
R E P O R T 2 01 8 I N F O R M E A N U A L D E A C T I V I D A D E S

SUMARIO

CARTA DEL PRESIDENTE . . 04

1. FOMENT AL DÍA . 06

	 Josep Sánchez Llibre, nuevo Presidente de Foment: pide unidad y osadía para hacer un Foment más rejuvenecido,
	 moderno, feminizado e ilusionado . 08

	 El Secretario General, Joan Pujol, comunica su retirada . 10

	 Presidente y vicepresidentes . . 12

	 Órganos de gobierno . . 13

		 – Comité Ejecutivo

		 – Junta Directiva

	 Órganos asesores . 26

		 – Consejo Consultivo

		 – Consejo Asesor

		 – Comisiones Asesoras

	 Actividad de las Comisiones Asesoras . 35

	 Actividad ejecutiva: report Plan de Acción 2018 . . 40

	 Representación institucional . 56

		 - CEOE

		 - CEPYME

		 - Representación en órganos consultivos de las administraciones públicas

	 Representatividad . 66

		 - Organizaciones sectoriales

		 - Organizaciones territoriales

2. RESUMEN DE LOS HECHOS RELEVANTES . 78

3. DEBATE Y CONOCIMIENTO: DIFUSIÓN DE CONOCIMIENTO E INTERCAMBIO DE IDEAS . . 84

	 Debates fiscales . 86

	 Debates laborales . . 90

	 Foment internacional .92

	 Foment empresa sostenible . 104

	 Foro de Recursos Humanos . 105

	 Foro Energía Empresa . 111

	 Foro PRL . 113

	 Oficina Técnica de Prevención de Riesgos Laborales . 117

	 Innovación competitiva . 134
	 Industrial meeting . . 137

	 Conocimiento y FP . 138

	 Otros actos . 140

4 | CARTA DEL PRESIDENTE

CARTA DEL PRESIDENTE

Rejuvenecer, renovar, modernizar, feminizar e ilusionar Foment del
Treball. La Asamblea General de Foment escogió, el día 5 de noviembre
de 2018, una nueva Junta Directiva y confió en mí para presidir Foment.
La propuesta de mi equipo, la mía, con la que merecimos la confianza de

nuestros compañeros y compañeras de la Asamblea General, se sintetiza en estos
cinco puntos: rejuvenecer, renovar, modernizar, feminizar e ilusionar Foment del
Treball.

Este mandato, por lo tanto, iniciado a finales de 2018, pretende seguir trabajando
para que Foment se adapte perfectamente a los cambios que se están
produciendo en nuestra sociedad, que son muchos y muy diversos, procurando
siempre que los valores que nosotros defendemos estén presentes en todos los
ámbitos de nuestra sociedad: la actividad empresarial es imprescindible para
garantizar el progreso y el bienestar de nuestra sociedad y el único camino para
generar riqueza, que haga posible generar empleo, reforzar la cohesión social
y disminuir las desigualdades sociales, que hoy son una amenaza cierta para la
estabilidad que necesita un país que desee progresar. Eso está siempre presente
en nuestra actuación y es nuestro objetivo prioritario.

También nos hemos fijado como objetivos convertir Foment en uno de los
centros de referencia de la actividad económica de nuestro país, de la economía
productiva de los empresarios y de los autónomos, de la nueva economía de
Catalunya. En definitiva, debemos ser un referente de progreso para toda la
sociedad catalana.

Y también asumí la Presidencia con la firme decisión de hacer que la unidad sea
la seña de identidad de Foment: unidad en torno a nuestro equipo, a las personas
que han dado un paso adelante y forman parte de la dirección de la nueva etapa
de Foment del Treball; unidad de acción empresarial con las otras organizaciones
representativas del mundo de la empresa en Catalunya; unidad para afrontar
el relieve generacional en Foment; unidad para afrontar la feminización de la
patronal catalana; unidad, en definitiva, para que todas las empresas de nuestro
país puedan incorporarse a este proyecto de Foment que impulsamos.

Les dije a mis compañeros y compañeras de la Asamblea General de Foment, a la
Junta Directiva y al equipo humano que forma la estructura ejecutiva de la casa que
debemos ser atrevidos y demostrar sin complejos el orgullo de ser empresarios.
La sociedad debe entender el verdadero papel que nos corresponde en la mejora del
progreso y la cohesión social.

Me he fijado también como objetivo trabajar intensamente para facilitar el
retorno de las empresas que se han marchado de Catalunya, sabiendo que no
es nada fácil, pero si alguien debe intentarlo es Foment, tratando de construir
espacios de diálogo y distensión que faciliten su retorno.

Por eso, con mi equipo, hemos diseñado un nuevo Foment enriqueciendo los
flujos de trabajo tanto internos como externos. Nos hemos modernizado creando

MEMORIA 2018 | 5

la Comisión Agenda 2030 para pensar, diseñar, actuar y participar en el plan de
acción mundial a favor de las personas, el planeta y la prosperidad sustentado en
los 17 0bjetivos de Desarrollo Sostenible marcados por la ONU. También diseñamos
la creación de un think tank económico y empresarial, para debatir, analizar
y proponer alternativas ante la evolución económica y social constante
que está experimentando la economía mundial y para poder transmitir
periódicamente al país y a sus instituciones el pensamiento económico y
empresarial de Foment.

También decidimos crear una comisión de financiación empresarial y
salvamento de empresas, apostando por el incremento de la financiación no
bancaria, aprovechando las nuevas figuras que permiten la
introducción en el mercado de nuevos operadores que puedan
asumir más riesgos de los que habitualmente asume el crédito
bancario. Y, así, hasta una veintena de nuevas comisiones
asesoras y de trabajo que sepan combinar y aprovechar el
talento y la experiencia que ha acumulado Foment a lo
largo de las últimas décadas, contando, obviamente, con
los recursos humanos de la casa, que son muy importantes
y valiosos.

Así, 2018 culminó en Foment con una renovación que quisimos que supiera
aprovechar todo el talento acumulado por la institución a lo largo de los años
con nuevas incorporaciones. En este sentido, desde la nueva Presidencia y en
nombre de la Asamblea y los trabajadores y las trabajadoras de la casa, realizamos
un reconocimiento de agradecimiento sincero al Presidente que me precedió,
Joaquim Gay de Montellà, por su trabajo, dedicación y perseverancia en beneficio
del mundo empresarial de Catalunya y de España, y a Juan Rosell, que a finales de
2018 agotó también su segundo y último mandato al frente de la CEOE.
Juan Rosell ha sido un buen presidente de Foment y de la CEOE.

Y también rendimos un agradecido homenaje al Secretario General de Foment
durante las últimas décadas, Joan Pujol, que me comunicó su voluntad de
retirarse y a quien, en nombre de todo lo que representa Foment, agradecí
su trabajo durante tantos años al frente de la Secretaría General de Foment,
convirtiéndose en un referente de compromiso con el mundo
empresarial de Catalunya; ha ayudado a hacer de Foment la gran
institución respetada e influyente que es hoy. Pujol recibió la
Medalla de Honor de la entidad.

En definitiva, Foment abrió en 2018 una nueva etapa con un
nuevo equipo, fiel a los principios fundacionales de Foment, para
encarar el futuro sin complejos, con la convicción de que nuestro
trabajo contribuye de forma
sustancial al progreso de
nuestro país. Josep Sánchez Llibre

Presidente de Foment del Treball

» Debemos ser un
referente de progreso
para toda la sociedad
catalana

FOMENT
AL DÍA

8 | FOMENT AL DÍA

Josep Sánchez Llibre, nuevo Presidente de Foment:
pide unidad y osadía para hacer un Foment más
rejuvenecido, moderno, feminizado e ilusionado

FOMENT AL DÍA

La Asamblea Electoral de Foment ratificó,
el 5 de noviembre de 2018, la elección
de Josep Sánchez Llibre como Presidente
de la institución, una vez proclamado por

la Mesa Electoral. La candidatura de Sánchez
Llibre, con 219 apoyos –los Estatutos piden
un mínimo de 40–, fue la única presentada
en el proceso electoral, que culminó con la
ratificación, así mismo, de los nuevos vocales
de la Junta Directiva. Al presentarse solo una
sola candidatura a la Presidencia de Foment
y 76 candidaturas para sendas vocalías de la
Junta Directiva, no fue necesario someter a los
candidatos al sufragio de los electores de la
Asamblea.

Sánchez Llibre se dirigió al pleno de la
Asamblea de Foment como Presidente electo:
“Quiero deciros, con la máxima vehemencia,
que el futuro empieza hoy, el futuro para
lograr los grandes objetivos con los que nos
hemos comprometido: rejuvenecer, renovar,
modernizar, feminizar e ilusionar nuestra
organización”.

APROVECHAR EL TALENTO Y
LA EXPERIENCIA DEL FOMENT ACTUAL

El nuevo Presidente aseguró la voluntad de
“combinar y aprovechar el talento y la
experiencia del Foment actual” para dar un
salto adelante y mantener la independencia
económica, la capacidad de influencia y la
relevancia de Foment. Unos valores que se
pondrán a trabajar “intensamente, para facilitar
el retorno de las empresas que se han ido de
Catalunya”.

En este sentido, Sánchez Llibre pidió “unidad
y osadía” para hacer un Foment moderno e
influyente: “Unidad en torno a nuestro equipo,
a las personas que han dado un paso adelante y
forman parte de la dirección de la nueva etapa
de Foment del Treball; unidad para afrontar la
defensa de nuestra cuota de representatividad con
el contencioso que tenemos con Pimec; unidad
también respecto a la situación de la Cecot; unidad
para afrontar el relevo generacional en casa; unidad
para afrontar la feminización de Foment del Treball.

La candidatura de Sánchez Llibre, con 219 apoyos –los Estatutos piden un mínimo de 40–, fue la única presentada en el proceso
electoral, que culminó con la ratificación, también, de los nuevos vocales de la Junta Directiva.

MEMORIA 2018 | 9

Josep Sánchez Llibre agradeció al Presidente saliente, Joaquim Gay de Montellà, “su trabajo, su dedicación y su perseverancia a
lo largo de estos ocho años como Presidente de nuestra entidad”.

También la osadía: “Ser atrevidos para ser más
dinámicos, para dar más servicios y oportunidades
a las empresas del país, para atraer a los jóvenes
empresarios y empresarias, y para reconocer a
la mujer el papel de gran relevancia que tiene
en Foment. Ser atrevidos también para realizar
propuestas y dar soluciones, potenciando el debate
en las comisiones de Foment del Treball. Aspiramos
a influir más y mejor en los grupos parlamentarios
del Parlamento de Catalunya, en el Gobierno de la
Generalitat, como también en el Parlamento español
y en el Gobierno del Estado, en el Ayuntamiento
de Barcelona y el Parlamento Europeo: en todas
las instituciones, con el objetivo de defender la
actividad y el progreso de nuestras empresas.
Foment debe ser la gran Patronal de proximidad
sensible a todas las inquietudes del mundo
empresarial catalán. Por este motivo vamos a crear,
como se ha hecho en la CEOE, un departamento de
relaciones con las administraciones públicas”.

“Debemos ser atrevidos para demostrar sin
complejos el orgullo de ser empresarios.” Así
mismo, Sánchez Llibre resumió su propuesta de
plan de actuación (plasmada en su programa
electoral, de treinta puntos), que resumió en
pilares como:

 �Modernizarnos y crear la Comisión Agenda 2030.
 �Promover un think tank económico y
empresarial, para debatir, analizar y proponer
alternativas ante la evolución económica y
social constante.
 �Crear una comisión de financiación empresarial
y salvamento de empresas, apostando por el

incremento de la financiación no bancaria.
 �Seguir trabajando intensamente para que
Foment sea un instrumento útil y eficaz en la
internacionalización de nuestras empresas.

