electrónico, adquisición de ERP's..), utilización de nuevas fuentes de energía (renovables, ahorro energético), contratación e inicio de actividad, internacionalización, mejora de la competitividad y cooperación empresarial

En cuanto a sector de actividad destacan la industria transformadora, el turismo y el sector servicios dentro de los que demandan más información.

La colaboración con el servicio de Apoyo al Emprendedor ha sido más intensa a lo largo de este último ejercicio en materia de asesoramiento de todas las ayudas, líneas de financiación y apoyos públicos de los que disponen para el inicio de su actividad, realización de inversiones y contratación.

Esta intensa labor de difusión y asesoramiento se

ha complementado en el último año con el acompañamiento y apoyo en la tramitación de las ayudas. En el ejercicio 2009, 5 empresas solicitaron asistencia en relación a este nuevo servicio.

Este proceso de acompañamiento se divide en tres fases:

- Asistencia en la elaboración de memoria y revisión de la documentación requerida.
- Acompañamiento en las fases de tramitación.
- Seguimiento de las solicitudes presentadas.

Destacamos que durante este ejercicio se ha prestado especial atención a las líneas de financiación que, con carácter extraordinario, se han aprobado tanto desde la Administración Central como desde el Gobierno Regional. Las dificultades de acceso al crédito que las empresas han sufrido en este último año han hecho necesario estar muy pendientes de estas medidas, de las que puntualmente se ha mantenido informados a todos los asociados.

Las líneas de mediación del Instituto de Crédito Oficial (ICO) y todas las novedades que desde este organismo se han aprobado (Facilitador Financiero..), los nuevos convenios firmados entre ENISA y otras entidades del Principado que facilitan el acceso a la financiación a través de avales, ASTURGAR y otras líneas de financiación que, aunque menos conocidas pueden resultar de gran interés para determinados proyectos tales como capital riesgo, préstamos participativos y Bussiness Angels constituyen los principales instrumentos sobre los que se ha difundido información.

Consultas atendidas y tramitadas

A lo largo de este periodo (abril 2009 – abril 2010), el servicio de Ayudas y Subvenciones ha atendido un total de 305 consultas, lo que supone un incremento del 8% respecto al mismo periodo del ejercicio anterior en el que se atendieron 281. Este aumento, el segundo en dos años consecutivos, pone de manifiesto que el servicio se encuentra plenamente consolidado dentro de los ofrecidos en la federación.

La evolución en el número de consultas ha sido positiva en el último ejercicio, destacando un año más, los meses de enero a junio aquellos en los que se han atendido mayor número de consultas.

Evolución del Número de Consultas Atendidas

Desde el punto de vista del origen de las consultas, las asociaciones de FADE y las empresas integradas en las mismas realizaron el 56% del total de las consultas. En cuanto a las empresas no integradas en FADE, éstas incluyen el colectivo de emprendedores que buscan ayudas o financiación para la puesta en marcha de su actividad. La colaboración

Las consultas de otras áreas internas (7,87%) y de particulares (2,95%) le siguen en importancia numérica.

En cuanto al sector de actividad del que proceden la empresa o entidad que realiza la consulta, es el de servicios el que constituye el sector principal, alcanzando casi el 50% de las consultas realizadas. Dentro del sector servicios destacamos el comercio, consultoría, turismo y transportes como los predominantes en cuanto al número de ellas. Es importante destacar que existen gran cantidad de consultas que no están relacionadas con ningún sector específico o que afectan a otros sectores diferentes de los anteriormente mencionados (multisectorial) y que durante este año han alcanzado el 23,9% del total.

Origen de las Consultas en 2009/10

- Empresas FADE
- Empresas no FADE
- Asociaciones FADE
- Asociaciones no FADE
- Particulares
- Internas FADE- otras áreas

con este colectivo justifica que alcancen el 30,49% del total de consultas realizadas.

Sectores Origen Consultas 2009/10

- Servicios (transporte, comercio, turismo...)
- Industria
- Sector Primario
- Multisectorial
- Construcción

Le sigue en importancia el sector industrial con un porcentaje de consultas del 19,7%, construcción con un 4,6% y por último el sector primario con el 2% del total.

Desde el punto de vista de la temática, las iniciativas relacionadas con inversión empresarial concentran la mayor parte de las consultas, alcanzando el 53,1% del total, seguida de las consultas relacionadas con "otras convocatorias", en las que se recogen demandas sobre otras convocatorias específicas relacionadas con temas medioambientales, asisten-

Temática de las Consultas 2009/10

- Creación de Empresas
- Empleo / Contratación
- Inversión empresarial
- Financiación
- Formación
- Otros (Convocatorias específicas)

cia a ferias o celebración de jornadas así como cualquier otro tipo de consulta genérica que no pueda encajar en el resto de divisiones. A continuación destacan los temas relacionados con creación de empresas, empleo, financiación y formación.

CONVENIOS Y PROMOCIONES

FADE ha renovado los diferentes convenios firmados con empresas y entidades de notable entidad, con el ánimo de ofrecer un mapa cada vez más amplio de ventajas y descuentos en productos y servicios a las empresas y asociaciones integradas en la organización.

Convenio FADE – AC Hotels

Vigente desde 2005, mediante este convenio de colaboración con la cadena de hoteles AC HOTELS todas las empresas asociadas a la federación pueden disfrutar de un descuento del 15% en la utilización de los salones de los hoteles de Oviedo y Gijón para la realización de sus actividades empresariales. Además podrán beneficiarse del alojamiento en todos los hoteles de la cadena a nivel nacional e internacional a través de la tarifa de empresa.

Convenio FADE – Barceló Cervantes

FADE, en el mes de marzo de 2009, ha firmado un convenio de colaboración con el Hotel Barceló Cervantes, mediante el cual todas las empresas asociadas a la federación pueden disfrutar de un descuento del 15% en la utilización de los salones del hotel de Oviedo para la realización de sus actividades empresariales. Además podrán beneficiarse de la tarifa de empresa preferente en alojamiento y parking gratuito.

Convenio FADE – Hotel Balneario Las Caldas

En mayo de 2009 FADE ha firmado un convenio de colaboración con el Hotel Balneario Las Caldas mediante el cual todas las empresas asociadas a la federación pueden disfrutar de un descuento del 40% en la utilización de los salones del hotel para la realización de sus actividades empresariales. Además podrán beneficiarse de descuentos tanto en

alojamiento, como en el acceso al circuito termal, facilitándose el traslado desde el hotel a la empresa o al centro de Oviedo.

Convenio FADE – CajAstur

CajAstur y la Federación Asturiana de Empresarios tienen suscrito desde mayo de 2008 un acuerdo marco de colaboración con el objetivo de facilitar a las empresas integradas en la federación el acceso a la oferta crediticia y a productos de la entidad financiera en condiciones preferentes. Se ponen a disposición de los socios de FADE 500 millones de euros, de los que 350 millones se destinarán a operaciones de financiación del circulante y 150 millones a financiar inversiones y a mejorar la estructura del balance de las empresas.

Convenio FADE – Banco Herrero

Desde julio de 2008, la Federación Asturiana de Empresarios (FADE) y Banco Herrero mantienen un convenio que pone a disposición de las micropymes asociadas a FADE una serie de productos y servicios en condiciones preferentes, especialmente diseñados para los pequeños empresarios.

La oferta abarca todos los perfiles dentro del ámbito de la economía profesional (autónomos, comercios, empleados...) así como de la particular y familiar, y pone a disposición de todos los beneficiarios del convenio una amplia gama de soluciones financieras en condiciones especiales.

Convenio FADE – Clarke, Modet & Cº.

En el último ejercicio, FADE ha firmado un convenio de colaboración con Clarke, Modet & Cº, empresa especializada en la protección de propiedad industrial e intelectual gracias al cual los asociados a la federación disponen de un descuento del 10% en aquellos trabajos encargados a esta firma, además de asesoramiento preliminar gratuito.

Convenio FADE – MAPFRE

FADE, que asocia a más de 22.000 autónomos a través de sus diferentes asociaciones, mantiene con MAPFRE desde 2004 un convenio de colaboración específicamente destinado a los autónomos, a los que ofrece cobertura para compensar los ingresos que dejarían de percibir durante un periodo de baja laboral por accidente o enfermedad y les suponga una incapacidad temporal total (I.T.T.), y hospitalización por cualquier causa (H.C.C.). El descuento tras la buena marcha del mismo es del 21 % sobre los precios vigentes en el mercado.

Convenio FADE – Clínica Universitaria de Navarra (CUN)

En 2006 se firmó este convenio mediante el cual todos los miembros de FADE, sus cónyuges, e hijos menores de 16 años pueden disfrutar de un descuento del 25% sobre las tarifas en consultas médicas y pruebas diagnósticas de todas las especialidades médicas.

Convenio FADE – Telefonía Fija

Como viene siendo habitual en los últimos años, FADE ha renovado su convenio con Telefónica que implica la reducción en los costes de las llamadas provinciales e interprovinciales. Cerca de 9.000 empresas disfrutaban de estos descuentos.

Convenio FADE – Start Up Protección de Datos

El 26 de junio de 1999 entró en vigor el Reglamento de Medidas de Seguridad de los Ficheros Automatizados de Datos de Carácter Personal. Esta legislación regula las obligaciones a las que están

sujetas las personas físicas o jurídicas que almacenan y tratan datos de carácter personal, ficheros de datos. Para facilitar la adopción de las medidas necesarias que ayuden a los organismos y empresas afectadas a adaptarse a la nueva reglamentación, FADE ha firmado un convenio de colaboración con la empresa asturiana "Start Up", que supone una bonificación del 50% en el precio de mercado de sus honorarios.

Convenio FADE – Start Up para la gestión de la seguridad de la información

CONVENIO FADE- START UP PARA LA GESTIÓN DE LA SEGURIDAD DE LA INFORMACIÓN

FADE también ha firmado un convenio de colaboración con la empresa Start Up, mediante el cual todas las empresas asociadas a la federación pueden disfrutar de un descuento del 25% sobre las tarifas de mercado, a la hora de implantar el sistema de gestión de la seguridad (SGSI) en sus empresas.

Convenio FADE – INCORPORA. Obra Social "La Caixa"

CONVENIO DE COLABORACION

FADE y el grupo INCORPORA de Asturias, en el marco del Programa Incorpora de la Obra Social "La Caixa", trabajan conjuntamente desde 2008 para favorecer una mayor incorporación de las personas con riesgo de exclusión al mundo laboral y promover la Responsabilidad Social Empresarial de las empresas que forman parte de FADE.

SERVICIO DE RED FADE

Consolidado como uno de los servicios pioneros de FADE, desde su origen ofrece a los asociados un primer acercamiento al mundo de las nuevas tecnologías, ofreciendo tanto los mecanismos básicos de acceso, como el asesoramiento correspondiente, tanto administrativo como técnico. Asimismo, funciona como nexo de comunicación de los distintos servicios que presta la federación y los asociados,

a través de página Web corporativa y los boletines electrónicos.

Cualquier empresa o particular que desee interactuar con sus clientes/proveedores de la forma más rápida y sencilla posible (a través de Internet), requiere unos instrumentos mínimos: conexión a Internet, correo electrónico (sin olvidar un antivirus y un sistema antispam), presencia en Internet, soporte técnico, comunicación con la Administración y tener acceso a información actualizada en tiempo real.

Atendiendo a estas necesidades, RED FADE ofrece los siguientes servicios:

- Conexión a Internet: vía modem o RDSI genérica para aquellas empresas que no disfruten de la posibilidad de una conexión de banda ancha.
- Correo electrónico: diez cuentas de correo electrónico de 20 MB (de envío y recepción) dotadas de filtro antispam y con posibilidad de acceso vía web (<http://webmail.fade.es>).
- Cabe destacar que este filtro junto con el sistema de listas negras analizan y bloquean del orden de 700.000 correos spam diariamente. En la actualidad, el servidor de correo da servicio a más de 4.000 cuentas.
- Presencia en Internet: 50 MB de hosting para albergue de página Web con acceso FTP y tramitación/administración de dominios. Estos servidores albergan la página web de 670 empresas, de las cuales 312 disponen de dominio propio.
- Posibilidad de Hosting ASP con bases de datos Access o SQL para asociaciones empresariales.
- Durante el primer trimestre del año se ha procedido a realizar una virtualización de los servidores de DNS, hosting y correo con el fin de mejorar la seguridad y las prestaciones.
- Soporte técnico: servicio de consultoría y asesoramiento, con un teléfono exclusivo para la resolución de consultas técnicas (902 075 110, de lunes a viernes, de 9:00 h. a 19:00 h. ininterrumpidamente). Durante este período se han atendido del orden de 800 consultas a través de los medios habituales (teléfono, email...)
- Acceso al sistema RED de la Tesorería de la Seguridad Social: a través de una cuenta de correo electrónico específica (compatible con el Protocolo POP3), exclusiva (de uso exclusivo

para el Sistema RED, lo que permite almacenar en una sola dirección de correo electrónico todas las respuestas o comunicados enviados por TGSS en relación con el Sistema RED) y de calidad (con capacidad de almacenamiento suficiente y sin limitación de tamaño de mensajes). Actualmente 266 empresas se benefician de una cuenta de este tipo.

SECRETARÍA DE ASOCIACIONES

Constituida desde los inicios de la federación, tiene como finalidad prestar su apoyo y servicio a las asociaciones, especialmente a aquellas de nueva creación que no dispongan de medios materiales y humanos propios para el desarrollo de sus actividades, dándoles soporte en la ejecución de tareas de carácter administrativo y burocrático. Asimismo, colabora activamente en la organización de los actos, asambleas y celebraciones de cada asociación.

En la actualidad, esta secretaría presta sus servicios a un total de 32 asociaciones, que agrupan a casi 1.000 empresas de los más variados sectores de actividad.

Durante el periodo de referencia de esta memoria se ha observado un considerable incremento en la actividad de las asociaciones, especialmente en la organización de cursos de reciclaje y especialización para sus empleados, lo que a su vez se ha traducido en un apreciable aumento del volumen y variedad de actividades de la secretaría.

Entre las diferentes actuaciones que se han llevado a cabo, podrían diferenciarse entre aquellas de carácter ordinario, comunes a todas las asociaciones, y que las se realizan de manera más o menos periódica. De las primeras se pueden destacar las siguientes:

- Atención y gestión de llamadas.
- Recepción y gestión de correspondencia.
- Envío de circulares.
- Convocatoria y preparación de reuniones.
- Gestión de proveedores.
- Cobro de recibos a los asociados.
- Control de la contabilidad.

Junto a las labores anteriormente enumeradas, existen otras de carácter extraordinario, que comprenden desde la extensión de certificados a los asociados, a la convocatoria y preparación de elecciones, preparación de eventos anuales y comidas de hermandad, jornadas informativas, congresos y seminarios, tanto a nivel regional, como a nivel nacional, organización de cursos, etc. Entre ellas se puede mencionar la publicación del libro titulado "El Papel: mitos frente a datos", que ha editado la Asociación de Artes Gráficas de Asturias con el apoyo de FADE.

ASESORIA FISCAL

Comprende las áreas tributarias y mercantil-contable y se presta tanto a las asociaciones miembros de FADE como a las empresas asociadas a estas o directamente asociadas a la federación.

En la actualidad el servicio fiscal de FADE es atendido por TELENTI, C.T.C., S.L.

Asesoramiento a la federación y las organizaciones que la integran

Ante la posible obligatoriedad de algunas asociaciones de efectuar declaraciones tributarias trimestrales como puede ser IVA o IRPF, o anuales como puede ser el Impuesto sobre Sociedades, se presta un servicio especial de asistencia en los locales de la federación, mediante el cual se elabora la declaración del Impuesto a las asociaciones que así lo solicitan.

Asesoramiento puntual de los asociados en materia fiscal y contable

Esta labor se viene llevando a cabo principalmente mediante consultas telefónicas o mediante correo electrónico, siendo gratuitas para el asociado. Durante el periodo de referencia de esta memoria se han atendido en torno a 85 consultas, principalmente sobre materias contables en relación con la aplicación del nuevo Plan General de Contabilidad y con las obligaciones en cuanto a la llevanza de libros, etc.

En materia fiscal, las consultas más frecuentes han versado sobre la obligatoriedad de la emisión

de facturas, los tipos impositivos aplicables a determinadas operaciones y las numerosas novedades normativas que se han ido introduciendo así como sobre las fechas de entrada en vigor de las mismas.

Información fiscal y legislativa: boletines y circulares para los asociados

FADE ofrece una actualización puntual de la información fiscal que afecta a las empresas a través de la página Web así como mediante la edición de boletines y circulares fiscales para los asociados, que se remiten de forma inmediata cada vez que se produce una novedad fiscal importante que afecta al colectivo empresarial.

Asimismo, se elabora un nuevo boletín con novedades legislativas que, con periodicidad bimensual, se envía a los asociados por vía electrónica, recopilando las principales novedades tributarias, mercantiles y contables que pueden afectarles a nivel legislativo.

En el año 2009 se han remitido un total de 20 circulares informativas y 10 en el presente año.

Presencia institucional

Participa en el Comité Fiscal de CEOE.

seis 6

área de
PROYECTOS

ÁREA DE PROYECTOS

El periodo comprendido entre junio de 2009 y junio de 2010 ha resultado un ejercicio de intenso trabajo en el área de Proyectos de FADE, que tiene su reflejo en un gran número de proyectos que se han ido poniendo en marcha, a la par que otros se iban cerrando. Los principales indicadores utilizados en el área se incrementan ligeramente en comparación con el ejercicio anterior. Así, cerca de 660 empresas se han involucrado en las distintas actividades desarrolladas (consultoría, seminarios, jornadas, etc) lo que supone un aumento del 10%. En el conjunto de los proyectos se han invertido 8.652 horas de consultoría y asesoramiento personalizado, un 55% más que el ejercicio anterior; y se han movilizado recursos en torno a los dos millones de euros, un 30% más que el año pasado.

Como principal novedad este año hay que resaltar el proyecto Tercera Generación (3G) un proyecto orientado a la profesionalización de las empresas familiares que, junto con acciones formativas, está poniendo en marcha un pionero programa de intercambio de sucesores, entre empresas familiares asturianas y empresas familiares latinoamericanas, en el marco de la red que proporciona CEAM, la Confederación de Empresarios Asturianos en el Mundo.

Mención especial hay que hacer a los proyectos TICS, concretamente al proyecto FADE NT on line y Factura Electrónica. El primero de ellos, porque supone un salto cualitativo, no sólo en términos de apariencia del portal Web de FADE, sino también porque implica una nueva forma de comunicación con nuestros asociados, en la medida que se incorporan herramientas que permiten el flujo de información bidireccional, así como la posibilidad de realizar más gestiones y trámites a través del portal. Por su parte, el proyecto de factura electrónica aborda un área de gran interés para las empresas, principalmente las que de manera habitual emitan facturas a la Administración Pública, ya que a medio plazo será un requisito imprescindible para trabajar con la misma. Pero indudablemente, la facturación electrónica también supone un proceso de innovación, con beneficios tangibles en aspectos como ahorro de costes, rapidez, fiabilidad y seguridad etc.

En el ámbito de la innovación, FADE ha culminado con éxito el proyecto Innovages XXI, proyecto que además, ha generado un gran interés en otras organizaciones empresariales, que han contactado con la federación con el fin de conocer sus resultados de manera detallada. Los proyectos Market I+D, Innovación Organizativa en el Comercio, y el cierre del proyecto Erastur, completan las iniciativas desarrolladas en materia de innovación.

En cuanto a la mejora de la gestión empresarial, los proyectos Gestión del Talento y C2E se encuentran en pleno desarrollo. Y en este mismo ámbito, se cerró en abril el proyecto Pymxcel.

La red ASBAN ha experimentado sus primeros frutos, con el cierre, en el segundo semestre de 2009, de dos operaciones. Actualmente, otros dos proyectos se encuentran en proceso de negociación con otros tantos inversores. Estos datos constituyen una muestra del interés y la repercusión que esta iniciativa puede tener, especialmente a medio y largo plazo.

Por último, FADE ha fortalecido su red de socios europeos gracias a tres nuevos proyectos. FLEM-CEE, encabezado por la Asociación de Empresarios de Bulgaria, cuyo objetivo es la mejora de las prácticas y resultados del diálogo social implementado a través de la identificación de experiencias exitosas y su transferencia a algunos países de Europa Central y del Este. El proyecto IOS, que pretende la mejora de las capacidades profesionales de las empresas de logística marítima, a través de la realización de visitas de estudio, en este caso a Asturias, en cuyo marco se ha recibido en el mes de mayo la visita de una delegación de empresarios de estos sectores, provenientes de la región turca de Mersin. Y por último, el proyecto Mejora y Eficiencia de Herramientas de Marketing en el Sector Turístico, del cual también se espera para el mes de octubre una visita de estudio por parte de empresarios turísticos de Turquía.

PROYECTO FADE NT: UNA NUEVA FORMA DE COMUNICACIÓN CON LOS ASOCIADOS

Con la realización de este proyecto, FADE ha pretendido adaptarse a las nuevas tecnologías de una forma integral, no sólo entre sus asociados, sino mediante la extensión a todas las empresas de Asturias. El objetivo prioritario ha sido incrementar e innovar en la oferta de servicios on line de FADE dirigidos a los asociados y a las demás empresas asturianas para así favorecer el crecimiento de los canales electrónicos como fórmula de relación entre ambos.

Nueva Web

A lo largo de este periodo, FADE ha acometido un ambicioso proyecto, consistente en el diseño y elaboración de un nuevo portal Web www.fade.es acorde con los nuevos requerimientos que se exigen actualmente a este tipo de portales. En este sentido, esta iniciativa se ha desarrollado bajo las premisas de claridad en la información, usabilidad, y accesibilidad.

Varios han sido los objetivos que se han pretendido alcanzar. En primer lugar, disponer de un espacio de referencia para la información y consulta sobre los temas de interés empresarial y de carácter socioeconómico. En segundo lugar, facilitar el acceso y transmisión de la información hacia los asociados, y viceversa, aumentando considerablemente su capacidad de participación, y favoreciendo el crecimiento de los canales electrónicos como fórmula de relación y comunicación. Por último, se ha pretendido incrementar de manera sustancial la oferta de servicios on line de FADE dirigidos a los asociados, como, a modo de ejemplo, muestran las múltiples gestiones que podrán realizarse a partir de ahora a través de la secretaría virtual.

Bajo la coordinación del área de Proyectos, las distintas áreas de FADE se han implicado en este proceso, realizando valiosas aportaciones, no sólo en términos de estructura y distribución de los con-

tenidos, sino también en lo que se refiere al diseño e imagen; lo cual ha contribuido, sin duda, al éxito de esta iniciativa.

El resultado de todo este trabajo es un moderno portal, que destaca principalmente por una gran variedad de contenidos empresariales y económicos, en permanente actualidad, con aplicaciones y herramientas que permiten un acceso rápido y sencillo a la información solicitada. Sirva este breve resumen de acicate para visitar nuestro nuevo portal, y para que podamos enriquecerlo día a día con las aportaciones recibidas.

PROYECTO TERCERA GENERACIÓN

Este proyecto, dirigido a la consolidación y profesionalización de la empresa familiar asturiana, está estructurado en torno a tres grandes ejes: formación, intercambio de sucesores y cooperación empresarial.

En el apartado referido a formación, ya se han celebrado las dos primeras actuaciones. Así, los días 18 y 19 de mayo se ha celebrado el curso "Identificación y formación del sucesor y proceso de tran-

sición" y el 2 y 3 de junio el de "Comunicación y resolución de conflictos en la empresa familiar". Para ambos se ha contado con una media de 10 alumnos pertenecientes a otras tantas empresas familiares asturianas, y la metodología utilizada se ha basado en gran medida en el análisis de caso. Las próximas actuaciones han de centrarse en "el relevo generacional desde un punto de vista fiscal y laboral", y se dirigirán principalmente a micro-pymes y autónomos.

El intercambio de sucesores, se apoya en el Programa SUCCESS (Successor Exchange Support), un programa pionero cuyo objetivo es fomentar el desarrollo de las carreras profesionales de los sucesores de empresas familiares (en sentido amplio, familiares destinados a trabajar en la empresa familiar) favoreciendo el desarrollo de un período de prácticas en otras empresas. Está destinado a empresas familiares con sede en Asturias y a empresas con raíces asturianas localizadas en los países donde está presente la Confederación de Empresarios Asturianos en el Mundo, CEAM. Los intercambios comenzarán a partir del mes de septiembre.

El eje de cooperación empresarial se apoyará en los resultados del programa de sucesores, ya que las sinergias y relaciones irán acompañadas de una acción específica de análisis de potenciales oportunidades de cooperación, que permitirán identificar las oportunidades del mercado geográfico en el que opera cada una de las empresas. El objetivo es doble, ya que no sólo se apoyaran los procesos empresariales que surjan de manera espontánea, sino que se pretende identificar sectores de éxito para el futuro.

PROYECTO FACTURA ELECTRÓNICA

**FACTURA
ELECTRÓNICA**

Presentado en el ejercicio anterior, este proyecto ha sido aprobado por el Gobierno del Principado de Asturias (DG Modernización, Telecomunicacio-

nes y Sociedad de la Información) con el objeto de fomentar la adopción y el uso generalizado de la factura electrónica entre las empresas asturianas, incorporándola a sus procedimientos de negocio y promoviendo el uso de servicios telemáticos a través de los cuales las empresas se relacionen entre sí y con las diferentes Administraciones Públicas. A pesar de que en los últimos años se haya observado una evolución positiva en la adopción y uso por parte de las empresas asturianas de las tecnologías de la información y de la comunicación, el uso de la facturación electrónica está aún lejos de ser generalizado, presentando un escaso nivel de implantación, especialmente en las pymes.

Si bien el proyecto surge en un momento idóneo, debido a la Ley 30/2007 de 30 de octubre, de Contratos del Sector Público, que establece la obligatoriedad de facturar con la Administración Pública electrónicamente, el retraso en las fechas de entrada en vigor de esta normativa y la falta de adecuación de los sistemas de las empresas, han implicado un replanteamiento del proyecto, así como cierto retraso en su puesta en marcha.

En este sentido, el proyecto está haciendo especial hincapié en las siguientes actuaciones:

- Campaña de información y difusión, a través de la elaboración de folletos informativos, anuncios en medios de comunicación y artículos monográficos en publicaciones especializadas, edición de manuales y guías prácticas, portal Web de información, jornadas y seminarios.
- Reuniones con asociaciones empresariales, especialmente aquellas cuyos sectores se ven más afectados debido a la frecuente facturación con la Administración Pública.
- Reuniones con empresas fabricantes o distribuidoras de sistemas de gestión (ERPS), con el fin de conseguir su implicación en el proyecto y facilitar la implantación y el desarrollo en las empresas de los sistemas necesarios para generar facturas en formato factura-e, formato estándar establecido por la Administración española.
- Desarrollo y adecuación de los sistemas de gestión de la Administración regional, con el fin de prepararla para la recepción de facturas electrónicas.

- Análisis exhaustivo de la situación actual en cuanto al uso e implantación de Tics en las empresas asturianas y su disposición y capacidad para abordar proyectos de facturación electrónica: diagnósticos tecnológicos de modernización y plan de acción con objeto de implantar medidas progresivas y complementarias de incorporación de las TICS e implantación de factura electrónica.

RED ASTURIANA DE BUSINESS ANGELS

La Red Asturiana de Business Angels, promovida por FADE, CEEI y AJE, ha continuado su labor de consolidación en Asturias como espacio en el que se encuentran el capital y las ideas innovadoras. Fruto de esta labor, se ha conseguido que dos de los proyectos en la red hayan conseguido ya el inversor privado que estaban buscando, sumando entre ambos acuerdos un importe total de capital invertido en torno a los 200.000€

Mencionamos a continuación las principales actividades desarrolladas por la red ASBAN entre junio de 2009 y junio de 2010.

II Ciclo de Conferencias "Espacios de Encuentro"

Dado el éxito alcanzado con el primer ciclo de conferencias, celebrado en el primer semestre de 2009, que consiguió reunir a cerca de 300 personas, se ha diseñado un nuevo ciclo, del que se han celebrado hasta el momento dos conferencias. La primera de ellas el pasado 6 de mayo, a cargo de José Herrera, socio-director de Deloitte Abogados. Asimismo, el 2 de junio se celebró la conferencia de Xavier Arquerons, inversor privado de amplia experiencia. Próximamente, el 23 de junio, y el 16 de septiembre, se celebrarán las conferencias pendientes, a cargo de Jesús de Benito y Rodolfo Carpintier, respectivamente.

II y III Foro de Inversión.

Otra de las actuaciones que ha venido desarrollando ASBAN, ha sido la celebración de los Foros de Inversión, una de las actividades principales en la medida que constituyen el punto de encuentro físico entre inversores y proyectos. Gracias a ellos, los miembros de ASBAN han tenido la ocasión de obtener una visión general de primera mano sobre los proyectos, mientras que los emprendedores participantes han recibido una primera valoración de sus propuestas. En el mes de octubre de 2009, se celebró el II Foro con la presentación de tres proyectos ante siete inversores. En marzo del 2010 se celebró el III Foro, en el que se presentaron cuatro proyectos ante ocho inversores. El total de financiación solicitada por estos siete proyectos asciende aproximadamente a 1.300.000€

Fruto de la celebración de estos dos foros, se han mantenido posteriormente diferentes reuniones entre inversores y emprendedores, algunas de las cuales aún continúan en procesos de negociación.

Formación

ASBAN ha complementado sus actividades con la realización de acciones formativas con la finalidad de dotar, tanto a inversores como a emprendedores, de herramientas indispensables para afrontar con éxito un proceso de inversión. En este sentido, se han organizado dos cursos de formación para emprendedores, coincidiendo con la celebración de los dos foros de inversión, mediante los cuales se les han proporcionado las pautas para realizar una adecuada presentación de sus proyectos ante los inversores.

En cuanto a la formación para inversores, igual que el año anterior, se ha puesto a su disposición la asistencia al programa para inversores, que orga-

niza el IESE y que se celebró a finales de octubre en Barcelona y Madrid, con la asistencia de 4 de los inversores de ASBAN. Estos cursos facilitan a los inversores no sólo los conocimientos necesarios, sino también la posibilidad de conocer otros inversores, y establecer contactos de interés.

Datos básicos

En estos momentos, la situación actual de la red es de 12 inversores y 16 proyectos analizados, filtrados y disponibles que se envían a los inversores en función del perfil de cada uno de ellos. Además, ahora mismo hay otros 10 proyectos en estudio pendientes de su incorporación definitiva a la red.

Como complemento a toda la labor de difusión realizada por ASBAN, se ha publicado a finales del 2009, la memoria de actividades y el libro Espacios de Encuentro, donde se ha recogido el primer ciclo de conferencias celebrado en el 2009.

de innovación y la identificación de las competencias y habilidades inherentes en dos niveles profesionales, director y técnico. Para esta determinación, se realizaron diversas actuaciones, comenzando con un análisis de contexto, vinculado al proceso de gestión de la innovación, tanto desde el punto de vista de las actividades que genera en la empresa como de los conocimientos necesarios para el desempeño de esta función.

Esta información ha servido de base para describir los cimientos de perfil sobre el que, en un intenso trabajo de campo, se consultó la experiencia y necesidades de más de 100 empresas (regionales y de las regiones socias), pertenecientes a 20 sectores de actividad diferentes.

El tratamiento dado a la información obtenida ha permitido elaborar un informe completo y someterlo a la validación de un nutrido panel de expertos formado por representantes del mundo institucional, empresarial y científico.

Un vez conformado y validado el perfil profesional, se ha procedido a la identificación de los módulos de formación asociados a cada competencia y a su testeo en el mundo real, ya que se han impartido dos cursos, dirigidos a directores y a técnicos. El objetivo de esta acción ha sido dar respuesta a las necesidades y carencias identificadas durante el análisis del perfil profesional, combinando el desarrollo de las capacidades técnicas con el entrenamiento de las competencias funcionales propias para el desarrollo de sus puestos. Por ello se ha combinado la formación presencial teórica con el desarrollo de talleres y sesiones de tutoría presencial individualizada.

Como acción experimental, desde el proyecto se ha diseñado un procedimiento de acreditación de competencias profesionales, adquiridas por vías no formales. Dado que el perfil no existía como tal en el mercado de las cualificaciones, el objetivo buscado era la constatación de su eficacia como modelo curricular. Una vez identificados los candidatos entre alumnos de los cursos, el proceso ha constado de una fase de orientación individualizada, con vistas a la elaboración de un dossier competencial de las realizaciones profesionales, y una fase de evaluación. Como evaluador para esta fase se ha contado

RANGO DE INVERSIÓN

- Hasta 50.000
- Hasta 100.000
- Hasta 200.000
- Hasta 300.000

PROYECTO INNOVAGES XXI

El objetivo principal de este proyecto ha sido la determinación del perfil profesional del dinamizador

con la participación del máximo responsable del departamento de Promoción de la Innovación del CDTI, referencia nacional en la materia.

Otro de los objetivos buscados con este proyecto ha sido el de diseñar el camino que permita ir introduciendo la formación en innovación en niveles de educación de Formación Profesional, Este camino se ha definido en el documento "Adaptación Curricular a la FP", cuyo módulo tiene como objetivo estimular el cambio de mentalidad frente a la creatividad y la innovación en los futuros profesionales, de tal forma que sean capaces de enfrentarse de manera efectiva a los desafíos y oportunidades que van a surgir a lo largo de su vida haciendo uso de técnicas de generación y valorización de ideas claves.

Finalmente, y con el objetivo de dar a conocer los resultados del trabajo desarrollado, se celebró una jornada final de difusión bajo el título "La creatividad, competencia clave de la innovación", aprovechando la adscripción del proyecto al Año Europeo de la Creatividad, y por resultar ésta precisamente una de las competencias identificadas en el perfil profesional. Cerca de 130 personas participaron en este evento.

PROYECTO ERASTUR

El proyecto Erastur, cuyo objetivo principal era impulsar la promoción de la participación de las empresas asturianas en convocatorias de innovación de carácter internacional, se cerró definitivamente el pasado mes de octubre. Gracias al proyecto, cinco empresas se han beneficiado de la asistencia técnica necesaria para poner en marcha proyectos de

I+D+i de carácter internacional. En este sentido, los proyectos de estas empresas se han presentado a distintas convocatorias como Chineka, Iberoeka, y Eurostars, contando con la participación de empresas de China, Colombia, Austria y Hungría. El presupuesto total aproximado de los proyectos de estas empresas se ha situado en torno a los dos millones de euros.

Como cierre del proyecto, se celebró en octubre una jornada en el Parque Científico-Tecnológico de Gijón, a la que asistieron cerca de 70 personas.

PROYECTO MARKET I+D

Este proyecto presta apoyo en la fase de comercialización y orientación al mercado de los proyectos e iniciativas relacionadas con I+D+i, tanto en aquellos proyectos que ya han finalizado como aquellos otros que se encuentren en pleno proceso de desarrollo o de consolidación de la idea.

Para ello, se está facilitando a las empresas un asesoramiento sobre la forma de explotar eficientemente los resultados de los proyectos de I+D+i y la sistemática para llevar a cabo una planificación comercial de la innovación, desde cuatro perspectivas: el estudio del mercado, la gestión del conocimiento, el enfoque de mercado y la comunicación e imagen de la empresa.

En definitiva, con este proyecto se ha promovido la participación de 7 empresas, que tras su paso por el proyecto serán capaces de optimizar el rendimiento de sus proyectos de I+D+i, mejorar en la eficiencia de la comercialización de sus resultados innovadores y aprender a orientar al mercado por sí solas sus futuros proyectos de I+D+i.

INNOVACIÓN EN EL COMERCIO

Este proyecto, recientemente finalizado, ha tenido como objetivo principal el desarrollo de diagnósticos de situación y la elaboración e implantación de planes estratégicos en 40 comercios asturianos.

Este desarrollo ha implicado un análisis externo e interno, un diagnóstico de situación, la formulación de objetivos y estrategias, y la definición de un plan de actuación priorizado, con el objetivo final de propiciar un incremento de la capacidad innovadora de los comercios. El proyecto, tal y como se puede observar en la tabla adjunta, ha conseguido una equilibrada distribución geográfica por Asturias.