 �Plantear una rebaja de los costes energéticos
de nuestro tejido productivo.

EL PROCESO ELECTORAL
Con la Asamblea Electoral culminó el proceso
electoral, que se inició con la convocatoria
de elecciones por parte de la Junta el 1 de octubre
de 2018. Según lo establecido en el Régimen
Electoral de los Estatutos de Fomento, la Junta
Directiva nombró la mesa electoral y aprobó el
Plan Electoral de esta nueva convocatoria de
elecciones. La mesa electoral estuvo formada
por Joan Castells (Unió Catalana d’Entitats
Asseguradores i Reasseguradores [UCEAC]), Juan
Torras (TG Asesores) y Manuel Rosillo (Comisión
de Formación Foment del Treball).

Como no hubo más de una candidatura a
la Presidencia, una vez agotados los plazos
establecidos, la mesa proclamó, y la Asamblea
aprobó, a Josep Sánchez Llibre como nuevo
Presidente de Foment. En el caso de la
Junta Directiva, una vez agotado el plazo de
presentación de candidaturas, como hubo 76
candidaturas para sendas vocalías, tampoco
fue necesario ejercer el sufragio. Las vocalías
de la Junta Directiva se distribuyen de la
siguiente manera: organizaciones sectoriales
(38); organizaciones territoriales (23); socios
individuales (15), y libre designación del
Presidente (10).

10 | FOMENT AL DÍA

MEDALLA DE HONOR
Foment distinguió a
Joan Pujol con la Medalla
de Honor de la entidad por
su trayectoria empresarial.
Joan Pujol ha ocupado el
cargo de Secretario General
de Foment durante 35 años,
desde 1983 hasta principios
de diciembre. Esta medalla
reconoce su compromiso con
el mundo empresarial catalán
durante más de tres décadas
y su contribución a hacer
de Foment una institución
respetada e influyente.

El Secretario General,
Joan Pujol, comunica su retirada

El Secretario General de Foment, Joan Pujol, comunicó
al Presidente y a los vicepresidentes de la institución,
el 9 de noviembre de 2018, su voluntad de retirarse del
cargo. El Presidente, Josep Sánchez Llibre, agradeció

todos los años de dedicación eficiente de Pujol en la institución
y aceptó su decisión. Sánchez Llibre subrayó que “el trabajo
de Joan Pujol durante tantos años al frente de la Secretaría
General de Foment es un referente de compromiso con el
mundo empresarial de Catalunya y ha ayudado a hacer de
Foment la gran institución respetada e influyente que es hoy”.

Ante esta circunstancia, Josep Sánchez Llibre propuso a la
Junta Directiva, en la reunión del 3 de diciembre, un relieve
interno con el nombramiento de David Tornos como Secretario
General de Foment. David Tornos era hasta entonces el Director
del Departamento de Internacional de la patronal y atesoraba
muchos años de experiencia y conocimiento directo de la
propia institución y del mundo empresarial, un trabajo que
había desarrollado en estrecha colaboración con Joan Pujol.
Joan Pujol Segarra inició su responsabilidad como Secretario
General de Foment del Treball en 1983. Licenciado en Ciencias
Económicas y Empresariales por la Universitat de Barcelona,
es miembro del Consejo Económico y Social de España, del
Comité Ejecutivo de la Associació Pla Estratègic Metropolità
de Barcelona, Presidente del Comité de Colaboradores de la
Universitat Ramon Llull y Miembro del Patronato de la Fundació
Parc Científic de Barcelona.

David Tornos ha sido durante dos décadas Director del
Departamento Internacional de Foment del Treball.
Es licenciado en Derecho por la Universitat
de Barcelona y máster en Derecho Europeo
por la Universidad Libre de Bruselas. Es
miembro del Comité Consultivo del CIDOB, de
la Comisión de Relaciones Internacionales de
la CEOE, de la Comisión de la Unión Europea
de la CEOE, del Grupo de Internacionalización
de ACCIÓ y del Foro para el Desarrollo de las
Empresas de las Regiones Europeas (FODERE).

» Joan Pujol Segarra inició
su responsabilidad como
Secretario General de Foment
del Treball en1983

MEMORIA 2018 | 11

El Presidente, Josep Sánchez Llibre, agradeció todos los años de dedicación eficiente de Joan Pujol a la institución.

Foment distinguió a Joan Pujol con la Medalla de Honor de la
entidad por su trayectoria empresarial.

Josep Sánchez Llibre propuso a la Junta Directiva un
relevo interno, con el nombramiento de David Tornos
como Secretario General de Foment.

12 | FOMENT AL DÍA

PRESIDENTE Y VICEPRESIDENTES

PRESIDENTE

Joaquim Gay de Montellà Ferrer-Vidal

VICEPRESIDENTES

Ramon Adell Ramon
Societat d’Estudis Econòmics (SEE)

Josep Antoni Belmonte Marín
Confederació Empresarial de la Província
de Tarragona (CEPTA)

Joan Castells Trius
Unió Catalana d’Entitats Asseguradores i
Reasseguradores (UCEAC)

M. Helena de Felipe Lehtonen
Federació d’Empresaris de la Petita i Mitjana
Empresa de Catalunya (FEPIME Catalunya)

Joan Roget Alemany
Federació Empresarial Catalana del Sector
Químic (FEDEQUIM)

PRESIDENTE

Josep Sánchez Llibre

VICEPRESIDENTES

Elisabeth Cañigueral Borrás
Grup Cañigueral

M. Helena De Felipe Lehtonen
FEPIME-Catalunya

Virginia Guinda Lacalle
Energía Local, S.L.

Joaquim Llansó Nores
Cambra Oficial de Contractistes d’Obres
de Catalunya

Joan Roget Alemany
Federació Empresarial Catalana del Sector
Químic (FEDEQUIM)

Baldiri Ros Prat
Institut Agrícola

De izquierda a derecha: Joan Roget, Baldiri Ros, Elisabeth Cañigueral, Josep Sánchez Llibre, Virginia Guinda, Joaquim Llansó y
María Helena de Felipe.

Hasta el 5/11/2018 A partir del 5/11/2018

MEMORIA 2018 | 13

ÓRGANOS DE GOBIERNO

Foment es una entidad de régimen
privado, regida por órganos de gobierno
democráticamente escogidos y renovados
cada cuatro años. Todos los cargos directivos
(Presidente, vicepresidentes, vocales del
Comité Ejecutivo y Junta Directiva) pueden
ser cambiados en cualquier momento, si la
organización o la empresa que representan les
retira la confianza o los sustituye.

La estructura directiva de Foment tiene
su base en la Asamblea General, órgano
soberano de la institución. En la Asamblea
están representadas todas las organizaciones
y las empresas asociadas en función de la
importancia económica de las empresas
que agrupan. La integran más de 500
representantes.

El órgano de gobierno de la entidad es la
Junta Directiva. Sus miembros son designados

cada cuatro años entre los representantes de
la Asamblea General.

El Comité Ejecutivo trata y decide sobre los
asuntos ordinarios que la Junta Directiva le
delega estatutariamente o en cada caso.

El Presidente de Foment, escogido por la
Asamblea General, representa a la entidad en
todo tipo de actuaciones y preside todos los
órganos de gobierno, el Consejo Consultivo
y el Consejo Asesor. La Junta elige entre sus
miembros a los vicepresidentes.

La ejecución de los acuerdos y las
directrices de los órganos de gobierno se
realiza mediante las áreas, los
departamentos técnicos y los servicios
internos, cuya dirección corresponde al
Secretario General, nombrado por la
Junta Directiva.

14 | FOMENT AL DÍA

Comité Ejecutivo

PRESIDENTE

Joaquim Gay de Montellà Ferrer-Vidal
Foment del Treball

VICEPRESIDENTES

Ramon Adell Ramon
Societat d’Estudis Econòmics

Josep Antoni Belmonte Marín
Confederació Empresarial de la Província de
Tarragona (CEPTA)

Joan Castells Trius
Unió Catalana d’Entitats Asseguradores i
Reasseguradores (UCEAC)

M. Helena de Felipe Lehtonen
Federació d’Empresaris de la Petita i Mitjana
Empresa de Catalunya (FEPIME Catalunya)

Joan Roget Alemany
Federació Empresarial Catalana del Sector
Químic (FEDEQUIM)

VOCALES

Ramon Asensio Asensio
Unió Patronal Metal·lúrgica (UPM)

Josep Bagué Prats
SG Aguas Barcelona, S.A.
Presidente de Comisión

Santiago Ballesté Clofent
Associació Empresarial de l’Hospitalet
i Baix Llobregat (AEBALL)
(Desde septiembre)

Josep M. Basañez Villaluenga
Saba Infraestructuras, S.A.

Isabel Buesa Gambau
Endesa, S.A.

Josep Lluís Cabestany Illana
Federació Empresarial Catalana Sector Químic
(FEDEQUIM)
Presidente de Comisión

Joan Canals Oliva 	
Agrupación Española del Género de Punto 	
President Comissió
Presidente de Comisión

Joan Díaz José
Unió Empresarial Intersectorial Cercle
d’Empresaris 	

Miquel Donnay Richarte
Consell de Gremis de Comerç, Serveis i Turisme
de Barcelona
	
M. Rosa Eritja Casadellà
Federació Provincial d’Empresaris de Comerç
de Lleida (FECOM)
 	
Jorge Juan Galofré Moragas
Foment del Treball 	

Josep M. Gardeñes Solans 	
Confederació d’Organitzacions Empresarials
de Lleida (COELL)

Joan Gaspart Solves
Grupo HUSA
Presidente de Comisión

Enrique Hevia Ferrer
Freixenet, S.A.

Joaquim Llansó Nores
Cambra Oficial de Contractistes d’Obres
de Catalunya
Presidente de Comisión

Enric Mangas Monge
La Unió - Associació d’Entitats Sanitàries
i Socials

Hasta el 5/11/2018

MEMORIA 2018 | 15

Hasta el 5/11/2018

Marta Martí Carrera 	
Tribu Respira
Presidenta de Comisión

Bernat Morales Loscos
Mercadona, S.A.
(Desde julio)

Carmen Mur Gómez
Impulsió de Negocis, S.L. 	

Eloi Palà Ramos 	
Associació Independent de Joves Empresaris
de Catalunya (AIJEC)
Presidente de Comisión

M. Cinta Pascual Montañés
Associació Catalana de Recursos Assistencials
(ACRA)
 	
Valentí Pich Rosell
BNFIX Pich Advocats - Economistes
Presidente de Comisión

Ernest Plana Larrousse
Federació d’Organitzacions Empresarials
de Girona (FOEG)
	
Ernest Quingles Blasi 	
Epson Europa
Presidente de Comisión

Enric Reyna Martínez	
Associació de Promotors i Constructors
d’Edificis de Catalunya (APCE)
	
Carles Romaní Olivé	
Unió Patronal Metal·lúrgica (UPM)
 	
Baldiri Ros Prat 	
Institut Agrícola Català de Sant Isidre
	
Manuel Rosillo López
AEBALL
Presidente de Comisión
(Hasta julio)

M. Àngels Tejada Barrio
Randstad
Presidenta de Comisión

Alfonso Vilá Recolons 	
Confederació Empresarial de Barcelona 	

SECRETARIO GENERAL

Joan Pujol Segarra 	
Foment del Treball

16 | FOMENT AL DÍA

Comité Ejecutivo

PRESIDENTE

Josep Sánchez Llibre
Foment del Treball

VICEPRESIDENTES

Elisabeth Cañigueral Borrás
Grup Cañigueral

M. Helena De Felipe Lehtonen
Federació d’Empresaris de la Petita i Mitjana
Empresa de Catalunya (FEPIME Catalunya)

Virginia Guinda Lacalle
Energía Local, S.L.