En cuanto a la distribución por actividades, el conjunto de comercios participantes aglutina a 12 sectores:

Las principales estrategias identificadas en los planes de actuación se dirigen a la fidelización de clientes, la planificación de acciones publicitarias en medios gráficos, planificadas, la instauración de un protocolo de quejas y reclamaciones, la definición de sistemas de retribución mixto, para el personal técnico y comercial....

PROYECTO C2E

Este proyecto, cuya ejecución técnica corre a cargo del servicio de Apoyo al Emprendedor de FADE, pretende impulsar el desarrollo de acciones para la mejora de la gestión empresarial de microempresas y autónomos, y la aplicación de medidas y propuestas de mejora de carácter estratégico, enfocadas fundamentalmente a los puntos críticos, y a la aportación de soluciones innovadoras en la gestión de este perfil de empresas, con especial atención a las áreas de Comercial y Marketing, Finanzas y Organización interna.

A su vez, C2E trata de identificar empresas con potencial innovador, a las que ha facilitado apoyo en el desarrollo de planes estratégicos dirigidos a explotar su capacidad innovadora con una visión de mercado y un enfoque de desarrollo de la innovación enfocada hacia el cliente.

Actualmente, una veintena de empresas se encuentran participando en el mismo.

GESTIÓN DEL TALENTO

Con el objetivo de impulsar y fomentar la gestión del talento dentro de las empresas, FADE ha parti-

cipado, junto a las organizaciones empresariales de Castilla y León (CECALE), Galicia (CEG) y Madrid (CEIM) en un novedoso proyecto con el cual, mediante servicios de consultoría y coaching, se ha trabajado en la identificación de nuevas oportunidades de negocio dentro de las propias organizaciones. Para ello se ha diseñado un proceso para la incorporación de políticas de identificación, desarrollo y generación de compromiso de sus plantillas, a fin de motivar e implicar a su personal en la aportación de ideas y la generación de proyectos innovadores.

De las 20 empresas previstas dentro del proyecto, cinco son empresas asturianas, en la que se invertirán cerca de 1500 horas de consultoría para aplicar estas medidas en sus organizaciones.

PROYECTO PYMEXCEL

En el mes de abril se han dado por finalizadas las actuaciones incluidas en el proyecto Pymexcel. Este proyecto ha supuesto un gran esfuerzo para reconducir, flexibilizar y adaptar un proyecto a las circunstancias y necesidades de las empresas, muy condicionadas por la crisis económica en la que se han visto inmersas en los últimos dos años. En este sentido, manteniendo el mismo objetivo final, consistente en el diseño e implantación de la estrategia en las empresas, se han aplicado nuevos procesos para llevarla a buen término.

Las empresas han podido definir de forma personalizada el alcance de su participación y los colaboradores con los que han querido contar para desarrollar algo tan importante como su plan estratégico, valorando y priorizando aquellas áreas más críticas para el éxito empresarial.

Nueve empresas han participado finalmente en el proyecto, en las que se han invertido cerca de 3.000 horas de consultoría, con las que las empresas han podido desarrollar su estrategia, fortaleciendo áreas de gestión como: la I+D+i, la comercialización, la

estructura organizativa, la planificación logística o la mejora de sus sistemas de producción y gestión.

En este sentido, aunque los procesos de planificación estratégica suelen buscar resultados en el medio o largo plazo, algunas de las empresas que han pasado por Pymexcel han podido visualizar ya algunos de los beneficios de este proceso, con el acceso a nuevas fuentes de financiación, la incorporación a nuevas redes comerciales, o la reorientación de su estrategia hacia nuevas actividades que mejoren su posicionamiento en el mercado.

PROYECTOS EUROPEOS

A lo largo de este ejercicio FADE ha fortalecido muy significativamente su red de socios europeos, con los que colabora en diferentes ámbitos como el diálogo social, la logística o el sector turístico. En los países de Europa del Este y en la región turca de Mersin están los principales socios de la federación en los proyectos que a continuación se detallan.

Flexible employment and social dialogue development in the CEE countries (Fórmulas de Flexibilidad y desarrollo de Diálogo Social en los Países de la Europa Central y Oriental)

El proyecto ha sido presentado por la Federación Nacional de Empresarios Búlgara, (Bulgarian Industrial Association) que ha invitado a FADE a participar como socio, dada la dilatada y fructífera experiencia de la patronal asturiana en el diálogo social. Ha dado comienzo a principios de 2010 y tendrá una duración de un año. Otras entidades participantes son la Federación de Empresarios Húngara, MGYOSZ, la Federación de Empresarios Eslovena, ZDS, y la Federación de Empresarios de Rumanía, ACPR.

Su objetivo es la mejora de las prácticas y resultados del diálogo social a través de la identificación de experiencias exitosas y su transferencia a

algunos países de Europa Central y del Este. Esta transferencia se realizará mediante la celebración de una serie de acciones de carácter formativo y de difusión. Básicamente, el papel de FADE se dirige a la participación en seminarios temáticos a través de expertos que trasladen la experiencia en temas como negociación colectiva, flexiseguridad, fórmulas flexibles de negociación, etc. En este sentido, el 19 de mayo se celebró el primer seminario en Stara Zagora, Bulgaria, en el que participó el responsable de Formación de FADE, Alejandro Blanco, con una intervención centrada en mercado de trabajo y promoción de empleo, ante una nutrida representación de empresarios búlgaros.

Improving Efficient Marketing Tools in Tourism Sector (Mejora y Eficiencia de Herramientas de Marketing en el Sector Turístico)

El proyecto, presentado en partenariatado con la Cámara de Comercio de Mersin (Turquía), tiene como objetivo identificar buenas prácticas exportables, relacionadas con la promoción y diseño de nuevos productos turísticos.

Las actividades del mismo, circunscritas al territorio turco, comenzaron a finales del año 2009, con la realización de algunas acciones formativas y desarrollo de talleres prácticos.

En Asturias, la actividad real tendrá lugar en el mes de octubre de 2010, fecha en la que se espera la visita de un grupo de empresarios turísticos a nuestra región, en busca de iniciativas exitosas en la materia. Hasta esa fecha, se analizarán los perfiles de los miembros de la delegación, y se trabajará en la preparación de una agenda de visitas/estudio acorde a sus intereses y necesidades.

IOS, Increasing Occupational Capacity of Operators Employed in the International Overseas Shipping Companies (desarrollo de capacidades profesionales en empresas de transporte marítimo internacional)

También en este caso se trata de un proyecto en cooperación con la Cámara de Mersin, en Turquía, y tiene como objetivo la mejora de las capacidades profesionales de las empresas de logística marítima, a través de la realización de visitas de estudio, en este caso a Asturias.

La cámara turca ha venido desarrollando diferentes acciones desde finales de 2009, que han cristalizado en su reciente desplazamiento a Asturias. Entre los días 10 a 25 de mayo, FADE ha recibido a una delegación integrada por representantes de una decena de empresas marítimo-logísticas, de los alrededores del Puerto de Mersin, situado en un emplazamiento estratégico para la carga de Oriente Medio y Asia Central.

Han sido varios los contactos establecidos, en cada caso con un objetivo distinto y complementario:

- Analizar cómo funciona la logística marítima en nuestra región, para lo cual han visitado las principales infraestructuras portuarias de Asturias y han mantenido varias entrevistas con representantes de diferentes organismos/instituciones de este ámbito.
- Conocer experiencias logísticas en grandes empresas, y su vinculación a redes de transporte.
- Realizar algún contacto con empresas de su mismo sector en la región, así como participar en el Día Marítimo Europeo.

A falta de una labor de seguimiento, para la que necesariamente debe dejarse un margen de tiempo, no pueden dejar de resaltarse las interesantes sinergias y puntos de contacto que se han establecido de cara al futuro, no solo de carácter comercial sino en proyectos de investigación.

NUEVOS PROYECTOS PRESENTADOS

Ámbito medioambiental

Durante este periodo se ha trabajado estrechamente con el servicio de Medioambiente de FADE, con el fin de definir iniciativas y proyectos que permitan abordar retos concretos a los que se enfrentan las empresas asturianas en esta materia.. Este trabajo ha fructificado en la presentación, el pasado mes de abril, de dos proyectos: GEAS y ECOPYME

GEAS. Gestión Ambiental Sostenible

GEAS pretende poner en manos de las empresas asturianas un método para gestionar los riesgos ambientales consecuencia de sus actividades e integrarlos en la estrategia empresarial, como un aspecto más a considerar en su planificación y en los procesos de toma de decisiones.

La cooperación entre empresas es uno de los factores prioritarios de la filosofía básica del proyecto GEAS con el objetivo de intercambiar experiencias entre empresas y como punto para impulsar en la cadena de suministro buenas prácticas de gestión de los riesgos ambientales.

Teniendo en cuenta la experiencia en otros campos como el de la gestión de calidad o de la seguridad y salud en el trabajo, en donde las grandes empresas han colaborado e impulsado el cambio de filosofía y forma de gestión de las empresas que conforman su cadena de suministro y en pymes del mismo sector, el proyecto plantea una participación conjunta de ambos tipos de organizaciones como vía para garantizar el éxito y difusión de la gestión del riesgo ambiental y la minimización del mismo.

ECOPYME

En esta misma línea se ha planteado el proyecto Ecopyme, en este caso dirigido únicamente a pymes, pero con un planteamiento de colaboración y cooperación entre las empresas participantes en ambos proyectos. Con estas propuestas la planificación ambiental estratégica toma fuerza como elemento innovador en la empresa y apoya una gestión avanzada integrando la variable "riesgo ambiental". Se trata de una técnica emergente que aporta valor a la empresa, adoptando técnicas de planificación y gestión de las grandes empresas permitiendo, por tanto, avanzar en la gestión ambiental dentro de la cadena de valor y ayudando a continuar en su expansión.

En la suma de ambas propuestas, FADE pretende apoyar a un grupo de 20 empresas a trabajar en la evaluación y gestión de los riesgos ambientales y su incorporación a la gestión estratégica, promoviendo además la cooperación empresarial entre las grandes empresas y las pymes, donde las primeras puedan generar un efecto tractor que permita la extensión de estas prácticas por todo el tejido productivo asturiano.

Ámbito de la innovación y medio ambiente

ECCOPERA.- Red para el fomento de la Ecoinnovación en el área SUDOE a través del fomento de la participación empresarial en programas de I+D+i europeos

FADE ha firmado su participación como socio en este un proyecto de cooperación transnacional que tiene como objetivo final incrementar la participación de las empresas y entidades del sudoeste europeo del sector medioambiental, en programas europeos de I+D+i. El proyecto ha sido recientemente presentado, bajo la coordinación del Instituto Andaluz de Tecnología que actúa como líder del mismo y en partenariatado con distintas entidades de España, Francia y Portugal.

El proyecto pretende explorar el potencial de las empresas de cara a su participación en programas europeos de I+D+i, y fomentar la colaboración entre las empresas y entidades de I+D de las regiones del SUDOE para la generación de proyectos, así como, en general, concienciar y sensibilizar a las empresas sobre los beneficios que generan la participación en programas europeos de I+D+i. Tiene una duración prevista de 2 años, y si resulta aprobado se iniciará durante el primer trimestre de 2011.

ExIT. Estrategia para la Innovación Tecnológica

Puesto en marcha en colaboración con el servicio de Apoyo a Procesos de I+D+i, servirá como complemento a las actividades de la Red Empresarial de Innovación (REI). El objetivo de esta nueva propuesta consiste en la realización de diagnósticos de situación y elaboración de planes estratégicos de innovación para empresas asturianas de pequeño y mediano tamaño, preferentemente relacionadas con sectores industriales y caracterizadas por tener una trayectoria dinámica y contar con una alta necesidad de innovación.

El análisis y la reflexión estratégica que emane del trabajo con cada una de las empresas ha de convertirse en la base sobre la que se podrán asentar nuevas pautas de gestión, organización interna, producción o prestación de servicios, relación con agentes externos, comercialización de productos, comunicación, etc

Ámbito de la Responsabilidad Social Empresarial (RSE)

Iniciativa RSE PYME Asturias

Con el afán de continuar la labor de promoción de la Responsabilidad Social entre las empresas asturianas, se ha presentado un nuevo proyecto con el

que se pretende incorporar la RSE en las pequeñas y medianas empresas, en dos líneas de trabajo: la elaboración de memorias de sostenibilidad y la implantación de sistemas de gestión de RSE en las empresas.

De resultar aprobado, está prevista la participación de 15 pymes que podrán adoptar e identificar, dentro de su organización, buenas prácticas en RSE, y posicionarse en primera línea para la obtención del reconocimiento oficial de "empresa responsable" que el Gobierno español está diseñando actualmente diseñando a través del Consejo Estatal de RSE.

7

siete

área de
formación

ÁREA DE FORMACIÓN

El hecho más significativo del periodo que analizamos en esta memoria es la transferencia de las competencias en materia de gestión de la formación para el empleo en Asturias desde la Consejería de Educación y Ciencia al Servicio Público de Empleo del Principado de Asturias, transferencia que tuvo lugar en el mes de junio de 2009.

Ello ha traído como consecuencia la remodelación de ambos organismos: el servicio para asumir las nuevas atribuciones y la gestión de nuevos recursos, y la consejería para reducir su dimensión y competencia.

El Gobierno regional ha tomado esta decisión como consecuencia de la acumulación de un nuevo retraso en las convocatorias de formación en el Principado de Asturias, decisión que no ha evitado que se trabaje un año más contra reloj.

Algunos efectos de esta ineficacia ya se pusieron de manifiesto en la memoria precedente, con la imposibilidad de ejecutar acciones de formación para desempleados en el primer semestre del año, lo que arrojó bajas cifras de ejecución.

No es hasta el mes de julio, cuando se aprueba la resolución de subvenciones para trabajadores desempleados, antiguo FIP, arrastrando casi cuatro meses de retraso respecto de lo que venía siendo habitual en otros ejercicios.

Este no ha sido el único retraso significativo ya que en julio finalizaba el plazo de solicitudes para la convocatoria de Fondo Social Europeo para entidades sin ánimo de lucro, en la que también se enmarca la formación Dual y que ya ha tenido que asumir su gestión el Servicio Público de Empleo, al igual que la programación de desempleados antes mencionada. Como consecuencia, hasta el mes de octubre no se resuelve una convocatoria en la que han participado este año 52 asociaciones de FADE y que ha visto reducido el periodo de ejecución a unos escasos seis meses.

Como ya se adelantaba en la memoria anterior, finalmente se ha regulado el sistema de acreditación

de competencias adquiridas por vías no formales y la experiencia, sistema que no ha tenido un suficiente desarrollo aun en Asturias, pero que lo ha de tener a lo largo del próximo ejercicio.

Hay que destacar también que en diciembre se ha puesto fin a la formación no reglada para la obtención del título de Técnico Superior en Prevención de Riesgos Laborales y sus correspondientes especialidades, lo que ha afectado a la composición del plan formativo de este año al ser estos cursos muy exigentes tanto en horas como en recursos.

Si nos referimos a las cifras de ejecución, se ha incrementado el número de cursos ejecutados en un 22,47% hasta llegar a los 861 impartidos en modalidad presencial en un 72%, un 20% en modalidad mixta y un 7% en teleformación.

También se ha incrementado la cifra de alumnos en un 11%, situándose en 9.863 alumnos formados, con un desglose de 1.579 desempleados y 8.104 trabajadores ocupados, con un 56 % de hombres y un 44% de mujeres. Estos porcentajes se invierten en el caso de la formación para autónomos, circunstancia que ya se ha experimentado en otros ejercicios, donde las mujeres representan el 54% de las personas formadas.

Alumnos

	2007	2008	2009	Prev. 2010
Alumnos Activos	6.448	7.374	8.104	8.988
Alumnos Desempleados	1.343	1.347	1.579	1.279

- Sector construcción
- Sector comercio
- Sector servicios a la comunidad
- Sector agroalimentario
- Sector hostelería y turismo
- Sector audiovisual
- Intersectorial
- Sector transporte
- Sector automoción
- Sector industria y metal

Mujeres

4.112

Hombres

5.571

Así pues, FADE ha desarrollado un amplio plan de formación próximo a los 10.000 alumnos y que supera las 50.000 horas de formación.

Las materias intersectoriales en las que más alumnos se han formado son prevención de riesgos laborales, seguido de informática aplicada, marketing y ventas, recursos humanos, habilidades directivas y la gestión económica financiera en la empresa.

En cuanto a la composición sectorial de la formación, el 57% de los alumnos formados lo han hecho en especialidades transversales o que afectan a dos o más sectores, seguidos de los trabajadores de la construcción, la industria y el metal, el transporte y hostelería y turismo.

Horas

Alumnos

EMPLEO

Bolsa de Empleo Online

El servicio de Empleo de FADE, canalizado a través de su Bolsa de Empleo Online, ha registrado durante el último año un total de 79.936 páginas visitadas. Cabe destacar el incremento del 20,66% en el tiempo promedio que los usuarios permanecen conectados, así como el de páginas vistas por cada visita, lo que indica un mayor análisis de la información de las ofertas, noticias y artículos, así como la actualización de sus currículos. El registro de candidaturas en la bolsa de empleo ha sufrido un aumento interanual superior al 64%, porcentaje similar al del periodo 2008- 2009 donde se registró un incremento del 67% respecto del anterior periodo de análisis.

El servicio de Empleo Online ha seguido recibiendo visitas desde distintos países del mundo, con especial significación en Holanda, Alemania y Latinoamérica (México, Brasil, Argentina, Chile o Bolivia). En total son 52 los países desde los que se han recibido visitas hasta la fecha.

Respecto de la geografía española, el servicio ha recibido visitas desde 162 ciudades españolas destacando, en orden al número de visitas, Oviedo, Gijón y Madrid, situándose la capital de España como la tercera ciudad en número de visitas del sitio.

En cuanto al perfil de los candidatos, el 84,33% se encuentra en el tramo de edad entre los 24 y 44 años y el 59,08% tiene tres o más años de experiencia.

Como ya ocurriera en años anteriores, el servicio de Empleo de FADE ha estado presente en la IX edición del Foro de Empleo de la Universidad de Oviedo, celebrado los días 21 y 22 de abril de 2010 en el recinto Luis Adaro de Gijón. Coincidiendo con esta cita, se han registrado los mayores índices de páginas visitadas, con un total de 2.740 impactos en tan solo dos días.

Plan PIMMA

En este ejercicio se ha ejecutado un programa integrado de acompañamiento al empleo, destinado a atender a un total de 217 personas, con un índice de

inserción del 33,64% y un 28% en contrataciones superiores a seis meses.

Si bien no se han alcanzado los niveles comprometidos en su inicio, sí se ha incrementado el índice de inserción frente al ejercicio anterior, pese a la coyuntura laboral reinante en el periodo de ejecución y al colectivo atendido: un perfil de demandante de empleo de compleja inserción laboral, con escasa o nula formación, edad elevada y antigüedad en el desempleo. Así, para alcanzar la cifra de 217 personas, el Servicio Público de Empleo ha convocado a 2.406 candidatos, lo que supone que solo el 9% de los convocados han aceptado participar el programa de acompañamiento.

A modo informativo, la inserción ha respondido al siguiente perfil:

- 52,83 % de demandantes con nivel educativo igual o inferior a bachillerato.
- 42 años de edad, con más de 24 meses en el desempleo.
- 54% con baja disponibilidad para trabajar y con condicionantes.
- Solo el 50% reconoce tener disponibilidad de horarios y movilidad geográfica dentro de la región.

En este itinerario integrado para la inserción laboral se han diseñado medidas de acompañamiento

al empleo personalizadas tales como píldoras formativas, sesiones de orientación laboral grupal e individual, talleres de coaching motivacional para parados/as de larga duración mayores de 45 años, talleres de marketing personal, simulación de entrevistas y prácticas formativas en empresas.

Cada beneficiario del programa ha sido objeto de un seguimiento individualizado aunque en muchas ocasiones éste no ha sido posible por la falta de compromiso de los interesados, quienes continúan rechazando ofertas laborales acordes a su perfil académico y profesional, dificultando el cumplimiento del compromiso de contratación.

FORMACION PARA DESEMPLEADOS

Los retrasos en las convocatorias, ya recogidas en la memoria precedente, han hecho que en términos comparativos, las cifras del actual periodo sean muy superiores al anterior.

Así las cosas, puede hacerse una lectura positiva de las cifras comparadas, cuando este hecho no responde sino a cuestiones relativas a la ineficacia administrativa de la Consejería de Educación y Ciencia durante este ejercicio, manteniéndose en cifras similares al periodo 2007 en cursos, horas y alumnos.

En la programación de Formación para el Empleo dirigida prioritariamente a trabajadores/as desempleados/as, antiguo Plan FIP, FADE ha llevado a cabo un total de 15 acciones formativas repartidas en 4.953 horas, empleadas en formar a 225 alumnos.

■ Nº de cursos

Antiguo FIP

Un hecho a destacar respecto a la programación ejecutada ha sido el mantenimiento del porcentaje de abandonos registrados a consecuencia de una inserción laboral, situándose este en un 63,83% del total.

A lo largo del 2009 FADE ha colaborado activamente con el Servicio Público de Empleo en la evaluación de la calidad de las acciones formativas impartidas, lo que ha permitido obtener mayor "feedback" respecto a pasadas ediciones y por tanto, información que permitirá seguir mejorando. En este sentido, la valoración media de satisfacción sobre 24 ítems, sitúa a FADE en más de 8 puntos en una escala de 10, siendo unas décimas superior la valoración recogida por las propias oficinas de empleo.

El incremento de los módulos económicos por curso y la necesidad de asumir por parte de las entidades ejecutoras el pago y la gestión de las dietas y gastos asociados a desplazamientos y manutención de los alumnos, ha hecho que la oferta formativa DUAL impartida por la federación se vea reducida en un 50%. No así los recursos recibidos para desarrollar la actividad.

Así pues, se ha pasado de una programación de más de 14.000 horas a una de 7.000 horas, viéndose reducido a su vez el número de cursos ofertados en un 36% y el total de alumnos formados en un 32,53%.

Un año más, tal y como se establece en el Acuerdo para la Competitividad, el Empleo y Bienestar Social de Asturias (ACEBA) la formación dual ha estado dirigida a jóvenes menores de 30 años, prioritariamente parados de larga duración y sin titulación oficial en la especialidad formativa, con el objeto de capacitar al alumnado para el desempeño de ocupaciones recogidas sistemáticamente en el catálogo de profesiones de difícil cobertura del Principado de Asturias. Durante esta anualidad se han programado especialidades referentes al sector metal, automoción y TIC.

Antiguo FIP

Antiguo FIP

También destaca en este ejercicio la acción denominada Gestor de la Innovación, como continuidad del proyecto INNOVAGES XXI de FADE, del que ya se ha dado cuenta en el apartado del área de Proyectos de esta memoria.

Alumnos DUAL

Alumnos FSE

FONDO SOCIAL EUROPEO

A lo largo de la programación realizada en la última convocatoria, FADE ha desarrollado 202 acciones formativas en la línea de entidades sin ánimo de lucro, lo que supone la cifra más alta hasta la fecha en esta convocatoria, con un incremento del 17 %, pese a que hasta el mes de octubre no se ha resuelto la convocatoria. Este plan ha sido posible gracias a la colaboración de 52 asociaciones y ha permitido impartir 14.528 horas de formación en las que han participado 2.705 alumnos.

Respecto a la distribución de alumnos según áreas formativas, destacan las subidas de los sectores servicios, agroalimentario y hostelería y turismo, todos ellos con unos incrementos aproximados del 35 % en participantes respecto a la programación anterior. En el caso de los sectores construcción, metal y automóvil, se ha producido un descenso en el número de alumnos debido a la programación de cursos de mayor duración.

Cursos FSE

- Sector construcción
- Sector comercio
- Sector servicios a la comunidad
- Sector agroalimentario
- Sector hostelería y turismo
- Sector audiovisual
- Varios sectores
- Sector transporte
- Sector automoción
- Sector industria y metal

Aunque la metodología por excelencia sigue siendo la presencial, se ha incrementado notablemente (un 40%) la formación mixta y la teleformación, lo que seguramente será la tendencia en las próximas convocatorias.

A diferencia de otros años, y fruto del retraso en la resolución de esta línea por parte de la Administración, la programación se ha diferido en dos anualidades: desde octubre a marzo. La gestión no ha sido sencilla por esta circunstancia y por el hecho de

que ha tenido que desplegarse el plan formativo en apenas 5 meses, con el periodo navideño por medio. Esto ha dado lugar a algunas renunciaciones y caídas de alumnos que, salvo excepciones, han podido reconducirse.

FORMACIÓN PRIORITARIAMENTE PARA TRABAJADORES OCUPADOS Y AUTÓNOMOS

En la programación de formación prioritariamente para trabajadores ocupados se han impartido 20.337 horas de formación repartidas en 353 grupos en los que han participado 5.337 personas.

Para la ejecución de este ambicioso plan se ha contado con un presupuesto un 16,50% superior al del ejercicio precedente lo que, unido a las especiales características de la convocatoria de este año, ha permitido aumentar en más del 60% el número de grupos formativos programados y un 32% el número de horas de formación ejecutadas.

(Antigua formación continua)

Con todo ello FADE ha podido incrementar en casi el 55% la tasa de cobertura en cuanto a número de participantes en sus acciones formativas. Este significativo aumento tiene también su origen en la disminución del gasto medio por participante, fijado en 660,23 euros frente a los más de 870,00 euros del plan anterior, lo que se debe principalmente al incremento de la formación en modalidad mixta, frente a la tradicional formación presencial.

Cursos FPEo

(Antigua formación continua)

En cuanto a la distribución por sexos y las modalidades de formación programadas, los datos de ejecución del plan han consolidado especialmente dos tendencias contrastadas durante los últimos años. Por un lado, el porcentaje de participación masculina/femenina, que continúa fijado en el entorno del 60/40 por ciento. Por otro, la modalidad mixta se sitúa un año más en el entorno del 25% de los participantes formados. El resto de participantes se han distribuido entre acciones presenciales- un año

más la modalidad predominante -seguida de la teleformación y la tradicional formación a distancia.

Por áreas temáticas, y descontada la formación específica orientada a uno o más sectores de la que se han beneficiado el 45% de los participantes del plan, en el área de marketing y ventas se han formado 13 de cada 100 participantes. Le sigue la informática aplicada, la prevención de riesgos laborales, las habilidades directivas y los recursos humanos.

Se han impartido 730 horas de formación repartidas en 17 acciones formativas que han dado lugar a la impartición de 18 grupos en los que han participado 386 profesionales exclusivamente del colectivo de autónomos. Con respecto al plan formativo anterior, se ha incrementado en un 50% el número de acciones y profesionales beneficiarios, con la impartición de un 20% más de horas.

Antigua formación continua

Igualmente, en el marco del acuerdo Gijón Innova, FADE ha ofertado dos acciones formativas en el Plan Local del Ayuntamiento de Gijón orientadas a dotar de habilidades y herramientas técnicas a los analistas y jefes de proyectos de empresas TIC del concejo, y a profundizar en la gestión de la innovación.

En relación con el plan formativo para autónomos, la dotación de recursos para la ejecución del último plan formativo se ha incrementado en casi un 35% respecto al ejercicio precedente.

En cuanto a las modalidades formativas, la teleformación sigue siendo la más demandada. Así las cosas, 65 de cada 100 profesionales formados se han acogido a esta modalidad para su formación profesional, cifra prácticamente idéntica a la del ejercicio precedente. Le siguen la modalidad presencial (23%), que cede 7 puntos con respecto al plan formativo anterior a la modalidad mixta, que se sitúa en torno al 12%.

Por áreas temáticas, la fiscalidad de las micro-pymes, los aspectos prácticos vinculados al ámbito laboral y la elaboración de nóminas, así como la formación específica de profesionales autónomos del sector agroalimentario, han sido las más progra-

madas y demandadas, recibiendo formación en estas materias 5 de cada 10 participantes en el plan. La gestión financiera, las habilidades directivas y la informática práctica aplicada al negocio son los tres grandes bloques formativos que las siguen, acaparando el interés del 34,46% de los profesionales participantes.

A través del Instituto Asturiano de Prevención de Riesgos Laborales, FADE ha diseñado un plan específico en materia de seguridad y salud laboral dirigido a empresarios, mandos intermedios y trabajadores en activo. Este nuevo plan ha supuesto un incremento en el número de horas impartidas en un 89%, hasta alcanzar las 2.415 horas de formación. El incremento del número de acciones y la mayor duración de las mismas ha traído como consecuencia una drástica reducción del número de personas formadas, que se sitúa en 728. La programación de este año se ha visto condicionada por el hecho de que a partir del 31 de diciembre ya no se pudiera obtener el título de Técnico Superior en Prevención de Riesgos Laborales y sus especialidades por otra vía que la de realizar un postgrado universitario.

OTRAS ACTIVIDADES DEL ÁREA DE FORMACIÓN

FADE también ha desarrollado un cuadro de mando integral destinado al seguimiento y evaluación de la calidad de acciones formativas en el ámbito de la formación para el empleo. Con esta herramienta se pretende obtener información e indicadores en todas las etapas del proceso formativo por parte de todos los grupos de interés implicados: empresarios, trabajadores y formadores.

Durante este ejercicio se ha firmado un convenio con ASENCRO, Asociación de Usuarios de la Sanidad del Principado de Asturias, por la que FADE reservará el 5% de sus plazas en cursos de formación para discapacitados.

La Semana de la Formación organizada por CECAP Asturias bajo el lema “+Formación siempre + Empleo”, ha permitido debatir con representantes políticos e institucionales sobre la formación profesional desde distintos puntos de vista.

Respecto de las actividades desarrolladas en el seno del Consejo de Asturias de Formación Profesional, y al margen de los temas y debates propios de este organismo, hay que destacar la participación en las jornadas del consejo catalán, dedicadas este año al sistema de acreditación de competencias, cuestión que dará que hablar en las próximas fechas y sobre lo que se debatió con representantes de otros consejos territoriales. También es de destacar la presencia de Oriol Homs para presentar su estudio sobre el futuro de la formación profesional en relación con el mercado de trabajo. O, más recientemente, la organización de una jornada dedicada a las e-Competencias en la formación profesional, en la que un nutrido grupo de empresas trasladaron a los orientadores profesionales sus impresiones sobre las carencias que observan en los alumnos que acogen en prácticas. Entre las empresas presentes se encontraban ArcelorMittal, Daniel Alonso, HC, Satec, Treelogic, entre otras.

Alumnos

Horas

El área de Formación de FADE también ha estado presente en la principal feria de recursos humanos que se celebra en España, el Salón de Capital Humano de Madrid, donde se pudo ver en primicia la nueva herramienta del Servicio Público de Empleo Estatal -Red Trabaja- de manos de la secretaria general de Empleo, así como nuevos desarrollos en el campo de la formación y los recursos humanos.

En el marco de la Escuela de Verano de Evades, en Pola de Siero, FADE ha programado cursos para trabajadores ocupados en los meses de julio y agosto, con gran aceptación por parte de los alumnos asistentes. Una iniciativa en la que FADE viene colaborando en los últimos años.

Las colaboraciones con otros organismos como la Cámara de Comercio de Oviedo, el Colegio de Economistas de Asturias y el Colegio de Químicos de Asturias y León, entre otros, y la participación y el debate suscitado en el seno de las instituciones en las que la federación está presente, completan la actividad desarrollada desde la última asamblea.

Por delante queda un año en el que se presentan incertidumbres sobre el modelo de financiación de la formación en España y Asturias, el papel de las organizaciones empresariales en la formación para el empleo y el desarrollo del sistema de acreditación de competencias en las CCAA, lo que nos sitúa frente a un ejercicio lleno de retos.

8

ocho

área de gestión
interna

ÁREA DE GESTIÓN INTERNA

El área de Gestión Interna ha continuado este ejercicio con sus tareas de administración y finanzas, gestión de personal, mantenimiento y conservación de las instalaciones, sistemas informáticos internos y coordinación de las delegaciones.

ADMINISTRACIÓN Y FINANZAS

El área de Gestión Interna ha elaborado las cuentas anuales: el balance de situación, la cuenta de pérdidas y ganancias, el estado de cambios en el patrimonio neto, el estado de flujos de efectivo y la memoria. Las cuentas anuales se han formulado expresando la imagen fiel del patrimonio y de la situación financiera de la federación, de los resultados de sus operaciones, de los cambios del patrimonio neto y de los flujos de efectivo, conteniendo la información necesaria y suficiente para su interpretación y comprensión adecuada, de conformidad con los principios y normas contables generalmente aceptados en la normativa española que resultan de aplicación.

Asimismo, ha proporcionado toda la información y documentación necesaria para la auditoría de cuentas realizada anualmente por una empresa independiente y que ha emitido un informe positivo y libre de incidencias y también se ha encargado de la formulación de los presupuestos del ejercicio en curso. Para realizar todas estas tareas se ha encargado de definir, controlar y mantener actualizado el catálogo de cuentas contables y también la serie de centros de coste, lo que ha permitido tener un desglose de los costes no sólo a nivel de cada programa sino también a nivel de cada acción formativa o de cada área o delegación.

Ha revisado, codificado y registrado la documentación contable, además de abundante documentación extracontable, como los informes mensuales de tesorería o el informe de gestión que contiene las explicaciones sobre la evolución y la situación actual de la federación. Ha confeccionado los presupuestos de ingresos y gastos y se ha encargado del control y seguimiento de los mismos, actualizando las pre-

visiones, analizando las diferencias, corrigiendo las desviaciones y evitando las incidencias desfavorables.

El área de Gestión Interna tiene encomendadas las tareas administrativas propias del funcionamiento de la federación, así como las derivadas del cumplimiento de las obligaciones tributarias correspondientes al periodo y la previsión y gestión eficiente de las puntas de tesorería, lo que ha permitido generar resultados financieros positivos. La negociación con los bancos y entidades financieras, la gestión de los cobros de las cuotas y de los pagos a los proveedores o la facturación a clientes, son algunas de estas actividades.

Como viene siendo habitual, ha participado en las justificaciones económicas de los distintos programas, convenios y proyectos ejecutados durante el ejercicio, colaborando con los órganos concedentes de subvenciones para la ejecución de programas y proyectos en sus tareas de control.

Por otro lado, el área se ha encargado de estructurar el funcionamiento organizativo interno, gestionando los recursos humanos hasta el mes de noviembre, momento a partir del cual esta responsabilidad ha sido encomendada al área de Formación. También se ha ocupado de realizar el mantenimiento de sistemas informáticos e instalaciones, entre las que cabe destacar las tareas de acondicionamiento, mudanza, reparación, conservación y equipamiento llevadas a cabo en la nueva delegación de Gijón, que en el mes de octubre fue trasladada al edificio ubicado en el parque científico tecnológico de Gijón, conocido ya como edificio FADE.

Asimismo se ha encargado de la coordinación y gestión administrativa de las delegaciones existentes en Gijón y Avilés.

Entre los trabajos desarrollados por el personal administrativo del área hay que destacar las tareas de apoyo prestadas a otras áreas como la preparación y envío de mailings o la coordinación del uso y acondicionamiento de las salas, en las que se han mantenido 683 reuniones en este periodo.

SISTEMA INFORMÁTICO INTERNO

El área se ha encargado de planificar, gestionar y administrar el buen funcionamiento de los sistemas informáticos de la federación tratando en todo momento de facilitar y solucionar las necesidades de los usuarios, para lo cual se ha dotado al personal de los más modernos equipos informáticos y de reproducción de documentos, que se renuevan periódicamente.

En este momento se está trabajando en el plan de continuidad para establecer los procedimientos para la recuperación de los sistemas en caso de una interrupción del mismo. Este plan de continuidad aplica a las funciones, operaciones y recursos necesarios para restaurar y continuar las operaciones habituales de FADE en cuanto a los activos y servicios incluidos en el SGSI.

DELEGACIONES DE FADE EN GIJÓN Y AVILÉS

Las delegaciones de Gijón y Avilés han desarrollado una intensa actividad en colaboración con las distintas áreas de trabajo de FADE, siendo los puntos principales de información para las asociaciones y empresas de sus respectivas zonas, realizando una importante tarea de difusión de los servicios y actividades de la federación.

Delegación de Gijón

Con una reunión del comité ejecutivo, el 13 de enero de 2010 se inauguraban oficialmente las nuevas instalaciones de FADE en Gijón, ubicadas en el Parque Científico y Tecnológico, que ya había abierto sus puertas al público en el mes de octubre. Con una superficie total construida de 902,09 m², la federación ocupa dos de las cuatro plantas del edificio, que acogen tanto la delegación de Gijón como el servicio de Apoyo a Procesos de I+D+i, como ya se ha explicado en el apartado dedicado al mismo en esta memoria de actividades.