Joaquim Llansó Nores
Cambra Oficial de Contractistes d’Obres
de Catalunya

Joan Roget Alemany
Federació Empresarial Catalana del Sector
Químic (FEDEQUIM)

Baldiri Ros Prat
Institut Agrícola

VOCALES

Ramon Adell
Societat d’Estudis Econòmics

M. del Mar Alarcón Batlle
Confederació Empresarial Barcelona

Ramon Asensio
Unió Patronal Metal·lúrgica (UPM)

Josep A. Belmonte
Confederació Empresarial de la Província
de Tarragona (CEPTA)

Isabel Buesa
ENDESA

Josep Collado
Federació Empresarial de Carns i Indústries
Càrnies (FECIC)

Joan Díaz
Unió Empresarial Intersectorial -
Cercle d’Empresaris

Miquel Donnay
Consell de Gremis de Comerç, Serveis i Turisme
de Barcelona

Santiago García-Nieto
Confederació Empresarial d’Hostaleria i
Restauració de Catalunya (CONFECAT)

Josep Maria Gardeñes Solans
Confederació d’Organitzacions Empresarials
de Lleida (COELL)

Bernat Morales Loscos
Mercadona, S.A.

Cinta Pascual
Associació Catalana de Recursos Assistencials
(ACRA)

Ernest Plana
Federació d’Organitzacions Empresarials
de Girona (FOEG)

Ernest Quingles
Epson Europa

Enric Reyna
Associació de Promotors i Constructors
d’Edificis de Catalunya (APCE)

Ciril Rozman
Sociedad General Aguas de Barcelona, SAU

Francina Valls
Criteria

Miguel Vicente
Confederació Empresarial Barcelona

A partir del 5/11/2018

MEMORIA 2018 | 17

Alfonso Vilà Recolons
CEB

ASISTENTES PERMANENTES

Joan Gaspart Solves
Enllaç Turisme (CEOE)

Josep Martínez Vila
Saba Infraestructuras, S.A.

Alfonso Porro García
Gemi d’Àrids de Catalunya

Josep M. Rodríguez Monteys
CEDAC

Carlos Romaní Olivé
Unió Patronal Metal·lúrgica

PRESIDENTES COMISIONES
ESTATUTARIAS

Santiago Ballesté 	
Associació Empresarial l’Hospitalet
i Baix Llobregat (AEBALL)

Joan Canals
Agrupación Española del Género de Punto

Jordi Casas Bedós 	
Gremi Fabricants de Sabadell

SECRETARIO GENERAL

Joan Pujol Segarra
Foment del Treball (Hasta el 3 de diciembre)

David Tornos Salomó
Foment del Treball (A partir del 3 de diciembre)

A partir del 5/11/2018

18 | FOMENT AL DÍA

Junta Directiva

PRESIDENTE

Joaquim Gay de Montellà Ferrer-Vidal
Foment del Treball

VICEPRESIDENTES

Ramon Adell Ramon
Societat d’Estudis Econòmics

Josep Antoni Belmonte Marín
Confederació Empresarial de la Província
de Tarragona (CEPTA)

Joan Castells Trius
Unió Catalana d’Entitats Asseguradores
i Reasseguradores (UCEAC)

M. Helena de Felipe Lehtonen
Federació d’Empresaris de la Petita i Mitjana
Empresa de Catalunya (FEPIME Catalunya)

Joan Roget Alemany
Federació Empresarial Catalana del Sector
Químic (FEDEQUIM)

VOCALES

Antoni Abad Pous
CECOT
(Hasta febrero)

José Ángel Abancens Casorrán
Associació Empresarial de Publicitat

Jordi Archs Miquel 	
ASCIPORT

Ramon Asensio Asensio
Unió Patronal Metal·lúrgica (UPM)

Josep Bagué Prats 	
SG Aguas Barcelona, SA

Santiago Ballesté Clofent
Associació Empresarial l’Hospitalet
i Baix Llobregat (AEBALL)
(Desde julio)

Josep M. Basañez Villaluenga
Saba Infraestructuras, S.A.

Andreu Basseda Pous
Confederació Empresarial Província
de Tarragona (CEPTA)

Enric Baucells Vilarasau	
Cambra Oficial de Contractistes d’Obres
de Catalunya

Celso Besolí Capdevila	
Federació Catalana de Tallers de Reparació
d’Automòbils (FECATRA)

Isabel Buesa Gambau 	
Endesa, S.A.

Francisco J. Caballé de Pol	
Asociación Campings y CV de Barcelona

Josep Lluís Cabestany Illana 	
Federació Empresarial Catalana Sector Químic
(FEDEQUIM)

Albert Calzada Vilaseca	
Construcciones Mecánicas J. Serra, S.A.

Santi Carda Torner 	
Federació Empresarial del Gran Penedès
(Hasta mayo)

Joan Canals Oliva 	
Agrupación Española del Género de Punto

Carlos Casanovas Giménez	
Sales Monzón, S.A.

Eudald Castells Martí	
Unió Intersectorial Empresarial del Ripollès (UIER)

Hasta el 5/11/2018

MEMORIA 2018 | 19

Hasta el 5/11/2018

Juan Castellet San Miguel 	
Federación Catalana Transportes Barcelona
TRANSCALIT)
(Hasta febrero)

Josep M. Coll Oliveras	
Federació d’Organitzacions Empresarials
de Girona (FOEG)

Josep Collado Bosch 	
Federació Empresarial de Carnes e Industrias
Cárnicas (FECIC)

Albert Colomer Espinet	
CAT Formació

José Daniel Cortijo Martínez 	
Associació d’Empresaris Comarques
de l’Ebre (AECE)
(Hasta julio)

Blai Costa Creus 	
Gremi Fabricants de Sabadell / Consell
Intersectorial d’Empresaris (CIESC)

Joan Díaz José 	
Unió Empresarial Intersectorial Cercle
d’Empresaris

Miguel Donnay Richarte 	
Consell de Gremis de Comerç, Serveis i Turisme
de Barcelona

Josep Duran Vila 	
Associació de Concessionaris de Mercabarna

M. Rosa Eritja Casadellà	
Federació Provincial d’Empresaris de Comerç
de Lleida (FECOM)

Sebastià Espinet Fernández	
Confederació d’Organitzacions Empresarials
de Lleida (COELL)

Patricia Estany Puig	
J.P. Morgan International Bank Ltd

Joan Estapé Mir	
Federació Catalana de Carnissers i Cansaladers
Xarcuters

 Tomás Feliu Bassols	
Federació d’Organitzacions Empresarials
de Girona (FOEG)

Salvador Fernández Capo 	
Agrupació de Fabricants de Ciment de Catalunya

M. José Fernández Ferrer 	
Associació Empresaris Comarques de l’Ebre
(AECE)
(Desde julio)

Jorge Juan Galofré Moragas	
Foment del Treball

Josep M. Gardeñes Solans 	
Confederació d’Organitzacions Empresarials
de Lleida (COELL)

Joan Gaspart Solves 	
Grupo HUSA

M. Luisa Godia Izquierdo	
Gremio de Garages de Barcelona y Provincia

Joan Granados Duran 	
Gremi d’Hotels de Barcelona

Jaume Grego Sabaté	
Laboratorios LETI, S.L.

Virginia Guinda Lacalle	
Energía Local, S.L.

Enrique Hevia Ferrer	
Freixenet, S.A.

Joaquim Llansó Nores
Cambra Oficial de Contractistes
d’Obres de Catalunya

20 | FOMENT AL DÍA

Junta Directiva

Francesc Llonch Soler 	
Confederació de la Indústria Tèxtil (TEXFOR)
(Hasta abril)

Jesús Lozano Gil 	
Federación Catalana Transportes Barcelona
(TRANSCALIT)
(Desde febrero)

Enric Mangas Monge	
La Unió - Associació d’Entitats Sanitàries i Socials

Marta Martí Carrera 	
Tribu Respira

Josep M. Martí Escursell 	
Federació Catalana d’Autotransport de Viatgers
(FECAV)

Manuel Milián Mestres	
M3

Bernat Morales Loscos 	
Mercadona, S.A.

Josep Moré Pruna 	
Confederación de la Industria Textil (TEXFOR)
(Desde abril)

Roser Moré Roy	
Federació d’Associacions i Gremis Empresarials
del Maresme (FAGEM)

Carmen Mur Gómez
Impulsió de Negocis, S.L.

Joaquín Osorio Montejo	
Gremi Constructors d’Obres de Barcelona
i Comarques

Blai Paco Sánchez 	
Unió Empresarial de l’Anoia (UEA)

Eloi Palà Ramos 	
Associació Independent de Joves Empresaris
de Catalunya (AIJEC)

M. Cinta Pascual Montañés 	
Associació Catalana de Recursos Assistencials
(ACRA)

Valentí Pich Rosell 	
BNFIX Pich Advocats - Economistes

Jordi Piera Coll	
JPC

Ernest Plana Larrousse	
Federació d’Organitzacions Empresarials
de Girona (FOEG)

Francesc Pont Vidal	
Sector Fusta Catalunya

Alfonso Porro Garcia	
Gremi d’Àrids de Catalunya

Ignasi Puig Donet	
Confederació Empresarial Província
de Tarragona (CEPTA)

Liling Qi Zhou 	
Puente China España Comercio, S.L.

Ernest Quingles Blasi 	
Epson Europa

Enric Reyna Martínez	
Associació de Promotors i Constructors
d’Edificis de Catalunya (APCE)

Esteve Rodés Monegal	
Asociación Nacional de Perfumería y Cosmética
(STANPA)

Antonio M. Rodríguez Arenas	
Associació de Mestres Industrials i Tècnics
Superiors (AMITS)

Jaume Rodríguez Bertiz 	
Consell d’Empreses Distribuïdores d’Alimentació
de Catalunya (CEDAC)

Hasta el 5/11/2018

MEMORIA 2018 | 21

Hasta el 5/11/2018

Carles Romaní Olivé	
Unió Patronal Metal·lúrgica (UPM)

Baldiri Ros Prat 	
Institut Agrícola Català de Sant Isidre

Manuel Rosillo López 	
AEBALL
(Hasta julio)

Joan Rovira Vilaró	
Consell Empresarial d’Osona

Rafael Ruano Palou	
Federació de Centres Especials de Treball
de Catalunya (FECETC)

Josep Sánchez Llibre 	
Conservas Dani, S.A.U.

Emilio Sanz Martínez
ATEIA-OLTRA Barcelona

Martí Sarrate Laplana 	
Associació Catalana d’Agències de Viatge
Especialitzades (ACAVE)

Martí Sistané Planella 	
Federació Empresarial del Gran Penedès (FEGP)

M. Àngels Tejada Barrio 	
Randstad

Ramon Térmens Navarro	
Taurus Group

Juan Torras Gómez	
TG Asesores

José M. Túnica Buira 	
Associació d’Empreses d’Enginyeria i Consultoria
Independents de Catalunya (ASINCA)

Carlos Tusquets Trias de Bes 	
Lacrem, S.A.
(Desde junio)

Miguel Vicente Verdoy 	
Barcelona Tech City
(Desde mayo)

Alfonso Vilá Recolons 	
Confederació Empresarial de Barcelona

Xavier Vilajoana Eduardo 	
Associació de Promotors i Constructors
d’Edificis de Catalunya (APCE)

SECRETARIO GENERAL

Joan Pujol Segarra
Foment del Treball

22 | FOMENT AL DÍA

Junta Directiva

PRESIDENTE

Josep Sánchez Llibre
Foment del Treball

VICEPRESIDENTES

Elisabeth Cañigueral Borrás
Grup Cañigueral

M. Helena de Felipe Lehtonen
Federació d’Empresaris de la Petita i Mitjana
Empresa de Catalunya (FEPIME Catalunya)

Virginia Guinda Lacalle
Energía Local, S.L.