Con estas nuevas instalaciones, que incluyen aulas de formación y salas de reuniones dotadas de las más modernas tecnologías, FADE ofrece a sus asociados de Gijón unos servicios acordes con la importancia

y la creciente presencia de la federación en el municipio gijonés.

Desde su apertura y hasta la fecha de cierre de la memoria, se han celebrado en FADE Gijón 38 reuniones auspiciadas por diferentes asociaciones.

Las labores de información y asesoramiento a empresas y particulares han abarcado multitud de campos, refiriéndose la mayoría de las consultas a temas relativos a formación, servicios para emprendedores, vías para asociarse a FADE, consultas de carácter jurídico, bolsa de empleo, y ayudas y subvenciones, entre otros. En el último ejercicio se ha recibido una media mensual de 90 consultas, que totalizan cerca de las 1.000 consultas en el último año. La mayor parte de las consultas han sido resueltas directamente desde la propia delegación, mientras que aquellas de carácter más específico han sido derivadas al correspondiente servicio.

Asimismo, en el marco de los diferentes servicios, programas y proyectos desarrollados desde la federación, unas 80 empresas han recibido en la delegación de Gijón asesoramiento y consultoría en diferentes ámbitos relacionados con la consolidación y la innovación empresarial. Se han desarrollado más de 300 horas de consultoría en 120 sesiones de asesoramiento.

Asimismo FADE, Gijón ha colaborado con las áreas de Formación y de Proyectos en la difusión y organización de diferentes cursos enmarcados en las acciones formativas concertadas con el Ayuntamiento de Gijón, de las que ya se ha dado cuenta en esta memoria.

Por otro lado, en el marco del convenio de colaboración que anualmente vienen suscribiendo FADE y el Ayuntamiento de Gijón para el impulso de acciones en materia de Seguridad y Salud Laboral (Protocolo Segura), la delegación de FADE en Gijón en colaboración con el servicio de Prevención de la Federación organizó un cine-forum titulado "¡Luces, Cámara,... Prevención!", del que se informa en apartado del servicio correspondiente.

FADE, como parte firmante del acuerdo de concertación "Gijón Innova" (Acuerdo por la Innovación,

el Desarrollo Económico y el Empleo 2008 – 2011), ha participado muy activamente en el diseño, seguimiento y evaluación de los programas de empleo, formación y promoción económica desarrollados en el municipio. En este segundo año de vigencia del acuerdo se han seguido desarrollando los programas contenidos en cada uno de los ejes del acuerdo (empleo; formación; sociedad de la información; promoción económica e innovación, y comercio y turismo), tomando parte FADE en todas las comisiones de seguimiento, comisiones técnicas y comisiones de valoración constituidas al efecto. A lo largo del último año, entre otros, se han impulsado los siguientes programas incluidos en "Gijón Innova":

- Segunda edición del programa innovador de mejora de la empleabilidad (PIME), destinado a la contratación de 140 personas desempleadas
- Segunda edición del programa de acciones complementarias para el empleo, destinado a la contratación de 80 personas desempleadas
- Programa de subvenciones para la contratación por cuenta ajena de trabajadores (convocatoria 2009-2010) y programa de ayudas a la contratación por cuenta ajena de entidades sin ánimo de lucro (convocatoria 2010)
- Plan local de formación, convocatoria 2010 (destinado a la financiación de acciones formativas que redunden en la mejora de los recursos humanos del municipio de Gijón)
- Programa plataformas de desarrollo empresarial (convocatoria 2010), destinado a la financiación de proyectos de cooperación entre empresas "tractoras", pymes y centros tecnológicos.

Asimismo, la Federación Asturiana de Empresarios ha estado presente en el Consejo Social de la Ciudad de Gijón, órgano consultivo y de opinión en materia socioeconómica del Concejo de Gijón. Durante el último ejercicio, la delegación de Gijón ha participado en las dos reuniones convocadas en las que fueron sometidos a información y debate los siguientes asuntos: sentencia del Tribunal Superior de Justicia de Asturias en relación con el Plan General de Ordenación Urbana; proyecto de Presupuestos del Ayuntamiento de Gijón año 2010; Plan Local de Ordenación del Comercio de Gijón; información sobre la revisión del Plan General de Ordenación

Urbana.

Finalmente, FADE ha estado presente en la comisión ejecutiva del Instituto Social de la Marina (ISM), organismo que, entre otras, aglutina las competencias en materia de gestión, administración y reconocimiento de las prestaciones del Régimen Especial de la Seguridad Social de los Trabajadores del Mar. Las reuniones de la comisión ejecutiva del ISM tienen carácter mensual.

Delegación de Avilés

La delegación de Avilés, en colaboración con las distintas áreas de trabajo de FADE, ha desarrollado una intensa actividad de promoción y divulgación de las diferentes actividades organizadas por la federación.

Además ha continuado trabajando para aproximar la amplia gama de servicios de FADE a las diferentes empresas de la comarca, intentando adecuar dichos servicios a las necesidades y preocupaciones del empresariado avilesino.

Para el desarrollo de sus tareas cuenta con unas instalaciones que superan los 200 m² en el Centro de Empresas La Curtidora, que se encuentran a disposición de todos sus asociados. Durante el último año han pasado por dichas instalaciones numerosos organismos, empresas y asociaciones empresariales. Además, éstas se han utilizado para el acercamiento a Avilés de distintos proyectos de la federación, como el Programa de Consolidación y Apoyo a la Actividad Económica, programa en el que la delegación ha desempeñado un importante papel en las fases de divulgación y captación de empresas participantes, así como la implementación del mismo en cuatro empresas participantes.

Por otra parte, las aulas de formación de la delegación Avilés han sido utilizadas para impartir distintas acciones formativas desarrolladas por la propia federación. En concreto, se han impartido dos cursos enmarcados en el plan FIP, con un total de 360 horas lectivas y 29 alumnos. Desde la delegación se ha colaborado con el área de Formación en la gestión los mismos.

Además desde la delegación se ha promovido la

realización de prácticas formativas en empresas de los alumnos beneficiarios de estos cursos, para que acumulen experiencia profesional y conozcan desde dentro la realidad empresarial asturiana.

En relación a las empresas y asociaciones empresariales, la delegación ha continuado ejerciendo una importante tarea como receptora de las consultas sobre diversas materias, muchas de las cuales han sido solventadas desde la propia delegación.

**Consultas atendidas por la delegación de FADE en Avilés
Periodo 2009/2010**

Tipo de Consulta	Total absoluto	Total relativo
Oferta formativa de FADE	70	53,03%
Ayudas y subvenciones	15	11,36%
Bolsa de Empleo de FADE	10	7,57%
Tipo Jurídico	9	6,81%
Proyectos, Jornadas y otros eventos	7	5,30%
Prevención de Riesgos Laborales	6	4,54%
TICs	5	3,78%
Uso de las salas de FADE	3	2,27%
Otras consultas	7	5,30%
Total	132	100%

Asimismo, durante el último año, el contacto y la colaboración de la delegación de Avilés de FADE y los distintos agentes sociales, económicos e institucionales de la comarca han sido, una vez más, muy estrechos,. Fruto de esta colaboración ha sido la firma de un acuerdo para el desarrollo económico de Avilés, el Avilés Avanza, hacia un territorio económica y socialmente responsable. Este acuerdo, fruto de una ardua negociación entre la Federación, los sindicatos mayoritarios, UGT y CCOO, y el Ayuntamiento de Avilés, constituye una muestra de la necesidad del diálogo social como elemento eficaz para la promoción del desarrollo local y, en el mismo, se han recogido las principales actuaciones a desarrollar durante el período 2008 – 2011 en cuatro ejes estratégicos: Promoción Económica, Sociedad del Conocimiento e innovación, Formación y Empleo,

Medio Ambiente, Cohesión y Bienestar Social. Además, y enmarcado dentro del Avilés Avanza, se ha llegado a un acuerdo de colaboración con el Ayuntamiento de Avilés para la elaboración de un estudio sobre las necesidades formativas del tejido empresarial de la Comarca de Avilés, que ha permitido la elaboración de un catálogo con las ocupaciones más demandadas y el análisis del posible desajuste entre la demanda y la oferta formativa existente. Al cierre de esta memoria el estudio se encuentra en fase de revisión.

Cabe señalar que desde la delegación de Avilés se ha participado activamente en las comisiones, de carácter local, en las que FADE forma parte como la comisión de valoración de ayudas a la contratación por cuenta ajena del Ayuntamiento de Avilés, la comisión de valoración de subvenciones a las iniciativas locales de empleo y apoyo a la expansión comercial de las PYMES de Avilés, y las comisiones de evaluación y técnica de seguimiento del Avilés Avanza.

Por último, mencionar la atención que la delegación ha prestado a la labor de representación institucional y participación en diversas actividades, entre ellas:

- Actos de inauguración y presencia en las principales ferias de la Comarca de Avilés como FEMAC o SALENOR.
- Acto de entrega del XVIII Premio Dupont.
- IX Seminario Europeo por el Empleo.
- Jornada sobre medidas laborales ante la crisis de la empresa.
- Jornada sobre la Ley Orgánica para la igualdad efectiva de mujeres y hombres en el ámbito laboral.
- Seminario, identificar, definir y redactar un proyecto de I+D+i.
- Acto de inauguración de la nueva zona de Desarrollo Industrial del PEPA
- Congreso comarcal de CCOO.
- Jornada técnica sobre buenas prácticas urbanas.

9

nueve

SERVICIOS
DE APOYO

SERVICIOS DE APOYO

ESTUDIOS ECONÓMICOS

La actividad del servicio de Estudios Económicos se ha visto afectada en el último año por una situación económica difícil e incierta que ha incrementado notablemente tanto el flujo de información de interés en este ámbito como la demanda de la misma por parte de todos los usuarios. Por ello, ha intensificado su labor de seguimiento de la actualidad económica y laboral, de análisis de las medidas que se han ido tomando y presentación de propuestas de actuación, de presencia ante la opinión pública y las instituciones y, sobre todo, ha trabajado para poner a disposición de los asociados unos contenidos ajustados a sus necesidades que les permitieran conocer las claves del entorno en el que desarrollan su actividad empresarial.

Algunos indicadores de la actividad del servicio de Estudios Económicos en el último ejercicio, son los recogidos en la siguiente tabla:

Algunos indicadores (Mayo 2009 - Abril 2010)	Número
Consultas registradas	102
Informes de coyuntura económica y laboral	30
Notas informativas de carácter socioeconómico	134
Notas, artículos y entrevistas para medios de comunicación	38

Información Económica

La crisis económica ha incrementado los niveles habituales de interés y necesidad de información por parte de los usuarios del servicio de Estudios Económicos. En este contexto, y contando con la oportunidad que supone la puesta en marcha de la nueva página Web de la federación, se han ampliado y reestructurado los contenidos informativos elaborados y difundidos, tratando ajustarlos a las necesidades específicas de cada destinatario: informes de coyuntura, mercado laboral, precios y costes laborales, tejido empresarial, PIB evolución y previsiones, cuentas públicas, indicadores económicos y otra información económica.

Informes de coyuntura económica y laboral

A partir del seguimiento continuo de la actualidad y utilizando las publicaciones y estadísticas más relevantes sobre la materia, se han elaborado 30 informes para los ámbitos regional, nacional e internacional. Además, con motivo de la celebración de la Asamblea General de FADE en el mes de junio, se ha preparado una edición especial que aborda el balance del año 2009, los últimos datos disponibles sobre 2010 y las perspectivas de cara al ejercicio 2011, también en los tres ámbitos regional, nacional e internacional.

Notas informativas

Se ha ampliado la cobertura hasta alcanzar una difusión de 38 notas informativas, elaboradas a partir de la publicación de estadísticas como la Contabilidad Regional de España, la Encuesta de Sociedades Mercantiles, la Encuesta de Población Activa, la Encuesta Trimestral de Coste Laboral, el Índice de Precios de Consumo, el paro registrado, la contratación y la afiliación de empresas y trabajadores a la Seguridad Social, etc. en las que se ha priorizado la información referida a Asturias y se han añadido las observaciones pertinentes. También se ha creado un nuevo formato que recoge y actualiza las últimas previsiones macroeconómicas disponibles diferenciando los ámbitos regional, nacional e internacional. Adicionalmente, se han elaborado otras 96 notas informativas breves de carácter interno.

Servicio de Apoyo Técnico

El número de consultas atendidas por el servicio de Estudios Económicos ha vuelto a ser elevado en este ejercicio, alcanzando las 102 consultas registradas. Se trata de consultas específicas planteadas tanto desde las empresas y asociaciones que integran FADE, como desde la propia estructura interna u otros ámbitos relacionados con la actividad empresarial asturiana. En cuanto a su temática, aunque variada, han predominado las referidas a mercado laboral, precios, cuentas públicas y tejido empresarial asturiano. Todas ellas se han resuelto con la máxima agilidad permitida por la naturaleza de cada una, apoyándose en la amplia información estadística disponible.

Independientemente de las consultas, también se ha trabajado sobre otras cuestiones de relevancia para

los intereses de los empresarios asturianos, condicionadas en buena medida por la situación económica. En este sentido, se ha realizado el seguimiento y valoración de las medidas que se han ido tomando desde las diferentes administraciones, así como de las propuestas planteadas desde otras organizaciones, se ha prestado especial atención a la evolución de la financiación y la demografía empresarial, etc. Asimismo, dentro de la labor de apoyo al resto de la organización, el servicio de Estudios Económicos ha elaborado dossiers específicos y ha analizado múltiples documentos y propuestas sobre otras cuestiones de diversa índole.

Análisis de Presupuestos

El efecto de la situación económica y las decisiones adoptadas sobre las cuentas públicas de las distintas administraciones, ha dado lugar a la realización de un especial seguimiento y análisis de su evolución:

Proyecto de Ley del Principado de Asturias de Presupuestos Generales para el año 2010.

Se ha mejorado el formato del habitual informe sobre el Proyecto de Presupuestos y se han desarrollado análisis sectoriales específicos de los mismos, en función de las solicitudes de los asociados. Asimismo, se ha prestado apoyo técnico en la elaboración del correspondiente parecer del Consejo Económico y Social y se ha comparecido al efecto ante la Junta General del Principado de Asturias.

Proyecto de Ley de Presupuestos Generales del Estado para el año 2010.

Se ha preparado un informe sobre el Proyecto de PGE, ampliando los contenidos centrados en su repercusión en Asturias.

Otras cuestiones vinculadas al ámbito presupuestario.

Se han analizado los presupuestos y su ejecución de otras entidades públicas, así como otras cuestiones relativas a la deuda de las Administraciones Públicas, los compromisos y medidas para el recorte del déficit, la financiación autonómica y local, etc.

Representación y presencia pública de FADE

La creciente presencia pública de la federación en muy diversos ámbitos, se ha dejado sentir también en una mayor participación del servicio en la representación institucional, social y mediática, bien directamente o prestando un apoyo técnico.

En el apartado de representación institucional, el servicio de Estudios Económicos ha participado en varias comisiones de análisis, entre otras:

- Consejo Económico y Social: pleno y comisiones de trabajo de Presupuestos y de Análisis Económico y Social. Se ha participado en la elaboración del informe "Situación Económica y Social de Asturias 2008", el parecer 1/2009 sobre el proyecto de Ley del Principado de Asturias de Presupuestos Generales para 2010, o el dictamen 4/2009 sobre el Proyecto de Ley del Principado de Asturias de medidas administrativas y tributarias de acompañamiento a los presupuestos generales, entre otros.
- Comisión de Economía de CEOE.
- Consejo Rector del Instituto de Desarrollo Económico del Principado de Asturias.
- Comisión Ejecutiva Territorial del Servicio Público de Empleo Estatal en Asturias.
- Consejo del Voluntariado del Principado de Asturias.
- Foro por la Industria.

Se ha asistido, asimismo, a numerosos eventos relacionados con temas de interés para el servicio y/o la propia federación.

Por último, es importante destacar que, en estrecha colaboración con el servicio de Comunicación, se han elaborado 38 notas de prensa y artículos de carácter económico y social y se ha prestado soporte técnico a la participación de FADE en diversos foros. Una creciente actividad en la atención a los medios de comunicación y en la difusión de una visión empresarial de la actualidad, desde el convencimiento de que, como representante de los empresarios asturianos, debe ser una parte fundamental de la labor desarrollada por la federación.

SERVICIOS JURÍDICOS

Función informativa

Dictámenes

La Federación Asturiana de Empresarios, en su condición de organización empresarial intersectorial más representativa, ha sido consultada en el proceso de formación normativa. En unas ocasiones directamente, ante las distintas consejerías del Gobierno del Principado de Asturias o la Junta General del Principado de Asturias. En otras, en virtud de su participación en diversos órganos consultivos, como es el Consejo Económico y Social del Principado de Asturias o, a través de la Confederación Española de Organizaciones Empresariales (CEOE), ante la Administración central del Estado.

Se han emitido dictámenes y/o se han realizado comparecencias en relación con los siguientes proyectos normativos:

- Proyecto de Decreto por el que se aprueba el reglamento del Impuesto sobre grandes establecimientos comerciales.
- Proyecto de Ley de comercio interior del Principado de Asturias.
- Anteproyecto de Ley de modificación de las Leyes 1/2001, de 6 de marzo, de patrimonio cultural, y 7/2001, de 22 de junio, de turismo, para su adaptación a la Ley sobre el libre acceso a las actividades de servicios y su ejercicio.
- Proyecto de Ley del Principado de Asturias de medidas administrativas y tributarias de acompañamiento a los Presupuestos Generales para 2010.
- Proyecto de Ley del Principado de Asturias de presupuestos generales para 2010.
- Proyecto de Decreto por el que se establece la Marca de Garantía Comercio Excelente del Principado de Asturias.
- Reglamento general para la aplicación y desarrollo de la Ley del Principado de Asturias 4/2005, de 28 de octubre, de salario social básico.
- Anteproyecto de Ley del Principado de Asturias para la igualdad de mujeres y hombres y la erradicación de la violencia de género.
- Proyecto de Ley de ciencia y tecnología
- Borrador de Decreto por el que se regula el Ob-

servatorio de Vivienda de Asturias.

- Plan autonómico de inclusión social 2009-2011
- Proyecto de Decreto por el que se aprueba el reglamento de autorización, acreditación, registro e inspección de centros y servicios sociales.
- Proyecto de orden ministerial por la que se modifica la Orden TAS/2865/2003 de 13 de octubre, por la que se regula el convenio especial en el sistema de la Seguridad Social
- Plan para la generalización del uso de la factura electrónica
- Observaciones a la creación del consejo de representatividad y del consejo del trabajo autónomo.

Boletines

Los distintos boletines han tenido por objeto informar periódicamente acerca de las cuestiones más relevantes para el empresariado desde el punto de vista jurídico y las relaciones laborales.

Boletín jurídico

El boletín jurídico, que trata de compendiar las novedades producidas en el ámbito legislativo (Principado de Asturias, España y la Unión Europea) y jurisprudencial, organiza su periodicidad en función del volumen e interés de aquella. Se han publicado veintiocho boletines jurídicos.

Boletín de relaciones laborales

Mensualmente se ha elaborado un boletín de relaciones laborales, que refleja las cifras más relevantes en relación con la conflictividad laboral, negociación colectiva, mediación, arbitraje y conciliación, regulación de empleo, etc., partiendo de los datos oficiales de la Dirección General de Trabajo del Principado de Asturias y del Servicio Asturiano de Resolución de Conflicto. Se han publicado doce boletines.

Boletín de coyuntura laboral

El boletín de coyuntura laboral, partiendo de la Encuesta de Coyuntura Laboral del Ministerio de Trabajo e Inmigración, tiene por objeto obtener información sobre el mercado de trabajo desde la óptica de las empresas, poniendo el enfoque en la realidad asturiana y su comparación histórica y territorial. En él se han mostrado datos tan significativos como

los efectivos laborales, las vacantes, la jornada laboral, o las previsiones de variación de efectivos. Se han elaborado tres boletines.

Informes

Se han elaborado informes específicos sobre el balance de la negociación colectiva en el Principado de Asturias 2009 y sobre relaciones laborales y coyuntura laboral en Asturias 2009.

Asistencia jurídica

El objeto de esta función es facilitar asistencia jurídica a la Secretaría General, generalmente mediante la elaboración de informes y prestación de servicios de documentación jurídica, ya sea directamente, ya mediante la prestación de dichos servicios al resto de departamentos de la federación o, en determinados supuestos, a las asociaciones integradas en la misma.

Control y redacción legal

Dentro de la función de la asesoría jurídica de efectuar un control de legalidad y redacción de documentos, se ha intervenido en la redacción o análisis de 48 documentos (4 contratos, 7 convenios, 3 estatutos de asociaciones, 29 bases de convocatorias y propuestas de resolución y 2 Alegaciones a resoluciones).

Jornadas y ponencias

Organización de jornadas

La amortización de puestos de trabajo en situaciones de crisis empresarial

La jornada ha tenido por objeto examinar la amortización de puestos por circunstancias económicas, técnicas, organizativas y de producción, entendiendo esta modalidad como uno de los escasos instrumentos legales que permiten a las empresas acomodar su estructura productiva a las variaciones de la coyuntura económica y de mercado. En concreto, se han analizado los aspectos legales y prácticos que permiten delimitar las causas que inciden de manera desfavorable en la rentabilidad de la empresa, las implicaciones fiscales que se derivan de las decisiones adoptadas en la materia, y aquellas cuestiones que más dificultades pueden ocasionar a las empresas.

Jornada técnica sobre el acuerdo para el empleo 2010-2012

Esta jornada ha tenido por objeto la difusión del acuerdo para el Empleo y la Negociación Colectiva 2010, 2011 y 2012 firmado el 9 de febrero del presente año, por el cual, los representantes de los empresarios, CEOE y CEPYME, y de las organizaciones sindicales UGT y CCOO, suscribieron un acuerdo que regula el marco de la negociación colectiva durante los próximos tres años. Ese carácter plurianual, propicia que dicho acuerdo afecte a la mayor parte de los sectores y empresas de la economía asturiana, afectándole por tanto sus novedades en materia de salarios.

Control y gestión de la incapacidad temporal

La gestión y el control de la incapacidad temporal históricamente se han situado dentro de las primeras preocupaciones de las empresas. A lo largo de esta jornada se ha pretendido dar a los empresarios una visión global y práctica de los distintos protagonistas en la gestión y control de la incapacidad, INSS, mutuas de accidente de trabajo, y el Servicio de Salud del Principado de Asturias y empresas, así como mostrar un abanico de posibles soluciones jurídicas a los distintos problemas generados por la incapacidad temporal.

Participación en ponencias

- Igualdad en la negociación colectiva. Organizada por Unión General de Trabajadores de Asturias.
- Planes de igualdad de las empresas. Organizada por Comisiones Obreras de Asturias.
- Retos para avanzar en el empleo de las personas con discapacidad. Organizada por la Fe-

deración de Centros Especiales de Empleo del Principado de Asturias.

- La Ley integral de siniestralidad laboral. Organizada por el Consejo General del Poder Judicial
- La reforma laboral. Organizada por el Instituto de Educación Secundaria nº 1 de Gijón.
- El absentismo en Asturias. Organizada por la Asociación Española de Dirección y Desarrollo de Personas.

Otras intervenciones

Asistencia o apoyo jurídico a diversas intervenciones en consejos o comisiones:

- Comité de Relaciones Laborales (CEOE).
- Grupo de Trabajo de Autónomos (CEPYME).
- Comisión para la fijación del contingente de trabajadores extranjeros temporales y determinación de ocupaciones de difícil cobertura.
- Consejo Económico y Social.
- Comisión Ejecutiva Provincial del Instituto Nacional de la Seguridad Social (INSS)
- Comisión Provincial de Seguimiento del Fondo de Garantía Salarial (FOGASA)
- Junta Arbitral de Consumo del Principado de Asturias.
- Junta Arbitral de Transportes.
- Consejo Municipal de Consumo del Ayuntamiento de Oviedo.

Se ha intervenido activamente en el proyecto de simplificación de las cargas administrativas en colaboración con CEOE-CEPYME y el Ministerio de la Presidencia, al objeto de identificar, cuantificar y suprimir o reducir las cargas administrativas que soportan las empresas. En el proyecto participaron activamente 33 empresas asturianas, con un alto nivel de respuesta, y ha concluido con la redacción de un informe general del estado de cargas administrativa en España.

Participación en el Servicio Asturiano de Resolución Extrajudicial de Conflictos

La Federación Asturiana de Empresarios desarrolla una activa participación en el Servicio Asturiano de Resolución Extrajudicial de Conflictos. Durante el ejercicio 2009 se han iniciado 191 expedientes, de los que se han tramitado de forma efectiva 149, con igual número de intervenciones de mediadores

propuestos por la Federación Asturiana de Empresarios, arrojando un 34 % de resultados positivos, que se elevan al 36 % en el supuesto de huelga.

Pacto Social

Los servicios jurídicos han participado en las diversas mesas de seguimiento relacionadas con el empleo, cohesión social y vivienda en el marco del "Acuerdo para la Competitividad, el Empleo y el Bienestar de Asturias (ACEBA)".

Asesoría laboral y mercantil

En su condición de órgano especializado en materia jurídica laboral, la asesoría laboral de FADE, atendida por el despacho de abogados Vijande, Díaz & Villamil, ha participado en las reuniones de la Comisión Ejecutiva Provincial del INSS y de la recién creada Comisión Consultiva Tripartita de la Inspección de Trabajo y Seguridad Social del Principado de Asturias, de las que forma parte como vocal en representación de la Federación Asturiana de Empresarios.

En materia de asesoramiento y prestación de servicios, se han emitido informes escritos sobre:

- Competencias del Servicio Asturiano de Solución Extrajudicial de Conflictos (SASEC)
- Actuaciones, procedimiento y consecuencias derivadas de la extinción de contrato de trabajo de carácter temporal.
- Distribución de la jornada reducida en el ámbito del convenio colectivo de oficinas y despachos
- Contenido y alcance de las propuestas en materia de reforma laboral contenidas en el documento "Líneas de actuación en el mercado de trabajo para su discusión con los interlocutores sociales en el marco del dialogo social".
- Acuerdo para el empleo y la negociación colectiva 2010, 2001 y 2012.
- Contenido y alcance de las propuestas contenidas en el documento "Dialogo social sobre actuaciones en el mercado de trabajo"

También han respondido un total de 94 consultas, tanto telefónicas, como personales mediante atención directa en el despacho profesional, referidas especialmente a:

- Expedientes de regulación de empleo

- Despidos.
- Interpretación de normas legales y convenios.
- Cotización a accidentes de trabajo.
- Calculo de salarios e indemnizaciones.
- Vacaciones en relación con la situación de I.T.
- Contratación temporal.
- Estudios de contratos.
- Subvenciones por contratación.
- Problemas en materia de prevención de riesgos laborales.
- Contratas y subcontratas.

La asesoría laboral también ha emitido 33 circulares informativas sobre temas legales y de jurisprudencia y ha iniciado la elaboración y publicación de un boletín laboral con periodicidad mensual. En dicho boletín, junto con artículos de opinión sobre asuntos jurídico laborales de actualidad, se recopilan y resumen las normas del orden social que han sido publicadas a lo largo del mes, en todos los ámbitos, europeo, nacional y autonómico, para terminar con una sección de tribunales en la que se comentan sentencias sobre temas de interés en el ámbito empresarial.

Finalmente, la asesoría laboral ha participado en dos actuaciones divulgativas: la jornada sobre estrategias en materia de negociación colectiva y la jornada sobre control y gestión de la incapacidad laboral.

Mercantil

Como novedad en este ejercicio, se ha ampliado el área de asesoramiento a asuntos mercantiles y concursales, asumiendo así una frecuente demanda empresarial. La asesoría mercantil, de la que se encarga el despacho Alvargonzález Abogados, también elabora un boletín mensual con las últimas novedades legislativas y jurisprudenciales junto con artículos de opinión sobre temas de actualidad mercantil.

AUTÓNOMOS: CEAT

Si bien en el organigrama de la federación no existe un servicio de autónomos como tal, la práctica totalidad de los servicios afectan a este colectivo de especial atención para la Federación Asturiana de Empresarios. No en vano FADE representa, a través de sus asociaciones, a más de 22.000 autónomos, lo que hace que merezcan un capítulo específico en esta memoria, especialmente tras la constitución de la Asociación Intersectorial de Trabajadores Autónomos del Principado de Asturias (CEAT).

CEAT Asturias

La Ley 20/2007, de 11 de julio, del Estatuto del Trabajo Autónomo ha dado un giro a diversos aspectos relacionados con los autónomos, especialmente en lo que se refiere a la atribución de representatividad de las asociaciones específicas de autónomos, pendiente aún de desarrollo normativo.

En este último ejercicio, la Federación Asturiana de Empresarios ha reforzado su actividad destinada específicamente a los autónomos e impulsado la Asociación Intersectorial de Trabajadores Autónomos del Principado de Asturias (CEAT Asturias), en el marco de su adecuación al Estatuto del Autónomo

Se ha elaborado, con la colaboración de las organizaciones empresariales integradas en FADE, un censo de los autónomos incluidos en la misma, que ha concluido con la contabilización de 22.694 autónomos afiliados en su seno, lo que supone un 30 por ciento de la totalidad de autónomos censados en el Principado de Asturias.

CEAT Asturias se ha inscrito en el nuevo registro de asociaciones profesionales de trabajadores autónomos del Principado de Asturias, como requisito imprescindible para el desarrollo de actividades representativas a nivel intersectorial y autonómico, también en el marco del Estatuto del Autónomo.

Por otro lado, CEAT Asturias ha obtenido de la Dirección General de Autónomos del Principado de Asturias la aprobación de un proyecto destinado a potenciar el conocimiento del trabajo autónomo, fomentando la unión de asociaciones con carácter

intersectorial, ámbito autonómico y suficiente implantación en el territorio asturiano.

Aun cuando, como ya se ha dicho, el conjunto de las actividades de la Federación Asturiana de Empresarios pueden considerarse como dirigidas a los autónomos, durante este ejercicio se han incrementado aquellas diseñadas con especial atención a este colectivo, y que se pueden agrupar en las siguientes materias.

Ayudas y subvenciones

Desde mayo del año 2009 a mayo del año 2010 se han llevado a cabo distintas medidas en el campo de las subvenciones y las ayudas que han tenido por destinatarios a los autónomos.

Se ha procedido a resolver 75 consultas sobre ayudas y subvenciones específicas sobre trabajadores autónomos y, asimismo, se ha asesorado a 20 emprendedores cuya intención era la constituirse como trabajadores autónomos.

Se ha hecho difusión entre el colectivo de trabajadores autónomos de todas las líneas de ayudas y subvenciones de las que este colectivo se ha podido beneficiar. En total, han sido 43 convocatorias relacionadas con diferentes ámbitos como inversión, empleo, internacionalización, ayudas concretas para sectores específicos como el turismo, el transporte o el comercio y especialmente líneas como PIATIC, o ayudas al autoempleo.

Formación de autónomos

Se han impartido 17 acciones formativas en los que han participado 386 autónomos, lo que ha supuesto un incremento del 50 % en el número de acciones y profesionales beneficiarios.

El 50 % de los participantes lo han sido en tres materias: fiscal, laboral, y formación específica de profesionales autónomos del sector agroalimentario. A continuación, un 34 % del total de autónomos formados lo han sido en gestión financiera, habilidades directivas e informática práctica aplicada al negocio. Los autónomos han seguido dando preferencia al sistema de teleformación, metodología que ha utilizado el 65 de los autónomos formados.

Además de la formación específica para autónomos, dentro del marco del programa de consolidación y apoyo a la actividad económica, se han ofrecido acciones formativas en materia de gestión empresarial en la que han participado una media de 134 autónomos titulares de actividades económicas.

Asesoría

Además de la asesoría fiscal, laboral y mercantil prestada a los autónomos de FADE, se han ejecutado acciones específicas de asesoramiento y tutela personalizados en el marco del programa de consolidación y apoyo a la actividad económica, del que ya se ha hablado en el capítulo correspondiente. Destacamos aquí que se ha elaborado un diagnóstico de competitividad y se han propuesto planes de acción adaptados a sus necesidades a 14 empresarios autónomos en el año 2009, a los que hay que añadir en el año 2010 a otros 7 empresarios individuales.

Dentro de las acciones con especial carácter cualitativo, en el presente año FADE a través del programa de Consolidación y competitividad empresarial (C2E), ha prestado asesoramiento a dos empresarios individuales con el fin de facilitarles el apoyo y la intervención de consultores expertos en materias tales como el marketing, las finanzas, la organización interna o la innovación.

Jornadas

En el año 2010 se ha organizado la jornada "Los autónomos. Situación actual y perspectivas", al objeto de examinar el cese de actividad y el desarrollo reglamentario de la representación de los autónomos, así como el análisis de las obligaciones para los autónomos socios y/o administradores de sociedades, así como sus familiares de estar dados de alta en el Régimen Especial de Trabajadores Autónomos.

Asimismo, los autónomos han sido los principales destinatarios de las jornadas "Fórmulas para mejorar la gestión de la empresa: cómo ser más eficiente en tiempos de crisis", celebradas en Oviedo Gijón y Avilés, así como de las jornadas divulgativas de los servicios de FADE celebradas a lo largo de la geografía asturiana, mencionadas en apartados anteriores.

Informes y publicaciones

En el año 2009 se ha iniciado la publicación de un boletín bimensual de autónomos, destinado a compendiar las novedades en materia laboral, fiscal, Seguridad Social, ayudas y subvenciones, etc. En el período transcurrido desde la última asamblea general se han publicado 6 boletines de autónomos.

También se ha elaborado un informe anual de autónomos que ha tenido por objeto analizar la evolución y situación de los autónomos de Asturias hasta el primer cuatrimestre de 2010, así como las variaciones experimentadas en su estructura durante los últimos años.

Actividad institucional

Se ha participado en el grupo de autónomos de la Confederación Española de la Pequeña y Mediana Empresa (CEPYME). Igualmente, se ha intervenido activamente en CEAT, Federación Española de Autónomos, organización de autónomos vinculada a CEOE y CEPYME, que participa en las negociaciones institucionales de desarrollo del Estatuto del Trabajo Autónomo. A tal efecto, se ha intervenido en la elaboración de las propuestas sobre los siguientes borradores normativos:

- Borrador de anteproyecto de Ley por el que se regula un sistema específico de protección por cese de actividad de los trabajadores autónomos.
- Borrador de decreto por el que se regula el consejo de representatividad y el consejo del trabajo autónomo.

PREVENCIÓN DE RIESGOS LABORALES

El servicio de Prevención de Riesgos Laborales se encarga de coordinar todas las actividades y proyectos que la federación realiza en el ámbito de la seguridad y salud laboral.

Este servicio fue creado en el año 2001 con el apoyo de la Fundación para la Prevención de Riesgos Laborales. Su principal objetivo es apoyar a las empresas de la región en todas aquellas cuestiones que les preocupan y atañen en relación a la prevención de los riesgos laborales.

Cada año este servicio lleva a cabo numerosas iniciativas que buscan conseguir el objetivo de reducir los accidentes laborales en las empresas asturianas: la resolución de consultas, la realización de jornadas técnicas, la edición de diferente documentación, los cursos de formación, la difusión de información, etc., son algunas de las actuaciones que son desarrolladas por FADE en este ámbito.

También cabe destacar el análisis de la siniestralidad laboral asturiana que se realiza continuamente, a partir de los datos estadísticos proporcionados por el Instituto Asturiano de Prevención de Riesgos Laborales.

Asesoría técnica de FADE en prevención de riesgos laborales

En el último año, el servicio de prevención de FADE ha resuelto un total de 407 consultas planteadas por empresas y asociaciones sectoriales, que ha supuesto un incremento del 98% respecto al ejercicio anterior. El tipo de consulta ha sido muy diversa, aunque por temática concreta hay que seguir destacando las relativas al Plan Renove, al igual que en años anteriores.

Respecto al asesoramiento prestado a las empresas, cabe destacar los acuerdos alcanzados con varias asociaciones integradas en FADE para informar en las propias instalaciones de las empresas sobre diferentes aspectos preventivos.