Joaquim Llansó Nores
Cambra Oficial de Contractistes d’Obres
de Catalunya

Joan Roget Alemany
Federació Empresarial Catalana del Sector
Químic (FEDEQUIM)

Baldiri Ros Prat
Institut Agrícola

VOCALES

José Ángel Abancens Casorrán
Associació Empresarial de Publicitat

Ramon Adell Ramon
Societat d’Estudis Econòmics

M. del Mar Alarcón Batlle
Confederació Empresarial Barcelona

Jordi Alberich Llaveria
M&A Fusiones y Adquisiciones, S.L.

Francisco José Aljaro Navarro
Abertis

Marta Angerri Feu
Confederació Empresarial Barcelona

Jordi Archs Miquel
ASCIPORT

Ramon Asensio Asensio
Unió Patronal Metal·lúrgica (UPM)

Santiago Ballesté Clofent
Associació Empresarial l’Hospitalet
i Baix Llobregat (AEBALL)

Andreu Baseda Tous
Confederació Empresarial Província
de Tarragona (CEPTA)

Enric Baucells Vilarasau
Cambra Oficial de Contractistes d’Obres
de Catalunya

Lurdes Baulenas Viñets
Consell Empresarial d’Osona

Josep Antoni Belmonte Marín
Confederació Empresarial Província
de Tarragona (CEPTA)

Jordi Bernadet Saumell
Unió Empresarial de l’Anoia

Celso Besolí Capdevila
Federació Catalana de Tallers de Reparació
d’Automòbils (FECATRA)

Isabel Buesa Gambau
Endesa, S.A.

Francisco José Caballé de Pol
Asociación Campings y CV de Barcelona

José Luis Cabestany Illana
Federació Empresarial Catalana Sector Químic
(FEDEQUIM)

A partir del 5/11/2018

MEMORIA 2018 | 23

Joan Canals Oliva
Agrupación Española del Género de Punto

Vicente Cancio Garcia
Unió Catalana d’Entitats Asseguradores
i Reasseguradores (UCEAC)

Jordi Casas Bedós
Gremi de Fabricants de Sabadell

Eudald Castells Martí
Unió Intersectorial Empresarial
del Ripollès (UIER)

Francesc X. Cima Ruiz
Confederació Empresarial Barcelona

Vicente Codes Olmo
Confederació Empresarial Barcelona

Josep Maria Coll Oliveras
Federació d’Organitzacions Empresarials
de Girona (FOEG)

Josep Collado Bosch
Federació Empresarial de Carns i Indústries
Càrnies (FECIC)

Albert Colomer Espinet
CAT Formació

Blai Costa Creus
Gremi Fabricants de Sabadell / Consell
Intersectorial d’Empresaris (CIESC)

Joan Díaz José
Unió Empresarial Intersectorial Cercle
d’Empresaris

Miquel Donnay Richarte
Consell de Gremis de Comerç, Serveis i
Turisme de Barcelona

Josep Duran Vila
Associació de Concessionaris de Mercabarna

Maria Rosa Eritja Casadellà
Federació Provincial d’Empresaris
de Comerç de Lleida (FECOM)

Tomàs Feliu Bassols
Federació d’Organitzacions Empresarials
de Girona (FOEG)

Salvador Fernández Capo
Agrupació de Fabricants de Ciment de Catalunya

María José Fernández Ferrer
Associació d’Empresaris Comarques
de l’Ebre (AECE)

Jorge Ferrando Cuadradas
Fomento Construcciones y Contratas, SA

Josep Figols Escarré
Associació Comarcal d’Empresaris
del Berguedà (ACEB)

Jordi García Tabernero
Naturgy Energy Group, S.A.

Santiago García-Nieto Conde
Confederació Empresarial d’Hostaleria
i Restauració de Catalunya (CONFECAT)

Josep Maria Gardeñes Solans
Confederació d’Organitzacions Empresarials
de Lleida (COELL)

Joan Gaspart Solves
Enllaç Turisme (CEOE)

Josep Gassiot Matas
Gremi de Constructors d’Obres de Barcelona

María Luisa Godia Izquierdo
Gremi de Garatges de Barcelona i Província

Isaac Lahuerta Barbero
Cirsa Gaming Corporation, S.A.

A partir del 5/11/2018

24 | FOMENT AL DÍA

Enric Mangas Monge
La Unió - Associació d’Entitats Sanitàries i
Socials

Josep Maria Martí Escursell
Federació Catalana d’Autotransport
de Viatgers (FECAV)

Josep Martínez Vila
Saba Infraestructuras, S.A.

Albert Agustí Milián Isern
Confederació Empresarial Barcelona

Manuel Milián Mestre
Marco Dachs, S.A.

Bernat Morales Loscos
Mercadona, S.A.

Josep Moré Pruna
Confederación de la Industria Textil (TEXFOR)

Roser Moré Roy
Federació d’Associacions i Gremis Empresarials
del Maresme (FAGEM)

Ramon Nogareda Carrera
Asociación de Grandes Empresas
de Distribución (ANGED)

Eloi Palà Ramos
Associació Independent de Joves Empresaris
de Catalunya (AIJEC)

Cinta Pascual Montañés
Associació Catalana de Recursos Assistencials
(ACRA)

Valentí Pich Rosell
BNFIX Pich Advocats Economistes

Ernest Plana Larrousse
Federació d’Organitzacions Empresarials
de Girona (FOEG)

Francesc Pont Vidal
Sector Fusta Catalunya

Alfonso Porro Garcia
Gremi d’Àrids de Catalunya

Ignasi E. Puig Donet
Confederació Empresarial Província
de Tarragona (CEPTA)

Marian Puig Guasch
Asociación Nacional de Perfumería y Cosmética
(STANPA)

Ernest Quingles Blasi
Epson Europa

Enric Reyna Martínez
Associació de Promotors i Constructors
d’Edificis de Catalunya (APCE)

Antonio M. Rodríguez Arenas
Associació de Mestres Industrials i Tècnics
Superiors (AMITS)

José Maria Rodríguez Monteys
Consell Empreses Distribuïdores d’Alimentació
de Catalunya (CEDAC)

Carlos Romaní Olivé
Unió Patronal Metal·lúrgica (UPM)

Jaume Roura Calls
Gremi del Motor

Ciril Rozman Jurado
Sociedad General Aguas de Barcelona, SAU

Rafael Ruano Palou
Federació de Centres Especials de Treball
de Catalunya (FECETC)

Gerardo Sánchez Bandrés
Proyecto para el Fomento Empresarial

Junta Directiva A partir del 5/11/2018

MEMORIA 2018 | 25

Emilio Sanz Martínez
ATEIA - OLTRA Barcelona

Martí Sarrate Laplana
Associació Catalana d’Agències
de Viatge Especialitzades (ACAVE)

Martí Sistané Planella
Federació Empresarial del Gran Penedès

M. Ángeles Tejada Barrio
Randstad

Ramon Termens Navarro
Taurus Group

Josep Túnica Buira
Associació d’Empreses d’Enginyeria i Consultoria
Independents de Catalunya (ASINCA)

Francina Valls Calvet
Criteria Caixa, S.A.U.

Miguel Vicente Verdoy
Confederació Empresarial de Barcelona

Alfonso Vilá Recolons
Confederació Empresarial de Barcelona

Luis Villena Contreras
Confederació d’Organitzacions Empresarials
de Lleida (COELL)

ASISTENTES PERMANENTES

Albert Calzada Vilaseca
Construcciones Mecánicas J. Serra, S.A.

M. Rosa Fiol Fernández
Mutua Intercomarcal

Jesús Lozano Gil
Federación Catalana Transports Barcelona -
TRANSCALIT

SECRETARIOS GENERALES

David Tornos Salomó
Foment del Treball (A partir del 3 de diciembre)

Joan Pujol Segarra
Foment del Treball (Hasta el 3 de diciembre)

A partir del 5/11/2018

26 | FOMENT AL DÍA

Consejo Consultivo

PRESIDENTE

Joaquim Gay de Montellà
Ferrer-Vidal

EXPRESIDENTES

Alfred Molinas Bellido
Juan Rosell Lastortras

VOCALES

Joan Antoni Alcaraz
CaixaBank

Esther Alcocer
FCC Servicios Ciudadanos

Salvador Alemany Maseda
Abertis

Josep Maria Bartomeu
ADELTE – The Boarding
Company

José Aljaro
ABERTIS

Josep M. Bartomeu
F. C. Barcelona

Francisco Belil Creixell
Fundación Bertelsmann

José Luis Bonet
Cámara de Comercio de España

Juan José Bruguera
Cercle d’Economia

Carlos Cavallé Pinós
IESE – Social Trends Institute
New York-Barcelona

Eusebi Cima Mollet
FEPIME Catalunya

Mercè Conesa
Autoritat Portuària de Barcelona

Enric Corominas Vila
Grup Corominas

Josep Creuheras
Grupo Planeta

Emili Cuatrecasas Figueras
Cuatrecasas, Gonçalves Pereira

Raúl Díaz-Varela
Grupo Indukern

Josep Antoni Duran Lleida
Bufet Colls

Juan Echevarría Puig
Mutua Universal

Josep Esteve Soler
Corporació Esteve

Isidre Fainé
Fundació Bancària “la Caixa”

Josep Ferrer Sala
Freixenet, S.A.

Joaquín Folch-R. Corachán
Industrias Titán, S.A.

Antonio Gallardo Ballart
Almirall, S.A.

Anton Gasol
Col. Economistes Catalunya

Carles Gasòbila
LECE

Carlos Godó
Grupo Godó

ÓRGANOS ASESORES

Los órganos de gobierno de
Foment del Treball cuentan
con la colaboración del
Consejo Consultivo, los
consejos asesores y las
comisiones asesoras.

El Consejo Consultivo es
el órgano que propone las
líneas fundamentales de
actuación. Sus miembros
son nombrados por la Junta
Directiva a propuesta del
Presidente.

Los consejos asesores
realizan propuestas
concretas para acciones de
la institución.

Las comisiones asesoras
son órganos de estudio y
consulta especializados
en temáticas de interés
económico o social. Sus
miembros son designados
por los socios y su programa
de trabajo lo decide cada
comisión.

Hasta el 5/11/2018

MEMORIA 2018 | 27

Jordi Gual
CaixaBank

Jaume Guardiola
Banc Sabadell

Joan Hortalá
Societat Rectora Borsa

Enrique Lacalle Coll
Saló Internacional de
l’Automòbil de Barcelona

Manuel Lao Hernández
Corporación Nortia

José Manuel Lara
Grupo Planeta

Amancio López
Hotusa

José Antonio Martínez
STOA Consultores

Josep Mateu
Reial Automòbil Club de
Catalunya (RACC)

Ramon Miquel Ballart
Daloa Immobles

Pere Navarro
Consorci de la Zona Franca

Josep Oliu Creus
Banc Sabadell

Josep Joan Pintó Ruiz
Bufete Pintó Ruiz del Valle

Marian Puig Planas
Fundació Puig

José M. Pujol Artigas
FICOSA Internacional, S.A.

Jacques Reber
Nestlé España

Francisco Reynés Massanet
Abertis

Miquel Roca i Junyent
Roca Junyent Advocats Ass.

Ricardo Rodrigo Amar
Grupo Editorial RBA

Juan Antonio Samaranch
Comitè Olímpic Internacional

Javier Sánchez-Prieto
Vueling

Josep M. Serra Farré
Catalana Occident

Àngel Simón Grimaldos
AGBAR

Miguel Agustí Torres	
Miguel Torres, S.A.

Joan Uriach Marsal
Grupo Uriach

Miquel Valls Maseda
COCIN

Carlos Ventós
Lucta

Rafael Villaseca Marco
Gas Natural Fenosa

Jorge Villavecchia
Damm

SECRETARIO
GENERAL

Joan Pujol Segarra

Hasta el 5/11/2018

28 | FOMENT AL DÍA

Consejo Consultivo

PRESIDENTE

Josep Sánchez Llibre

EXPRESIDENTES

Alfred Molinas Bellido
Juan Rosell Lastortras
Joaquim Gay de Montellà Ferrer-Vidal

GABINETE DE PRESIDENCIA

Jordi Casas

VOCALES

Antoni Agut
CIRSA

Joan Antoni Alcaraz
CaixaBank

Esther Alcocer
FCC Servicios Ciudadanos

Francisco Belil
Fund. Bertelsman

José Luis Bonet
Cámara de Comercio de España

Juan José Bruguera
Cercle d’Economia

Eusebi Cima Mollet
FEPIME Catalunya

Mercè Conesa
Autoritat Portuària de Barcelona

Emili Cuatrecasas Figueras
Cuatrecasas, Gonçalves Pereira

Raúl Díaz-Varela
Grupo Indukern

Josep Antoni Duran Lleida
Bufet Colls

Josep Esteve Soler
Corporació Esteve

Josep Ferrer Sala
Freixenet, S.A.

Joaquín Folch-R. Corachán
Industrias Titán, S.A.

Antonio Gallardo Ballart
Almirall, S.A.

Carles Gasòbila
LECE

Jaume Giró
Fundació Bancària “la Caixa”

Carlos Godó
Grupo Godó

Jaume Guardiola
Banc Sabadell

Frank Heukamp
IESE

Joan Hortalá Arau
Societat Rectora Borsa

Enrique Lacalle Coll
Saló Internacional de l’Automòbil de Barcelona

Amancio López
Hotusa

Josep Mateu
Reial Automòbil Club de Catalunya (RACC)

Pere Navarro
Consorci de la Zona Franca
Bufete Pintó Ruiz del Valle

A partir del 5/11/2018

MEMORIA 2018 | 29

Marian Puig Planas
Fundació Puig

José M. Pujol Artigas
FICOSA Internacional, S.A.

Jacques Reber
Nestlé España

Miquel Roca i Junyent
Roca Junyent Advocats Ass.

Ricardo Rodrigo Amar
Grupo Editorial RBA

Javier Sánchez-Prietor
Vueling

Miquel Agustí Torres
Miguel Torres, S.A.

Joan Uriach Marsal
Grupo Uriach

Miquel Valls Maseda
COCIN

Carlos Ventós
Lucta

Rafael Villaseca Marco
Gas Natural Fenosa

Jorge Villavecchia
Damm

SECRETARIO GENERAL

Joan Pujol Segarra (Hasta el 3 de diciembre)

David Tornos Salomó (A partir del 3 de diciembre)

A partir del 5/11/2018

30 | FOMENT AL DÍA

Consejo Asesor

PRESIDENTE

Joaquim Gay de Montellà Ferrer-Vidal

VOCALES

Jesús Acebillo Marín
Grupo Novartis España

Josep Barceló
Caprabo

Germán Barraqueta
Hospital Quirón Salud Barcelona

Jaume Blancafort
FECIC

Pere Botet Pladevall
Advance Medical

Manuel Brufau Niubó
Indra

Vicenç J. Calduch Porta
Federació Farmacèutica, S. Coop.

Joan Camprubí Potau
Anella XXI

Andrés Carasso Vendrell
Iberdrola

Carmelo Cepero
Ecoaroma Alimentaria

F. Javier Díaz-Barceló
Claro Sol Cartera

Juan Jesús Domingo
Mémora

Fernando Echevarne Florence
Laboratorio A. Dr. F. Echevarne

Manuel Escadón
SECURITAS

Antoni Esteve Cruella
Esteve Pharmaceuticals

Joan Ferrer Pons
Adecco

Ricard Font
Ferrocarrils Generalitat de Catalunya

Eduard Gallart
Bankinter

Ricardo Garzó (desde enero)
Mapfre, S.A.

Antoni Gassó
Gaes, S.A.

Carlos Gramunt
CaixaBank

Pau Guardans Cambó
Único Hotels & Real Estate

Cristina Guiral del Pozo
Tradisa/Agora Invest

Werner Knuth Schaefer
Grupo WAVIP

Jaime Malet
American Chamber of Commerce in Spain

Iván Martí
Repsol

Josep Martínez-Vila
Saba Infraestructures

José Manuel Mas
Experis – Manpower Group

Hasta el 5/11/2018

MEMORIA 2018 | 31

Javier Mirallas Sarabia
Cámara de Comercio Brasil Catalunya

Carles Navarro
Basf Española

Ramon Nogareda
El Corte Inglés, SA

Josep Lluís Núñez
Grup Núñez y Navarro

Xavier Orriols Arumí
Pepsico Iberia

Luis Pardo
SAGE Spain

Enrique París
SECURITAS

Xavier Pérez
Clearwater International

José Luis Prada
Ernst & Young Abogados

Anastasio Prieto
Crédito y Caución

Eduardo Querol
Torraspapel

Esteve Rabat Sabater
Flash D’Or - Joieria Rabat

Joan B. Renart Montalat
S.A. Vichy Catalán

Joan A. Sánchez Carreté
JDA Assessors Consultors Professionals

Joan Sitges
Cofidis

Jorge Soley Sans
Grupo “la Caixa”

Judith Viader
Frit Ravich

Eduard Vidal
MC Mutual

Joan Vilalta Boix (fallecido en julio de 2018)
UIER

SECRETARIO GENERAL

Joan Pujol Segarra

Hasta el 5/11/2018

32 | FOMENT AL DÍA

Consejo Asesor

PRESIDENTE

Josep Sánchez Llibre

GABINETE DE PRESIDENCIA

Jordi Casas

VOCALES

Jesús Acebillo Marín
Grupo Novartis España

Josep Barceló
Caprabo

Germán Barraqueta
Hospital Quirón Salud Barcelona

Jaume Blancafort
FECIC

Pere Botet Pladevall
Advance Medical

Manuel Brufau Niubó
Indra

Vicenç J. Calduch Porta
Federació Farmacèutica, S. Coop.

Joan Camprubí Potau
Anella XXI

Andrés Carasso Vendrell
Iberdrola

Carmelo Cepero
Ecoaroma Alimentaria

F. Javier Díaz-Barceló
Claro Sol Cartera

Juan Jesús Domingo
Mémora

Fernando Echevarne Florence
Laboratorio A. Dr. F. Echevarne

Manuel Escadón
SECURITAS

Antoni Esteve Cruella
Esteve Pharmaceuticals

Joan Ferrer Pons
Adecco

Ricard Font
Ferrocarrils Generalitat de Catalunya

Eduard Gallart
Bankinter

Ricardo Garzó
Mapfre, S.A.

Carlos Gramunt
CaixaBank

Pau Guardans Cambó
Único Hotels & Real Estate

Cristina Guiral del Pozo
Tradisa/Agora Invest

Werner Knuth Schaefer
Grupo WAVIP

David Madí
Aigües de Barcelona

Alejandro Martínez
Grant Thornton

Iván Martí
Repsol

José Manuel Mas
Experis – Manpower Group

A partir del 5/11/2018

MEMORIA 2018 | 33

José M. Mesa
SAGITAL

Javier Mirallas Sarabia
Cámara de Comercio Brasil Catalunya

Carles Navarro
Basf Española

Ramon Nogareda
El Corte Inglés, SA

Josep Lluís Núñez
Grup Núñez y Navarro

Luis Pardo
SAGE Spain

Xavier Pérez
Clearwater International

José Luis Prada
Erns &Young Abogados

José Luis Prada
Ernst & Young Abogados

Eduardo Querol
Torraspapel

Esteve Rabat Sabater
Flash D’Or - Joieria Rabat

Joan B. Renart Montalat
S.A. Vichy Catalán

Joan A. Sánchez Carreté
JDA Assessors Consultors Professionals

Joan Sitges
Cofidis

Jorge Soley Sans
Grupo “la Caixa”

Judith Viader
Frit Ravich

Eduard Vidal
MC Mutual

SECRETARIO GENERAL

Joan Pujol Segarra (Hasta el 3 de diciembre)

David Tornos Salomó (A partir del 3 de diciembre)

A partir del 5/11/2018

34 | FOMENT AL DÍA

Comisiones asesoras

M. Helena de Felipe
Lehtonen
Mujer y Empresa

Valentí Pich Rosell
Economía y Fiscalidad

Eloi Palà
Emprendedores

Manuel Rosillo López
Formación

Josep L. Cabestany
Illana
Industria

Joaquim Llansó Nores
Infraestructuras y
Equipamientos

Ernest Quingles Blasi
Innovación

Joan Canals Oliva
Internacional

M. Ángeles Tejada
Barrio
Laboral y Recursos
Humanos

Josep Bargué Prats
Medio Ambiente

Joan Gaspart Solves
Turismo y Servicios

Marta Martí Carrera
Unión Europea -
Programas Europeos

Marta Angerri Feu
Agenda 2030

Baldiri Ros
Agricultura

Roser Fernández
Alegre
Atención Personal,
Salud y Bienestar

Roger Gaspa
Competitivitat
Comercial y Comercio

Marta Colet Gonzalo
Desarrollo Sostenible

Eloi Palà Ramos
Emprendedores

Virginia Guinda
Lacalle
Energía y Empresa

Isabel Buesa
Financiación
Empresarial -
Salvamento Empresas

Valentí Pich Rosell
Economía y Fiscalidad

Manuel Rosillo López
Formación

Francina Valls Calvet
Igualdad

Josep L. Cabestany
Illana
Industria

Anna Cornadó Vidal
Infraestructuras

Jordi Bosch
Innovación

Ernest Quingles
Internacional

M. Ángeles Tejada
Barrio
Laboral u Recursos
Humanos

Anna M. Sánchez
Granados
Sociedad Digital

Josep M. Martí
Escursell
Transporte y Logística

Silvia Perera Fontana
Turismo y Servicios

M. Helena de Felipe
Lehtonen
Mujer y Empresa

Hasta el 5/11/2018 A partir del 5/11/2018

MEMORIA 2018 | 35

MEDIO AMBIENTE

La Comisión de Medio Ambiente asesora las líneas
estratégicas de Foment para:

 �Promover una política ambiental compatible con
el desarrollo económico en general, y la actividad
empresarial en particular.
 �Influir en las políticas públicas con incidencia
en aspectos ambientales, con la aportación de
argumentos sólidos y definición de criterios
técnicos orientados al primer objetivo.
 �Profundizar en el vínculo entre competitividad
y sostenibilidad, a través de la promoción, la
búsqueda de estrategias empresariales de éxito
y nuevos modelos empresariales que lo hagan
posible. Considerando también el sector de
servicios y de productos ambientales.