Asimismo, se ha continuado divulgando cuanta información (eventos, nueva legislación, ayudas y subvenciones, etc) ha podido resultar de interés para las empresas asturianas.

Visitas a las asociaciones sectoriales

En el último ejercicio se ha mantenido el contacto con las asociaciones sectoriales de la federación, para seguir dándoles a conocer de una forma directa las actividades que se llevan a cabo en este ámbito por parte de FADE, y también continuar detectando las posibles demandas y aspectos más problemáticos.

En este sentido, a lo largo de los últimos doce meses se han visitado 10 nuevas asociaciones (ASMADE-RA, AESA, CREASMODA, ASEM, ASCEGE, INCATUR, CESINTRA, ESTACIONES DE SERVICIO, JOYEROS y ASETRA), y se ha continuado el trabajo de asesoramiento a empresas con más de 20 asociaciones, además de impartir una charla específica en colaboración y acuerdo con una de ellas.

En cuanto a las visitas realizadas a las empresas de las asociaciones entrevistadas, éstas ascendieron a 257. Los sectores más visitados fueron: alimentación, madera, artes gráficas, construcción, comercio, hostelería, residencias de la 3ª edad y transporte, siendo el del comercio el más representado con un 19% de las visitas.

Ergonomía

En el mes de marzo de 2010 FADE presentó en Oviedo la Guía de Buenas Prácticas Ergonómicas, redactada a partir del proyecto desarrollado a lo largo de todo el año 2009 en este ámbito con siete empresas de la región.

El proyecto consistió en apoyar, desde un punto de vista técnico, a las empresas participantes, para que pudiesen llevar a cabo un análisis ergonómico del puesto de trabajo elegido por cada una de ellas. El resultado de todo el esfuerzo realizado se plasmó posteriormente en esta guía.

Al acto de presentación acudieron más de un centenar de personas entre gerentes, responsables y técnicos de prevención, y otro público asistente. En el mismo participaron el Director General de Trabajo, Antonio González, el gerente de la Fundación para la Prevención de Riesgos Laborales, Pedro Montecón, y el propio presidente de FADE.

Proyecto Segura

El proyecto Segura se enmarca dentro del acuerdo que firman patronal y sindicatos mayoritarios con el Ayuntamiento de Gijón. Desde el año 2001 FADE lleva a cabo diferentes iniciativas en este marco. Así, entre octubre y noviembre de 2009, el servicio de prevención de FADE junto con la delegación de FADE en Gijón, organizó el ciclo "Luces, cámara, ... ¡prevención!", que con un formato diferente y novedoso pretendía seguir concienciando a las empresas y ciudadanía sobre la importancia de contar con empresas seguras.

En el ciclo se proyectaron 4 películas, cada una seguida de una mesa redonda, en las que se debatió sobre los accidentes de tráfico en el ámbito laboral, la investigación de los accidentes de trabajo, los riesgos psicosociales en la empresa y la ergonomía. Además, contaron con destacados ponentes y expertos de cada una de las materias, entre los que cabe citar representantes de la Fiscalía Especializada en Siniestralidad Laboral, Inspección de Trabajo, Instituto Asturiano de Prevención, Asociación Española de Ergonomía, etc.

FADE con los niños en FIDMA 2009

Convencidos de que la base de una verdadera cultura preventiva se forja en las edades más tempranas, la federación dedicó su stand en la Feria Internacional de Muestras de Asturias-2009, a la seguridad laboral y los niños.

Para ello se creó una mascota que a través de varias viñetas y dibujos enseñó a los más pequeños diferentes prácticas seguras de su actividad cotidiana (andar en bici con casco, cruzar la calle siempre mirando, ponerse un flotador cuando no se sabe nadar,...). Además, los niños que se acercaron al stand de FADE pudieron hacerse una foto "virtual" con la mascota y llevársela luego a su casa, disfrazados con diferentes prendas de trabajo simulando situaciones seguras en diferentes trabajos (obra de construcción, quirófano, soldando y en una carnicería). El stand de FADE fue el año pasado uno de los más visitados de la feria.

Jornadas

El cambiante mundo del trabajo exige un estudio permanente de las condiciones de seguridad y salud laborales que permita mantener un conocimiento actualizado de la situación, conocer las tendencias y desarrollar elementos de ayuda para la mejora de las mismas. La investigación es, además, el soporte fundamental de otras actividades como son el asesoramiento en materia normativa, la formación especializada, la divulgación, etc.

Por tanto, parece claro que la investigación y la innovación tecnológica han de ser instrumentos al servicio de la seguridad y salud en el trabajo.

Por tal motivo, FADE decidió organizar en diciembre de 2009 una jornada técnica bajo el título "La investigación, el desarrollo y la innovación al ser-

vicio de la seguridad y salud en el trabajo", para mostrar que ambos ámbitos deben estar firmemente relacionados, y enseñar, a través de varias experiencias de empresas y centros de investigación, cómo realmente esto es posible.

La jornada resultó todo un éxito, tanto por el nivel de los ponentes que en ella participaron del Instituto Asturiano de Prevención, Plataforma Tecnológica Española de Seguridad Industrial, CAPSA, Fundación Prointec, Sacyr Vallermosto y ESM, como por las más de 120 personas asistentes entre empresarios, gerentes y técnicos de empresas y otras instituciones.

28 de abril. Día Mundial de la Seguridad y Salud en el Trabajo

En el año 2010, con ocasión del 28 de abril, Día Mundial de la Seguridad y Salud en el Trabajo, el servicio de Prevención de FADE quiso acercarse a los medios de comunicación, y contarles en primera persona el trabajo diario que las empresas realizan para combatir la siniestralidad laboral.

Para ello, la federación invitó a un desayuno de trabajo a una amplia representación de periodistas de radio, televisión y prensa escrita, que durante dos horas estuvieron hablando y debatiendo con varias empresas, sobre diferentes aspectos relacionados con la seguridad laboral.

En el encuentro participaron representantes de CAPSA, Constructora Los Álamos, Grupo ISAS-

TUR y HC Energía, además de FADE en la parte empresarial, así como el propio director del Instituto Asturiano de Prevención de Riesgos Laborales.

La experiencia fue valorada muy positivamente por todos los asistentes, que quedaron emplazados a un nuevo encuentro el próximo año.

Gestión de riesgos laborales. Herramienta para evaluar los riesgos en el trabajo

Durante el año 2009, el servicio de Prevención de Riesgos Laborales de FADE ha trabajado muy intensamente con un grupo de empresas para crear una completa herramienta informática que permitiese realizar evaluaciones de riesgos y planificaciones preventivas. En dicho proyecto también se ha contado con la colaboración del Instituto Asturiano de Prevención, y la financiación de la Fundación para la Prevención de Riesgos Laborales.

La herramienta será puesta a disposición de las empresas en la segunda mitad del año 2010, ya que se le están realizando aún unos últimos retoques.

Formación

Colaborando activamente con el área de Formación, se continúa trabajando en el diseño de planes formativos, que se ajusten a las necesidades reales de empresas y asociaciones sectoriales.

Acuerdo para la Competitividad, el Empleo y el Bienestar de Asturias 2008-2011 (ACEBA)

En el último ejercicio, como en años anteriores, las actuaciones incluidas dentro del ACEBA tuvieron una especial importancia en las acciones de asesoramiento e información realizadas desde el servicio de prevención de FADE.

Instituto Asturiano de Prevención de Riesgos Laborales

Todas las actuaciones previstas en el ACEBA se concretan y se ponen en marcha en el seno del Instituto Asturiano de Prevención de Riesgos Laborales, donde FADE participa a través de su máximo órgano gestor, la Junta Rectora, en la toma de decisiones junto con la Administración y los sindicatos UGT y CCOO.

Delegados territoriales de prevención

Los equipos de delegados territoriales de prevención, constituidos de forma mixta por un representante sindical y un representante de la Federación Asturiana de Empresarios, realizan un importante papel de información y divulgación entre las empresas de nuestra región.

Su ámbito de actuación sigue siendo el de las empresas de hasta 50 trabajadores, que hayan tenido accidentes laborales, independientemente de su gravedad. Así durante el año 2009, los ocho equipos de delegados que existen en la actualidad, realizaron 2.668 visitas, correspondientes a 1.100 empresas de sectores tan diversos como el de hostelería, madera, metal, transporte, comercio, etc.

VISITAS POR ACTIVIDADES PRODUCTIVAS

- Ind. Productos Alimenticios y Bebidas (15)
- Madera (20 y 36)
- Metal (27-35)
- Venta, mant y rep. vehículos motor (50)
- Comercio al por mayor (51)
- Comercio al por menor (52)
- Hostelería (55)
- Transporte (60 y 63)
- Actividades diversas (93)
- Resto

Visitas de los delegados territoriales durante el año 2009 por sector.

Otras actividades

Además de las actuaciones anteriores, en el último ejercicio el servicio de Prevención de Riesgos Laborales de FADE, ha desarrollado o iniciado otras muchas actuaciones entre las que cabe destacar:

- Seguimiento de la siniestralidad en Asturias y comparativa con los datos de España y Europa, con la elaboración de diferentes informes.
- Estudio sobre el tratamiento que los medios de comunicación (prensa escrita) ha dado a la prevención de riesgos en los últimos años (iniciado en enero de 2010 se encuentra en pleno desarrollo).
- Estudio sobre la potencialidad del sector de los servicios de prevención ajenos, en colaboración con la Asociación de Servicios de Prevención del Principado de Asturias (ASEPA).
- Participación en el forum de los gabinetes de prevención de las organizaciones empresariales que tuvo lugar en Santiago de Compostela, y al que también asistió CEOE y la Fundación para la Prevención de Riesgos Laborales.
- Mantenimiento y actualización de la web PREVENOVA como canal de encuentro y puesta en

común entre empresas de experiencias relacionadas con la mejora de las condiciones de seguridad y salud en el trabajo.

- Oferta de cursos de formación sobre riesgos ergonómicos y psicosociales a través del aula PSICOPREVENCIÓN.

MEDIOAMBIENTE Y SOSTENIBILIDAD

El servicio de Medioambiente y Sostenibilidad se encarga de coordinar todas las actividades que la federación realiza en el ámbito medioambiental.

Este servicio, creado en 2008, tiene como principal objetivo apoyar a las empresas de la región en todas aquellas cuestiones que les preocupan y atañen en relación al medioambiente, para convertir los costes del cumplimiento de la normativa medioambiental en un factor estratégico de competitividad. Con este objetivo se ha puesto en marcha en FADE un nuevo grupo de trabajo: la comisión de Desarrollo Sostenible, de la que se da cuenta en el siguiente apartado de esta memoria, centrándonos aquí en la actividad propia del servicio.

Observatorio de la Sostenibilidad del Principado de Asturias

En el marco del Observatorio de la Sostenibilidad del Principado de Asturias, FADE ha seguido trabajando en el último ejercicio para defender los intereses de las empresas de la región, trasladando a la Administración el punto de vista empresarial en diferentes temas y aspectos que atañen directamente a los empresarios.

La conformación del Pleno del Observatorio tuvo lugar en el año 2008, y además, derivado de éste, se han constituido dos ponencias técnicas en las que FADE participa activamente. A través de la primera de ellas, sobre indicadores de sostenibilidad, se ha elaborado el Perfil Ambiental de Asturias 2008 y ya se está trabajando sobre el de 2009, así como sobre los indicadores de la Estrategia de Desarrollo Sostenible del Principado de Asturias.

La segunda ponencia técnica, sobre medio ambiente y empresa, echó a rodar a finales de junio de 2009, y en la misma se están analizando diferentes aspectos que repercuten más directamente en las empresas, fruto de la aparición continua de nuevas obligacio-

nes legales, o de reforma y revisión de las ya existentes. El papel y las aportaciones que la federación puede realizar a través de esta ponencia resulta fundamental.

Jornadas

En el último ejercicio el servicio de Medioambiente de FADE ha seguido realizando una labor de divulgación sobre diferentes aspectos en este ámbito, que además del envío de información puntual a empresas y asociaciones de la federación, se ha traducido en la celebración de dos jornadas.

La primera de ellas tuvo lugar el pasado mes de marzo, y bajo el título La deducción por inversiones medioambientales en el impuesto de sociedades, abordó el marco actual que regula las deducciones fiscales por actividades medioambientales y las actuaciones concretas que son objeto de deducción. La jornada estuvo reforzada con una serie de entrevistas posteriores entre el experto de Garrigues que participó en la misma y las empresas que estaban interesadas en profundizar un poco más sobre algún aspecto concreto.

La segunda jornada realizada en este periodo tuvo lugar con ocasión del Día Mundial del Medio Ambiente 2010. Bajo el título El impacto de la Ley de economía sostenible en la gestión medioambiental de las empresa, en ella se debatieron los aspectos más "medioambientales" recogidos en el proyecto de Ley. La jornada estuvo organizada de forma coordinada por FADE y el Club Asturiano de Calidad, y también fue muy bien acogida por el empresariado asturiano.

Otras actuaciones

Con el objeto de contar con la información más actualizada posible en el terreno del medioambiente, FADE forma parte y acude regularmente a las reuniones de la Comisión de Medio Ambiente y Desarrollo Sostenible de CEOE, y participa actualmente en los grupos de trabajo que de ésta se derivan sobre residuos, responsabilidad ambiental y cambio climático.

Por otro lado, cabe señalar también la participación de la federación en las jornadas organizadas por la Viceconsejería de Medio Ambiente del Principado en los meses de febrero y marzo de 2010, relacionadas con el nuevo Reglamento EMAS en primer lugar, y sobre la transposición de la Directiva Marco de Residuos en segundo.

También cabe destacar la oferta formativa específica sobre aspectos medioambientales que se puso a disposición de las empresas en 2009 y que continuará en 2010, y que se desarrolla de forma conjunta con el área de Formación de la federación.

INTERNACIONAL Y ASUNTOS EUROPEOS

Este ejercicio ha sido especialmente importante para el servicio Internacional con la fundación, el 30 de julio de 2009, de la Confederación de Empresarios Asturianos en el Mundo (CEAM), que contó con representantes de todos los países integrantes, que firmaron el acta fundacional: Argentina, Brasil, Chile, México, Puerto Rico, República Dominicana y Uruguay, actuando como testigo el presidente del Gobierno del Principado de Asturias, Vicente Álvarez Areces.

Desde comienzos del año 2010 y, especialmente desde marzo, con la incorporación de un nuevo responsable, se han intensificado las labores del servicio en materia internacional, incrementando de manera importante la difusión de actividades relacionadas con el comercio

y las inversiones exteriores entre empresas y asociaciones pertenecientes a la federación, y participando activamente y difundiendo eventos organizados por la patronal nacional CEOE, tales como la III Cumbre Empresarial Unión Europea - América Latina y Caribe o diferentes reuniones y grupos de trabajo sobre cuestiones relevantes para la empresa asturiana.

Asimismo, el servicio ha continuado prestando apoyo personalizado en materia internacional a empresas y asociaciones empresariales asturianas que así lo han demandado, y ha incrementado las labores de información a los socios sobre comercio exterior. En este sentido, cabe destacar la actualización de la Guía de Apoyos Oficiales a la Internacionalización, en colaboración con los organismos oficiales responsables de los diferentes programas de ayudas sobre los que el documento proporciona información.

Con objeto de impulsar la coordinación entre los distintos organismos promotores del comercio exterior en Asturias y optimizar los recursos existentes en la región, se han mantenido reuniones con representantes del Instituto Español de Comercio Exterior (ICEX), la Sociedad de Promoción Exterior Principado de Asturias (ASTUREX), y la Dirección Territorial de Comercio, entre otros.

En colaboración con los mismos, se ha promovido la celebración de reuniones de trabajo y jornadas informativas con representantes diplomáticos y comerciales de diversos países, entre los que destaca la titulada Oportunidades de negocio para las empresas asturianas en Chile. El sistema de concesiones y licitaciones públicas, y la activa colaboración en la organización del II Foro del Metal en Asturias.

El servicio también ha prestado apoyo relacionado con la participación de empresas asturianas en las diferentes misiones comerciales y viajes institucionales desarrollados desde Asturias, como el reciente viaje institucional y empresarial a la República Dominicana, Panamá y México o la misión comercial a Chile, Argentina y Uruguay, y durante estos viajes, ha conseguido dar pasos decisivos en el impulso de la Confederación de Empresarios Asturianos en el Mundo (CEAM) al incorporar a la red a la recién creada Asociación de Empresarios Asturianos de Panamá, y mantener numerosos encuentros con las asociaciones de México, Chile, Argentina, República Dominicana y Uruguay, promoviendo la realización de diferentes gestiones, la organización de eventos, e informando sobre la puesta en marcha por parte de FADE del programa SUCCESS, Successor Exchange Support, para fomentar el desarrollo de las carreras profesionales de los sucesores de empresas

familiares en compañías de los ya 8 países CEAM, programa que se detalla en el apartado dedicado área de Proyectos de esta memoria.

Asuntos Europeos

En lo que respecta a los Asuntos Europeos, se ha continuado realizando un seguimiento cotidiano de la legislación y actualidad comunitaria, principalmente en aquellos ámbitos que repercuten directamente en la empresa y la economía asturiana. En este sentido, se ha comenzado a elaborar recientemente un nuevo Boletín de Asuntos Europeos a través del cual se trasladará por vía electrónica y con una periodicidad mensual, todas aquellas noticias, legislación e información sobre políticas comunitarias que tengan mayor incidencia e interés para la empresa asturiana.

COMUNICACIÓN

Un año más, la Federación Asturiana de Empresarios ha generado un gran número de noticias en los medios de comunicación regionales, tanto relacionadas con sus propias actividades (seminarios, jornadas...) como derivadas de su posicionamiento frente a diferentes asuntos de la actualidad económica y social.

Así, el servicio de Comunicación, que este año se ha reforzado con la contratación de una periodista, ha mantenido un permanente canal de relación con los medios de prensa, radio y televisión y ha atendido puntualmente sus crecientes demandas de información y opinión.

Condiciendo con la presentación de esta memoria, la comunicación de FADE está acometiendo una profunda renovación, con la puesta en marcha de la nueva página Web, que ya ofrece un moderno canal de relación con los medios, permitiendo incluir informaciones audiovisuales, en línea con las más nuevas tecnologías.