Diseña líneas de trabajo anuales y aborda
la reflexión en interlocución directa con
portavoces de los reguladores.

En este contexto, la Comisión de Medio Ambiente
de Foment siguió trabajando tratando de
minimizar el impacto de la regulación sobre la
actividad económica y potenciar el concepto de
sostenibilidad como motor de nuevas inversiones y
actividades. Durante 2018, los cambios de Gobierno
y los dilatados periodos de transición marcaron su
agenda.

Josep Bagué, Presidente de la Comisión de Medio Ambiente.

La Comisión de Medio Ambiente se reunió en las
siguientes ocasiones para abordar los temas que se
indican:

 �19/7/2018. Reunión prioridades para el nuevo
Gobierno.
 �27/9/2018. Reunión con la Secretaría General
del Departamento de Territorio y Sostenibilidad,
Marta Subirà.

En cuanto al GT, para tratar sobre el impuesto
sobre las actividades económicas que generan
dióxido de carbono. Las actividades se canalizan
a través de la Comisión de Economía y Fiscalidad,
con dos reuniones:

 �5/2/2018. Reunión con el Director General de
Tributos del Ministerio de Economía del Estado.
 �31/5/2018. Reunión con la Directora General de
Tributos y Juego, sobre el estado de aplicación
de los impuestos propios de la Generalitat de
Catalunya.

EMPRENDEDORES

La Comisión de Emprendedores se reunió en las
fechas siguientes, para tratar los siguientes temas:

 �El 13 de febrero se llevó a cabo una sesión
conjunta de las comisiones de Emprendimiento e
Innovación para tratar sobre el informe Start-up
Ecosystem Overview, 2017. En esa jornada se
invitó a Carles Grau, CEO Mobile World Capital
Barcelona, y a Esteban Redolfi, Director del 4YFN,
para exponer los resultados del informe, que
se centra en una comparativa del ecosistema
tecnológico a nivel de Europa, España y Barcelona.

Eloi Palà, Presidente de la Comisión de Emprendedores.

ACTIVIDADES DE LAS COMISIONES ASESORAS

36 | FOMENT AL DÍA

Actividades de las comisiones asesoras

INDUSTRIA

La Comisión de Industria se reunió en las fechas
siguientes, tratando los temas siguientes:

 �17 de abril de 2018: Reunión con el Secretario de
Empresa y Competitividad de la Generalitat de
Catalunya, Joan Aregio, para detallar los primeros
datos del Pacto Nacional para la Industria, así
como la situación y perspectivas de la industria
catalana.

 �9 de noviembre de 2018. Cuarto Industrial
Meeting: la cuarta edición del Industrial Meeting
de Foment del Treball, el encuentro anual de la
industria catalana, evidenció el fortalecimiento
de este sector en Catalunya en los últimos años.
Sin embargo, los expertos subrayaron que, para
seguir siendo una de las principales regiones

Josep L. Cabestany, Presidente de la Comisión de Industria.

industriales de Europa, es indispensable actuar
sobre una serie de factores: la capitalización
de las empresas, el empleo de calidad, la
internacionalización, las infraestructuras, la
eficiencia energética y la economía circular.

INNOVACIÓN

La Comisión de Innovación trató los siguientes
temas:

Con la intención de conocer, debatir y proponer
acciones relacionadas con la innovación en el
marco de las actuaciones de Foment, se promovió
el intercambio de conocimientos con las entidades
del ecosistema de la innovación mediante la
presencia de sus máximos representantes en estas
sesiones.

Los temas más destacados fueron:
 �Información sobre el capítulo de Innovación
Empresarial del Pacto Nacional de Industria y su
grado de cumplimiento.
 �Presentación de las líneas de ayuda del Institut
Català de Finances. Antoni Vallès, Director de
Desarrollo de Negocio, ICF.

Ernest Quingles, Presidente de la Comisión de Innovación.

MEMORIA 2018 | 37

INFRAESTRUCTURAS

La Comisión de Infraestructuras se reunió en las
siguientes fechas, tratando los siguientes temas:

2 de febrero de 2018
 �Situación del sector: informe de licitación pública
del año 2017.

 �Reunión con el Ministro de Fomento.
 �Informe de CAT-Equipaments: estado de la cuestión.
 �Informe del Consejo Asesor de Infraestructuras de
Catalunya sobre la financiación de las vías de alta
capacidad.

 �Corredor Mediterráneo.
 Ruegos y preguntas.

6 de abril de 2018
 �Informe de CAT-Equipaments: su aprobación.
 �Informe CAT-100: estado de la cuestión.
 �Informes del Consejo Asesor de Infraestructuras de
Catalunya: estado de la cuestión.
 ��Corredor Mediterráneo.
 �Proyecto de Presupuestos Generales del Estado 2018.
 �Candidatura Premios Infraestructura del año 2017 del
Consejo Asesor de Infraestructuras de Catalunya.
 �Ruegos y preguntas.

1 de junio de 2018
 �Informe CAT-Equipaments: presentación documento.
 Informe CAT-100: estado de la cuestión.
 �Informes del Consejo Asesor de Infraestructuras de
Catalunya: actividades, convenios e informes.
 �Noche de las Infraestructuras: 13 de junio (18 h).
 �Encuentro de Portavoces de la Comisión de Fomento
del Congreso de los Diputados.

 �Premios Infraestructura del año 2017 del Consejo
Asesor de Infraestructuras de Catalunya.

 �Ruegos y preguntas.

5 de octubre de 2018
 �Noche de las Infraestructuras y Premio Infraestructuras
del año, 13 de junio.
 �Informe CAT-100: presentación documento,
23 de julio.
 �Incorporación a Fomento Infraestructuras de dos
nuevos expertos.

Joaquim Llansó, Presidente de la Comisión de Infraestructuras.

 �Información sobre actos.
 �Jornada sobre las vías de alta capacidad Consejo
Asesor-RACC: 20 de septiembre.

 �Acto sobre el Corredor Mediterráneo en Barcelona:
27 de septiembre.

� ��II Jornada de Gestión de las Infraestructuras:
 29 de noviembre.

 �Actividades, convenios e informes del Consejo Asesor.
 �Programación de acto: Debate político hacia la gestión
y la financiación de las vías de alta capacidad. Primer
trimestre de 2019.
 Ruegos y preguntas.

30 de noviembre de 2018
 �Presentación de la Presidenta: Anna Cornadó.
 �Bienvenida a los nuevos miembros: Josep Dolz y Juan
Ramon Domínguez.

 �Objetivos de la Comisión para el nuevo mandato.
 �Información sobre actos.
 �II Jornada de Gestión de las Infraestructuras:

 29 de noviembre.
 �Conferencia coloquio, Julio Gómez Pomar, Presidente
IE Center for Transport & Infraestructure Management:
30 de noviembre.

 �Jornada Infraestructuras en España, Ministerio de
Fomento: 11 de diciembre (Madrid).

 �Actividades, convenios e informes del Consejo Asesor.
 �Barreras de entrada a la inversión en el exterior en el
sector de las infraestructuras. Convenio con Acción. 10
de diciembre,12h.
 �Programación de acto: Debate político hacia la gestión
y la financiación de las vías de alta capacidad. Primer
trimestre de 2019.
 �Calendario de reuniones para el año 2019.
 �Ruegos y preguntas.

38 | FOMENT AL DÍA

Actividades de las comisiones asesoras

FORMACIÓN

La Comisión de Formación se reunió en las
siguientes fechas, tratando los siguientes temas:

 �La Comisión de Formación no se convocó
este año. Todo el trabajo se realizó vía online.
Informaciones por correo electrónico a la
Comisión de Formación. Se mantiene informada
a la Comisión de Formación sobre temas de
interés a través de circulares informativas.

 �También se intenta favorecer la participación
activa de los integrantes por este medio
solicitando aportaciones, observaciones y
mejoras a introducir en normativas o creación de
documentos de posicionamiento.

 �En 2018 se han enviado 49 comunicaciones de
diversa índole a la Comisión de Formación.

Manuel Rosillo, Presidente de la Comisión de Formación.

MUJER Y EMPRESA

La Comisión Mujer y Empresa se reunió para tratar
los siguientes temas:

 �Foment e IESE Business School reafirman su
compromiso para impulsar el liderazgo de la
mujer en las empresas.

 �Inicio de la segunda edición del programa de
Fomento e IESE para impulsar el liderazgo de la
mujer en las empresas.

 �La diversidad como estrategia clave para el
crecimiento personal y empresarial de la mujer
es el eje en torno al cual giró la segunda sesión
del programa formativo de 2018, impulsado por
la Comisión.

 �Sesión para abordar el reto de la transformación
digital del talento de la mujer en la empresa.

 �La Comisión Mujer y Empresa de Foment
ofrece un taller sobre planes de igualdad de
oportunidades entre mujeres y hombres y
transversalidad de género en la empresa.

M. Helena de Felipe, Presidenta de la Comisión Mujer
y Empresa.

MEMORIA 2018 | 39

LABORAL Y RECURSOS HUMANOS

La Comisión de Laboral y Recursos Humanos se
reunió para tratar los siguientes temas:

Se celebraron dos reuniones, en 2018, en las que se
abordaron, entre otras, las materias que se detallan
a continuación:

 �Presentación del preacuerdo del Acuerdo
Interprofesional de Catalunya 2018-2020.

 �Información, análisis y estado de la situación de
las negociaciones en la Mesa de Diálogo Social
estatal relativas a materias del ámbito laboral:
– Ultraactividad.
– Prioridad aplicativa del convenio de empresa.
– Subcontratación.
– Jubilación forzosa.
– Registro horario.
– Movilidad geográfica.
– Modificaciones sustanciales de condiciones de 	
 trabajo.
– Suspensión de contrato.
– Despido colectivo.
– Inaplicación de los convenios colectivos.

M. Àngels Tejada, Presidenta de la Comisión de Laboral y
Recursos Humanos.

 �Información y análisis de otras proposiciones y
proyectos normativos de interés.

 �Objetivos de la Inspección de Trabajo y Seguridad
Social para 2019.

 �Información relativa a los nuevos grupos de
trabajo vinculados al Acuerdo Interprofesional de
Catalunya y los Consejos de Relaciones Laborales
de Catalunya.

 �Información sobre las instrucciones relativas a
las elecciones al Parlamento de Catalunya del 21
de diciembre.

 �Información sobre el Proyecto de Absentismo
Laboral de Foment del Treball.

40 | FOMENT AL DÍA

ACTIVIDAD EJECUTIVA

Report del Plan de Acción 2018

La influencia en las políticas públicas es el principal
potencial de Foment del Treball. Participa con voz propia
y voto en las principales entidades y organismos de la
Administración pública, cuenta con una alta capacidad
de interlocución con dirigentes del ámbito político,
económico y empresarial, e interviene en los principales
procesos legislativos de Catalunya, España y Europa.
En este sentido, la estructura ejecutiva de Foment
del Treball, bajo la batuta del Secretario General
(Joan Pujol, hasta el 3 de diciembre de 2018,
y luego David Tornos), está formada por un

equipo humano de alta calificación profesional y
comprometido con la tarea de dar el mejor servicio al
conjunto de las empresas de Catalunya.
Esta excelente estructura ejecutiva se basa en un
potente equipo profesional que debe permitir a Foment
lograr sus objetivos de liderazgo, potencia y desarrollo.
Unos objetivos que responden a las dos principales
misiones de la organización:

 �Generar riqueza para retribuir al inversor y
contribuir vía impuestos al estado del bienestar.
 �Crear empleo para cumplir con su objetivo social.

SECRETARÍA
GENERAL

El Secretario General
saliente, Joan Pujol.

El Secretario General
entrante, David Tornos.

STAFF PRESIDENCIA.
DIRECCIÓN DEL
ÁREA DE SOCIOS Y
R. EXTERNAS

Antonio Pizarro, Director
Área de Socios
y Relaciones Externas.

STAFF PRESIDENCIA.
DIRECCIÓN DE COMUNICACIÓN

Ana Aguirre, Directora
de Comunicación.

DIRECCIÓN DEL
ÁREA DE SERVICIOS

Maribel Aguirre, Directora
del Área de Servicios.

DIRECCIÓN DEL
ÁREA TÉCNICA

Alba Cabañas, Directora
del Área Técnica.

DIRECCIÓN
DEL ÁREA
DE FORMACIÓN

Patrícia Montserrat,
Directora del
Área de Formación.

EQUIPO PROFESIONAL ALTAMENTE CUALIFICADO Y COMPROMETIDO

MEMORIA 2018 | 41

ECONOMÍA, FISCALIDAD E INFRAESTRUCTURAS

Salvador Guillermo,
Secretario General Adjunto
y Director de Economía y
Fiscalidad.

Valentí Pich, Presidente
de la Comisión Fiscal y de
Economía.

Joaquim Llansó, Presidente
de la Comisión de
Infraestructuras.

 �Base de datos: Sistematización de indicadores
estructurales y de coyuntura, tanto para Catalunya
como para España, y otros países relevantes
para la comparación regional e internacional.
Estos indicadores se agrupan en cinco capítulos:
actividad económica, mercado de trabajo, precios,
sector público y sector exterior. Cabe destacar que
esta base tiene series de datos muy antiguas, lo
que otorga gran valor en el momento de analizar
cambios estructurales a escala económica y en las
condiciones de vida de la sociedad.
 �Informe de coyuntura: Publicación trimestral
que recoge la evolución reciente de los
indicadores de coyuntura más significativos
para Catalunya y España. El documento consta
de siete partes fijas: resumen ejecutivo, entorno
internacional, demanda y actividad, mercado de
trabajo, precios y financiación, sector público y
sector exterior. Elaborados durante 2018: marzo
de 2018; junio de 2018; septiembre de 2018;
diciembre de 2018. Se han publicado con los
siguientes monográficos:
– Sector inmobiliario (marzo)
– Caso Boeing (marzo)
– �La rehabilitación: un papel creciente y de mejora

ambiental (junio)
– �Una fiscalidad para atraer actividad económica

(junio)

– �Reformas estructurales: el caso de la
administración de la justicia (junio)

– �Proyecto de Presupuestos Generales del
Estado 2018: presión al déficit público por los
aumentos del gasto (junio)

– �Inversión extranjera mundial: pérdida del peso
de Europa (junio)

– �Evolución económica relativa de las C. A. 2000-
2017 (diciembre)

– �Sector inmobiliario: Incremento en los precios,
¿es señal de una nueva burbuja? (diciembre)

– �Evolución del déficit público de España
(diciembre)

 �Análisis periódico de indicadores.
 �Análisis económicos.
– �Movilidad empresarial en Catalunya ante

el contexto público.
– �Incidencia del escenario político en la

actividad económica y empresarial.
 �Fiscalidad. Se han elaborado las siguientes
circulares fiscales:
– �Declaración anual de operaciones con

terceros (modelo 347) correspondiente al
ejercicio 2017 (06.02.18).

– �Debates fiscales: Organización de dos
encuentros institucionales con los máximos
niveles de la Administración económica y
tributaria.

42 | FOMENT AL DÍA

Karina Azar, Técnica. Maricel Demestres, apoyo
administrativo.

– �Estado de la aplicación de los impuestos
propios de la Generalitat de Catalunya
(31/05/18).

– �Administración Digital y Servicios al Ciudadano
(07/06/18).

– �50 Años de la Unión Aduanera: la construcción
europea y la internacionalización (20/06/18).

– �Iniciativas de gestión de la Agencia Tributaria
de Catalunya (03/10/18).

– �Retos y perspectivas de la Agencia Estatal de la
Administración Tributaria (09/10/18).

– �La Reforma Fiscal que se acerca: el papel de los
impuestos medioambientales (29/10/18).

 �Infraestructuras:
�– �Seguimiento y control del catálogo de

infraestructuras prioritarias pendientes de
ejecutar en Catalunya dentro de la propuesta
elaborada por Foment: El nuevo modelo de
gestión de infraestructuras en Catalunya,
que sugiere la creación de una Agencia de
Infraestructuras en Catalunya.

– �Secretaría del Consejo Asesor de
Infraestructuras de Catalunya y organización
de la Segunda Noche de las Infraestructuras
de Catalunya.

Actividad ejecutiva:
report del Plan de Acción 2018

EMPRENDIMIENTO Y EMPRESA

Maria Mora, Directora de la
Oficina de Creación de Empresas.

 �Foment UP: programa para conectar a la
gran empresa con start-ups. Foment del
Treball reafirmó en 2018 su compromiso con la
creación y la estimulación de nuevos proyectos
empresariales con Foment Up, un programa
que vincula la experiencia de empresas líderes
en su sector con start-ups de primer nivel.
Se trata de una relación de ganancia donde las
nuevas iniciativas empresariales podrán afinar
su viabilidad y crecer más rápidamente, y
donde nuestros sectores, las grandes, medianas
y pequeñas empresas que los integran,
podrán conectar con formas de innovación
y diversificación muy atractivas. Foment
Up ofrece a las empresas la oportunidad de
diversificar su actividad ampliando hacia
otras áreas de negocio o encontrar nuevas
soluciones tecnológicas en sus líneas de
actividad actuales facilitando el acceso directo
al ecosistema start-up. Anticiparse a las
nuevas tendencias del mercado es la base de
este primer programa vertical corporativo.
Su misión principal es identificar un número
de empresas emergentes, con potencial para
crecer, que impulsen la innovación en un
ámbito concreto ofreciendo un programa
creado ad hoc que incluya la experiencia de
mentores procedentes de empresas líderes en
su sector.

MEMORIA 2018 | 43

Eloi Palà, Presidente de la
Comisión de Emprendedores.

Eva Samaranch, apoyo
administrativo.

–� Indtech Challenge by Girbau and Seidor:
Foment Up apoyó la iniciativa puesta en
marcha por Girbau and Seidor centrada en
tener acceso a nuevas soluciones creadas por
empresas innovadoras que complementen el
catálogo de servicios de sus clientes, o permitan
nuevas líneas de actividad. Girbau es una
empresa que se ha consolidado como uno de
los principales grupos internacionales en la
fabricación de maquinaria para todo tipo de
lavanderías. Cuenta con centros de producción,
en España y en Francia, especializados en las
diferentes líneas de producto que cubren todos
los procesos de una lavandería industrial. Seidor
es una consultora multinacional dedicada
a ofrecer soluciones integrales en el ámbito
de la consultoría de software y servicios
informáticos, estrategia, desarrollo, operaciones,
infraestructura, mantenimiento de aplicaciones,
bajo demanda y la externalización. El programa
Indtech Challenge tenía como objetivo principal
apoyar a start-ups que puedan aportar
soluciones disruptivas en el desarrollo de
cualquiera de las fases de la cadena de valor de
los procesos industriales (como, por ejemplo,
el diseño y la conceptualización, producción
y fabricación, comercialización, etc.) o que
tuvieran propuestas de valor que pudieran
transformar total o parcialmente la industria a
partir de la digitalización y de nuevos modelos
de negocio, a través de tecnologías IoT, Al,

chatboots, impresión 3D, etc. Los resultados
del programa se presentaron públicamente en
el marco del IoT Congress el día 17 de octubre
de 2018. Un total de 127 start-ups solicitaron
participar, hasta el 1 de octubre.

 �Participación de Foment en el Mobile World
Congress (febrero de 2018).

 �Firma del convenio con Barcelona Tech City
(mayo de 2018).
 �Presentación a prensa de la Barcelona Digital
Talent (13 diciembre de 2018).
 �Participación y asistencia a varios actos de
apoyo al emprendimiento y a start-ups:
– Mobile World Congress
– 4 Years From Now (4YFN)
– UKSPAIN2030
– �Premios Spin UOC de la Universitat Oberta de

Catalunya
– �XXIII Edición del Premio Joven Empresario 2017

AIJEC
– Premios Spin UOC
– 30 Años de la FOEG
– Congreso Industria Conectada 4.0
– In3 Spain
– South Summit
– Jornada de l’Empresariat del Maresme
– The Hub Event
– European Blockchain Convention
– IV Ship2b Impact Forum
– Almuerzo con Sean Trende, analista senior de
Real Clear Politics

44 | FOMENT AL DÍA

INNOVACIÓN E INDUSTRIA

Antonio Sáenz, Director de
Innovación.

Josep L. Cabestany,
Presidente de la Comisión
de Industria.

Ernest Quingles, Presidente
de la Comisión de
Innovación.

Dolors Oller, apoyo
administrativo.

 �Innovación competitiva. Las actividades del
Foro Innovación Competitiva se centraron en
la aportación de conocimientos prácticos de
aplicabilidad inmediata en las empresas y que
colaboran en la mejora de su competitividad.
Fueron temas de interés constante las ayudas
europeas, las deducciones fiscales y las
tendencias del mercado en el campo de la
digitalización, con especial atención en IoT e
Industria 4.0., sin dejar de lado aplicaciones
móviles, cloud, big data..., que marcarán la pauta
para las acciones a emprender en 2019.
– 18/02/18: Novedades del Mobile World
Congress.
– 20/02/18: Industria 4.0: casos de aplicación.
– �18/04/18: Propiedad industrial e intelectual:

herramientas de protección del conocimiento en
entornos 4.0.

– �16/05/18: Evolución de los Programas
Europeos de I+D+i a partir de 2021.

 �IV Industrial Meeting. La cuarta edición del
Industrial Meeting de Foment del Treball, el
encuentro anual de la industria catalana, evidenció
el fortalecimiento de este sector en Catalunya
en los últimos años. Sin embargo, los expertos
subrayaron que para seguir siendo una de las
principales regiones industriales de Europa es
indispensable actuar sobre una serie de factores: la
capitalización de las empresas, el empleo de calidad,

la internacionalización, las infraestructuras, la
eficiencia energética y la economía circular.
 �Trabajos de análisis e información sobre:
– Barómetro del sector tecnológico.
– Convocatoria Premio Industria 4.0.
- La Noche de las Telecomunicaciones y la
Información.
- Programa INNOGLOBAL.
- Diagnósticos de financiación de la I+D+i.
– �Real Decreto Ley sobre las nuevas obligaciones

de información no financiera.
- Ayudas de los cupones a la innovación.
- Doctorados industriales. convocatoria 2018.
– �Evolución los programas europeos de I+D+i a

partir de 2021.
- Programa Instrumento PYME

Actividad ejecutiva:
report del Plan de Acción 2018

MEMORIA 2018 | 45

INTERNACIONALIZACIÓN

David Tornos, Director
de Internacional y Unión
Europea (hasta el 03.12).

 �Misiones empresariales:
– �Costa de Marfil y Senegal: misión organizada

por Foment del Treball, del 24 al 29 de junio
de 2018.

– �Argelia y Marruecos: misión organizada por
Foment del Treball, del 20 al 26 de octubre de
2018.

– �International Business Forum in Africa. Business
Forum in Africa en Accra – Ghana, organizado
por PRODECA, del 28 de octubre al 1 de
noviembre de 2018, con la colaboración de
Foment.

– �Emiratos Árabes: en el marco de la feria
The Big 5 de Dubái, se organizó una misión
multisectorial, del 24 al 28 de noviembre, en los
Emiratos Árabes.

–� �Vietnam: misión multisectorial organizada por
el Port de Barcelona en Vietnam (Hanoi y Ho
Chi Minh), del 9 al 17 de noviembre de 2018,
en el que colabora Foment del Treball.

–� Irán: misión multisectorial organizada por la
Cámara de Comercio de Barcelona, del 22 al 26
de abril de 2018, en el que colabora Foment del
Treball.

– �Serbia, Bosnia y Croacia: misión multisectorial
organizada por la Cámara de Terrassa a Serbia,
Bosnia y Croacia, del 3 al 8 de junio de 2018, en
el que colabora Foment del Treball.

 �Encuentros empresariales de iniciación, análisis

de oportunidades de inversión y estrategias de
internacionalización (42).
 �Relaciones al máximo nivel institucional
con unos cuarenta representantes de países
y / o instituciones internacionales: ministros,
embajadores, cónsules, agencias de inversiones.
09/01/18, Presidente de CEJE, Sr. Jorge Lasheras;
01.12.18, visita del Secretario de Estado de
Comercio de la India; 01/15/18, reunión Cónsul de
Argentina; 01.31.18, visita Secretaria de Estado de
Comercio, Sra. Marisa Poncela García; 02/13/18,
delegación State Customs Commitee; 02/15/18,
Consulado de Uzbekistán; 02/22/18, CEO
Qinvest; 03/15/18, Sr. Susumotanaka, Director
of Europe, Russia & CIS Division - (JETRO);
03/15/18, Consulado de Francia; 03/20/18, Cónsul
de Argentina con delegación de empresarios
argentinos; 03/22/18, Consejero Comercial
Consulado EAU; 03/23/18, Sr. Ferran Tarradellas,
Comisión Europea en Barcelona; 03/28/18,
Embajador y Cónsul de Malasia; 04.05.18, Jornada
SEE - Diálogo con John Elliott - Foment; 04.09.18,
Jornada AmChamSpain - Círculo de Economía;
04/19/18, Asamblea Regional Cámara de
Comercio Alemana en España; 19/04/18, entrega
XV Premios CCPE - Cámara de Comercio de Perú
en España; 04/24/18, reunión Consulado de EE.
UU.; 05/17/18, Cónsul de Argentina; 05/30/18,
Embajadora de México; 01/06/18, Secretario

Joan Canals, Presidente de la
Comisión Internacional.

46 | FOMENT AL DÍA

Actividad ejecutiva:
report del Plan de Acción 2018

Asuntos Exteriores, Sr. G. Rovira; 06.26.18,
Directora General Adjunta de Agricultura,
Comisión Europea (Bruselas); 06/27/18, Sr. A.
Boixareu, Director General, Consejo UE; 06/28/18,
Valonia Business Lunch, Consulado de Bélgica;
07/12/18, Nina Heindrich, Southern Europe &
North Africa, BBI Communication; 07/20/18,
Sra. Natalia Mas Yeso, Secretaria Acción Exterior
y UE; 07/24/18, Consejero Comercial Embajada
de Bangladesh; 09/13/18, Cónsul General de
Argentina; 09/14/18, Consulado de México;
09/19/18, Encuentro Empresarial España - Puerto
Rico - CEOE; 04/10/18, Cónsul de los Emiratos
Árabes; 18/10/18, Cónsul de Albania y Consejero
Económico y Comercial de la Embajada de
Albania; 19/10/18, Embajadora de Moldavia,
Sra. Violeta Agric; 12/11/18, Director ProChile
España, Sr. Sebastián Pillado Olavarría; 15/11/18,
Presidente y Vicepresidente de la Cámara de
Comercio Irán - España; 27/11/18, Director
General Agricultura Consejo UE (IACSI).
 �Colaboraciones con:
– ICEX
– Port de Barcelona
– AMEC
– Cámara de Comercio de Luxemburgo
– Fundació Gas Natural
– Cofides
– Moneda Única

 �FODERE. Foment forma parte del Forum pour
le Développement des entreprises des Régions
Européennes, que reúne a las organizaciones
patronales de Catalunya, Suisse Romande,
Piemonte, Rhône-Alpes y Baden-Württemberg.
La reunión de la Asamblea se celebró en Lyon del
29 al 30 de noviembre de 2018.
 �Plan de barreras a la internacionalización
2019-2021. Foment del Treball lideró dos
Focus Groups (inversión directa extranjera e
infraestructuras), en los que se analizó y debatió
sobre:
– 03/12/2018: Inversión directa extranjera
– 10/12/2018: Infraestructuras

 �Programas de internacionalización:
– �Programa de cupones a la internacionalización,

de ayudas a la internacionalización - Acció.

Susana Ramírez, Técnica.Marta Martí, Presidenta de la
Comisión Unión Europea y
Programas Europeos.

MEMORIA 2018 | 47

LABORAL Y ASUNTOS SOCIALES

Javier Ibars, Director de
Relaciones Laborales y
Asuntos Sociales.

M. Àngels Tejada, Presidenta
de la Comisión de Laboral y
Recursos Humanos.

Yésika Aguilar, Técnica.

 �Voz y voto empresarial en la regulación de las
relaciones laborales. Para establecer un marco de
diálogo y concertación social y llegar a acuerdos
relevantes en materia de relaciones laborales.
– �Servei d’Ocupació de Catalunya (SOC).

Consejo de Dirección del SOC, donde
se aprobaron las diversas órdenes de
convocatorias y subvenciones para la formación
ocupacional. También participación en la
Comisión de Seguimiento del Consejo de
Dirección del SOC y del Plan General de Empleo
de Catalunya.

–� Tribunal Laboral de Catalunya. Ha intervenido
en 896 expedientes, que han afectado a
19.673 empresas y 365.153 trabajadores. De
estos expedientes, 5 son arbitrajes, 638 son
conciliaciones y 253 mediaciones. Por lo que
este año 2018 la actividad del TLC ha disminuido
un 12,76% respecto al año 2017, habiéndose
realizado un 58,33% menos de arbitrajes, un
17,89% menos de conciliaciones y un 6, 30%
más de mediaciones respecto al año anterior. Del
total de las 752 conciliaciones y mediaciones,
el 50,53% han sido con acuerdo, el 1,33% con
acuerdo parcial y el resto, 48,14%, sin acuerdo.
También, de las huelgas tramitadas en 2018
ante el TLC, se han desconvocado 27 huelgas
(4 de carácter indefinido), que han significado
126.263 horas de huelga desconvocadas.

Si se calculara el ahorro ocasionado por estas
horas desconvocadas de huelga a razón del
coste salarial medio total por hora efectiva
en Catalunya, que es de 14,99 euros / hora,
supondría un ahorro, en 2018, de 1.970.253,88
euros, que en realidad es muy superior, porque
las huelgas indefinidas no se han contabilizado.

 �Documentación y asesoramiento:
– Se han compuesto 19 circulares informativas.
– �Elaboración mensual de cifras relativas a

los datos de paro y contratos registrados y
trimestral de la EPA.

– �Elaboración de numerosos documentos de
ámbito interno y externo con relación a las
diversas reformas normativas, y documentos
propios de interés laboral, así como propuestas
en el ámbito laboral, de negociación colectiva y
de la Seguridad Social.

– �Resolución de múltiples consultas por parte de
los socios. Este año 2018 han tenido especial
relevancia las consultas como consecuencia de
las diferentes convocatorias de huelga general.

– �Se han gestionado consultas y conflictos de
numerosos socios ante varias administraciones
y organismos (INSS, ICAM, Inspección de Trabajo
y Seguridad Social, Secretaría General de
Inmigración, TGSS, SEPE, Servicios Territoriales
de Trabajo, Departamento de Trabajo, Asuntos
Sociales y Familias, entre otros).

48 | FOMENT AL DÍA

Mireia Recio, Técnica. Araceli Calvo, apoyo
administrativo.

 �Servicio de Jurisprudencia:
– �Circular nº 1: Sentencia del TSJUE de 22 de febrero

de 2018 sobre la inclusión de una trabajadora
embarazada en un despido colectivo.

– Circular nº 2: Disfrute de permisos retribuidos.
– Circular nº 3: Parejas de hecho.
– Circular nº 4: Cómputo faltas de asistencia.
– Circular nº 5: Ultraactividad.
– �Circular nº 6: Readmisión despidos

improcedentes.
– �Circular nº 7: Indemnización contrato

temporal e interino.
– �Circular nº 8: Juzgado de Valencia: Economía

plataformas.
– Circular nº 9: Ultraactividad.
– Circular nº 10: Juzgado de Madrid: Glovo.
– �Circular nº 11: Las causas del despido colectivo

pactado no se pueden revisar en pleitos
individuales.

 �Nuevo AIC. Con fecha de 3 de septiembre
de 2018, las organizaciones sindicales y las
patronales más representativas de Catalunya –
CCOO de Catalunya, UGT de Catalunya, Foment
del Treball, PIMEC y Fepime– ratificamos el
Acuerdo Interprofesional de Catalunya (AIC), en
presencia del Presidente de la Generalitat, Quim
Torra, en el Palau de la Generalitat.

 �Informe sobre el Mercado Laboral y la
Negociación Colectiva. En el año 2018, el
Departamento ha confeccionado tres informes

de carácter trimestral sobre Mercado de trabajo y
negociación colectiva, donde se han analizado los
datos principales con implicaciones en el mercado
de trabajo, así como la tendencia de los mismos.
Los parámetros analizados son los siguientes:
empleo: paro registrado, encuesta de población
activa, afiliación; contratación; negociación
colectiva: convenios colectivos, inaplicación de
convenios; expedientes de regulación de empleo;
conflictividad laboral; resolución extrajudicial de
conflictos: Tribunal Laboral de Catalunya, Servicio
de Mediación, Arbitraje y Conciliación (SMAC).
Además, en cada informe se realiza un análisis
exhaustivo de una materia de interés para las
empresas. En concreto, en el informe presentado
en el mes de febrero se ha recogido el estudio
sobre salario mínimo interprofesional para 2018
y su impacto en la negociación colectiva, en
mayo se presentó un análisis sobre la evolución
de la contratación laboral en el contexto de
las reformas normativas desde el año 1980. Y,
finalmente, en el informe del mes de noviembre
se presentó un estudio sobre la flexibilidad en el
tiempo de trabajo.
 �Debates laborales:
– �26 de abril: Sistemas de retribución y su

impacto en la relación laboral - Uría Menéndez.
– �13 de diciembre: Los nuevos modelos de

empleo de las plataformas digitales - Garrigues.

Actividad ejecutiva:
report del Plan de Acción 2018

MEMORIA 2018 | 49

MEDIO AMBIENTE Y ENERGÍA

Alba Cabañas, Directora
Técnica y Responsable de
Medio Ambiente y Energía.

 �Minimizar el impacto de la regulación sobre
la actividad económica. A partir de las reformas
propuestas en todos los ámbitos posibles por
Foment del Treball, se redujo de forma muy
notable la presión legislativa / administrativa sobre
las actividades económicas.
– �Promover política ambiental compatible con

el crecimiento de la actividad económica.
A través del seguimiento de los procesos
normativos, identificar los principales escollos
o retos de la regulación que suponen cargas
diferenciales excesivas o injustificadas para
las empresas, sin que se aporte un verdadero
beneficio ambiental.

– �Influir a través de la aportación de
argumentos sólidos y criterios técnicos.
Realizar el seguimiento de las políticas generales
en materia ambiental o relacionada, con