En soporte escrito, el principal instrumento de comunicación de la federación es la revista "El Observador de la Asturias Empresarial", que ha alcanzado los 20 números. Con una tirada de 10.000 ejemplares y una periodicidad cuatrimestral, "El

Observador" cuenta con una importante nómina de colaboradores procedentes del periodismo, la universidad, la investigación, el arte y la naturaleza. La realización técnica está encomendada a Ediprodar, mientras que de la publicidad y la maquetación se encarga Brun Publicidad.

En su faceta de apoyo a las asociaciones, el servicio de Comunicación ha seguido colaborado con un buen número de ellas en la difusión de sus comunicados de prensa y asambleas.

El servicio de Comunicación también se encarga de la comunicación interna de la federación, que como novedad en este ejercicio ha puesto en marcha un boletín interno semanal, boletín que permite a todos los trabajadores de FADE estar informados de las diferentes actividades de todas las áreas de la federación.

Por otro lado, el servicio de Comunicación se encarga de la coordinación de la sala de exposiciones de FADE ubicada en la planta baja de su sede de Oviedo. En el mes de abril de 2010, FADE ha suscrito un convenio de colaboración con la Obra Social y Cultural de CajAstur, por el que la sala de FADE pasa a formar parte del circuito de exposiciones iti-

nerantes de la caja. La fotógrafa asturiana Laura Molina, con la exposición "Nocturnas" ha protagonizado la primera exposición fruto de este convenio. Con anterioridad, en el mes de noviembre de 2009, la sala de FADE acogió una muestra o "showroom" de diseñadores asturianos, organizada por la Asociación Diseño y Moda (ADYMO) y la Asociación Empresa-Mujer (ASEM).

El servicio de Comunicación también ha organizado en este ejercicio, en el mes de diciembre, un curso práctico de portavoces ante radio y televisión, al que han asistido los responsables de áreas de FADE y los delegados en Gijón y Avilés, impartido por Jesús Monroy, responsable de Comunicaciones Internas de CEOE y con más de 20 años de experiencia en la formación de portavoces.

Otras actividades a destacar de este servicio son:

- Protocolo y escenografía de los actos institucionales, como la asamblea general o la firma de constitución de la Confederación de Empresarios Asturianos en el Mundo (CEAM)
- Apoyo a la presidencia y la secretaría general en los actos públicos
- Colaboración en la organización de las jornadas de las diferentes áreas de la federación, así como su difusión en los medios de comunicación
- Mantenimiento de la oficina de prensa virtual en la Web de FADE.
- Elaboración diaria del resumen de prensa.
- Elaboración semanal de la agenda de actividades de FADE
- Elaboración semanal del boletín de comunicación interna
- Relación con las agencias de publicidad y control de la imagen corporativa en sus diferentes manifestaciones.
- Montaje y coordinación de los stands de FADE en diferentes ferias: FIDMA, Foro del Empleo, Feria de Mieres, etc.

10

diez

GRUPOS
DE TRABAJO

GRUPOS DE TRABAJO

MESA DE COMERCIO

Durante el ejercicio que ahora finaliza, la Mesa de Comercio de FADE ha seguido analizando e informando sobre los diferentes pasos dados para la transposición a la legislación nacional, de la Directiva 123/2006/CEE de Liberalización de Servicios en el Mercado Interior y que en materia de comercio regional, ha afectado a la Ley del Principado de Asturias 10/2002, de Comercio Interior, así como a las directrices sectoriales de equipamiento comercial.

Determinadas instancias públicas del Principado de Asturias han considerado que la tramitación formal de la nuestra ley regional debía ser posterior a la de la ley nacional, y ésta última, la ley 1/2010, de 1 de marzo, de reforma de la Ley de Ordenación del Comercio Minorista, no ha sido aprobada y publicada en el BOE hasta el pasado marzo, lo que ha ocasionado un retraso considerable en la tramitación de nuestra ley regional.

La situación ideal, sería la de que el borrador regional consiguiese ser aprobado en Consejo de Gobierno y remitido a la Junta General del Principado antes de finalizar el presente período de sesiones, aunque en el momento de cierre de esta memoria de actividades, no es posible afirmar que vaya a suceder así.

Con más agilidad se están tramitando las nuevas directrices sectoriales de equipamiento comercial, aprobadas por el pleno de la Comisión de Urbanismo (CUOTA) el pasado 18 de diciembre de 2009. Tras su publicación en el BOPA se abrió un período de 2 meses para la presentación formal de alegaciones, y se está a la espera de la aprobación definitiva, prevista en principio para el mes de junio o julio de 2010.

Esta anómala situación en el plano normativo no supone ni mucho menos que la actividad comercial de la región se vaya a paralizar o ralentizar. La Ley de 2002 sigue vigente en cuanto no se oponga a la directiva de servicios, y las directrices sectoriales suponen regulación suficiente para abarcar la tramitación de nuevas actividades.

Con el objetivo de ir revisando todos estos trámites e informes, así como otros documentos de interés para el sector, la Mesa de Comercio de FADE, a cuyas deliberaciones se ha incorporado recientemente una representante de la Cámara de Comercio de Oviedo, se ha reunido en 5 sesiones conjuntas desde la última memoria de actividades.

Con el objetivo de profundizar en el análisis del texto completo de las directrices sectoriales de equipamiento comercial, en el mes de enero se celebró una reunión monográfica de la Mesa de Comercio de FADE sobre el tema, para la que se contó con la inestimable colaboración del director del Seminario de Estudios de Comercio de la Universidad de Oviedo, que ha dirigido los trabajos de redacción del texto normativo.

Asimismo, la Mesa de Comercio de FADE coordina la participación en distintos foros sectoriales, como:

- La mesa del ACEBA, fruto del acuerdo de concertación social, y que durante el presente ejercicio se ha reunido en 6 ocasiones, durante las cuales se han analizado de manera muy especial, los borradores de las convocatorias de ayudas para el sector y los ya mencionados borradores de textos legales. La Mesa de Comercio de FADE está representada en el ACEBA por el coordinador de la misma y la representante de la Unión de Comerciantes y Autónomos de Gijón y Carreño.
- El Consejo Asesor de Comercio, que en este ejercicio ha procedido a la renovación de sus cargos por expiración de mandato. En nombre de FADE siguen participando como vocales los representantes de la Unión de Comerciantes y Autónomos de Gijón y Carreño y de la Asociación de Grandes Empresas de Distribución. Durante este ejercicio se ha reunido en 5 ocasiones, con el fin de informar sobre el Proyecto de Ley de Comercio Interior del Principado de Asturias, el Reglamento del Impuesto de Grandes Establecimientos Comerciales, proponer festivos de libre apertura, informar sobre el borrador de decreto que creará la marca de "Comercio Excelente", e informar el Plan Local de Ordenación Comercial de Gijón, importante regulación, prevista en las directrices sectoriales

de comercio, y que constituye la primera norma de sus características en la región.

- La Comisión de Comercio Interior de la Cámara de Comercio de Oviedo, a cuyas reuniones asiste directamente el personal técnico de FADE en materia de comercio, y que en este ejercicio se ha convocado en 2 ocasiones, con el objetivo de intercambiar informaciones sobre la evolución del sector.

Tal y como viene sucediendo en los últimos ejercicios, son varios los comercios que dirigen sus consultas directamente a FADE. Al igual que en años anteriores se han referido a temas de horarios comerciales, períodos de rebajas, festivos de libre apertura, trámites administrativos relativos a promociones de ventas, Registro de Comercio, etc, y siempre que es posible, se reenvían a las asociaciones correspondientes.

Por otra parte, el personal técnico de la Mesa de Comercio ha participado en una jornada de difusión dirigida a comerciantes de Vegadeo, informando sobre las ventajas que supone la certificación en la norma UNE 175001-1 de Calidad de Servicio para pequeño comercio.

Finalmente, ha concluido su ejecución el proyecto Planes de Innovación en el Comercio Asturiano, puesto en marcha con el apoyo de la Dirección General de Comercio del Principado y del IDEPA, y del que se informa con mayor amplitud en el informe del área de Proyectos de FADE.

Se presenta a continuación un breve análisis sobre las ayudas que concede el Gobierno del Principado de Asturias para la modernización del sector comercial de la región.

Se han tramitado 436 expedientes de ayuda, que ha supuesto una inversión total 7.423.939,96€ por parte de los comercios asturianos y han generado una subvención total de 3.588.129,00€. Se presentan de manera gráfica los grandes datos sobre la concesión de ayudas efectuada:

Del total de 436 expedientes, para el grupo 1 "Renovación de la imagen del establecimiento comercial", se han tramitado 230 ayudas, y para el grupo

2 "Incorporación de nuevas tecnologías de la información a la gestión", 206 ayudas.

Reparto de ayudas

- Incorporación de las nuevas tecnologías de la información a la gestión
- Renovación de la imagen del establecimiento comercial

Las 436 ayudas se distribuyen del siguiente modo, teniendo en cuenta que no se incluyen los concejos donde el número de ayudas ha sido de 4 o menos.

Reparto geográfico

El volumen de ayuda concedida, se escalona en los siguientes tramos:

Reparto de subvenciones

En cuanto a la convocatoria de ayudas relativa a la incorporación de la norma UNE de calidad para el pequeño comercio, durante el pasado ejercicio se han tramitado un total de 384 expedientes, que han

supuesto una inversión total de 527.184,45 € una ayuda de 474.462,00 €. Del conjunto de actuaciones, 145 se corresponden con nuevos comercios que se certifican por primera vez, y 239 con mantenimientos del certificado.

Del conjunto de expedientes, 369 se han tramitado a través de 11 entidades intermedias, y 15 han sido los comercios directamente quienes han tramitado la ayuda.

MESA DE TURISMO

La Mesa de Turismo de la Federación Asturiana de Empresarios está constituida por las asociaciones empresariales más representativas: Unión Hotelera del Principado de Asturias, Asociación Empresarial de Hostelería del Principado de Asturias, Asociación Empresarial de Hostelería de Gijón, Asociación Regional de Casas de Aldea, Asociación Empresarial de Campings, Asociación de Turismo Activo y Albergues, Asociación de Turismo Rural Intercomarcal de Asturias, Asociación de Empresarios de los Picos de Europa (INCATUR). También forman parte de la mesa representantes de la Escuela Universitaria de Turismo de Asturias y de la Cámara de Comercio de Oviedo.

El sector representa el 10% del PIB regional y en esta mesa están representadas más de 6.000 empresas, que suponen el 85 % de la oferta turística existente en la actualidad en la región, por lo que la convierte en legítimo órgano de representación empresarial de un sector turístico que da empleo a más de 60.000 personas y que posee uno de los mayores potenciales de desarrollo en el futuro próximo.

La finalidad es trabajar en aquellos terrenos comunes a todas estas asociaciones dentro del sector turístico asturiano y, principalmente, en la defensa de sus intereses frente a terceros y en la búsqueda de soluciones y servicios a problemas y necesidades comunes de carácter empresarial, a saber, calidad, promoción, formación, comercialización, normativa y marco legal.

Entre las labores que se realizan de forma periódica, se encuentra el trabajo conjunto con la Consejería de Cultura y Turismo, a través de su Dirección General de Turismo para el desarrollo de las diferentes políticas y estrategias a seguir en el sector, en materia de políticas de promoción, reglamentos, legislación, calidad en la que se plantea e intentan incluir las inquietudes del sector empresarial.

Continuando con la labor de promoción de la Mesa hemos estado presentes en la "Feria Internacional de Turismo (FITUR)" 2010.

Representación empresarial

Uno de los objetivos de la Mesa de Turismo de FADE es conseguir una mayor representatividad de los empresarios asturianos en los órganos de decisión de la política turística tanto regional como nacional. Es por ello que, en calidad de representante de FADE, la mesa se ha integrado y ha participado en los siguientes foros y organismos:

- Consejo Asesor de Turismo del Principado de Asturias.
- Comisiones de Reglamentación y Formación del Consejo Asesor de Turismo.
- Centro Integrado de Formación Profesional de Hostelería y Turismo.
- Consejo de Turismo de la CEOE.
- Mesa Sectorial de turismo surgida como consecuencia de las negociaciones del Acuerdo para la Competitividad, el Empleo y el Bienestar de Asturias (ACEBA).
- Consejo de Administración de la Sociedad Re-

gional de Turismo (SRT).

- Comisión de Seguimiento del Plan de Producto Turístico Bajo Deva.
- Comisión de Seguimiento del Plan de Producto Turístico Camín Real de la Mesa.
- Comisión de Seguimiento del Plan de Turismo Gastronómico.
- Convenio Ciudades Asturias.
- Junta Directiva y Patronato de la Fundación Turística y Cultural del Oriente de Asturias.

MESA AGROALIMENTARIA

Constituida en el seno de la Federación Asturiana de Empresarios como una de las mesas de trabajo que apoyan y coordinan la actuación de las asociaciones y empresas que pertenecen a una misma rama de actividad, la Mesa Agroalimentaria está integrada por las siguientes organizaciones y entidades pertenecientes a FADE:

- Asociación Agraria de Jóvenes Agricultores y Ganaderos de Asturias (ASAJA-ASTURIAS).
- Asociación de Investigación de Industriales de la Carne del Principado de Asturias.
- Asociación de Industrias Lácteas de Asturias.
- Corporación Alimentaria Peñasanta, S.A. (CAPSA).
- Asociación de Lagareros de Asturias (ALA).

Participan, por tanto, la mayor parte de las organizaciones y empresas relevantes que operan tanto desde la vertiente productiva como desde la industria transformadora de productos del sector agroalimentario. FADE presta su apoyo técnico a esta mesa, así como sirve de cauce entre estos, la Administración regional y el resto de agentes sociales.

Su cometido consiste en analizar de forma continuada la evolución y problemática del sector agroalimentario, examinando las diversas políticas que desde las Administraciones públicas (nacional, regional y local) se ponen en marcha en este sector, su evolución, así como constituye un valioso instrumento de consenso para aunar el posicionamiento de sus integrantes que permite dar una respuesta más eficaz y enérgica ante la problemática surgida en el colectivo al que representan y para el que desarrollan su actividad.

Entre 2009 y 2010, se han tratado aspectos relacionados con el sector productor agrícola y ganadero y la industria alimentaria, desde el efecto de la Política Agraria Común y sus modificaciones, hasta la situación de cada subsector en el momento actual de crisis económica.

Así, durante el periodo de referencia de esta memoria, la Mesa ha participado y llevado a cabo las siguientes iniciativas:

- Seguimiento y evaluación del nuevo Programa de Desarrollo Rural para Asturias (2007-2013).
- Detección de posibilidades de desarrollo de la I+D+i en la industria agroalimentaria a través de la Red Empresarial de Innovación puesta en marcha desde FADE.
- Participación en la Mesa Sectorial Agroalimentaria, creada en el marco del Acuerdo por la Competitividad, el Empleo y el Bienestar social de Asturias (ACEBA), en la que se debaten las principales actuaciones llevadas a cabo en materia de política agroalimentaria en el Principado de Asturias, así como se realiza un seguimiento de los fondos presupuestados para el desarrollo de estas políticas.

MESA FORESTAL, DE LA MADERA Y EL MUEBLE

La Mesa Forestal, de la Madera y el Mueble se crea desde la Federación Asturiana de Empresarios, de la que recibe su apoyo técnico, como una comisión de trabajo para coordinar las diversas acciones que llevan a cabo las organizaciones y empresas, en este caso particular, del sector forestal, de la madera y el mueble que la componen y que, en concreto, son:

- Asociación Empresarial de Silvicultores de Asturias (AESA).
- Viveros Forestales de Asturias (VIFOAS).
- Asociación de Explotaciones Forestales, Aserreaderos y Almacenistas de Madera de Asturias (ASMADERA).
- Asociación de Empresas de Segunda Transformación de la Madera y Afines (SAVIASTUR).

Representando a la mayor parte del sector productivo forestal y de la primera y segunda industria de

transformación de la madera, su finalidad consiste en realizar un seguimiento preciso y constante de la actividad que se desarrolla en el sector forestal, analizando tanto la situación económica de cada subsector, como las políticas y medidas que desde la Administración central y, especialmente, la regional y de las diversas corporaciones locales, se lleva a cabo en Asturias.

En cuanto a su relación con la Administración, se ha hecho un seguimiento de las diversas políticas puestas en marcha desde la nueva Consejería de Medio Ambiente y Desarrollo Rural, que afectan de forma directa al sector. Dentro de estas, cabe destacar:

- Seguimiento de la ejecución del Plan Forestal de Asturias.
- Participación en el Consejo Forestal.
- Análisis y detección de posibilidades de desarrollo de la I+D+i en el sector forestal, a nivel regional, nacional y europeo.
- Participación en el Centro Tecnológico de la Madera y el Mueble de Asturias, coordinando desde la mesa las aportaciones realizadas desde el sector empresarial, en concreto, de tres de sus asociaciones más representativas: AESA, ASMADERA y SAVIASTUR.
- Participación activa en la Mesa Forestal del ACEBA, en la que se revisan de forma periódica las principales actuaciones llevadas a cabo dentro de la política forestal de nuestra región.

- Ayudar al impulso de la actividad relacionada con el medio ambiente de la federación.
- Favorecer la colaboración de FADE con otras instituciones y organismos en el ámbito medioambiental.
- Promover proyectos, programas de formación, sensibilización, información e investigación medioambiental en las empresas de la región.
- Colaborar en el desarrollo de procesos de adecuación de la gestión medioambiental de las empresas asturianas.
- Fomentar el intercambio de buenas prácticas medioambientales.

Forman parte de esta comisión en la actualidad diez de las empresas más importantes de la región así como ocho asociaciones sectoriales integradas en FADE.

COMISIÓN DE DESARROLLO SOSTENIBLE

Una de las apuestas más importantes que FADE ha realizado en el ámbito del medioambiente y el desarrollo sostenible en los últimos doce meses ha sido la creación de una mesa de trabajo en este ámbito. La constitución formal de la comisión tuvo lugar en julio de 2010 y su principal tarea es la de debatir todos aquellos aspectos medioambientales que puedan afectar al tejido empresarial asturiano.

Por tanto, el objetivo central de la comisión es el de convertirse en el referente empresarial ante la Administración del Principado en materia medioambiental, fortaleciendo la representación de los empresarios de la región en este ámbito. A partir de este objetivo, se derivan otras actuaciones y metas: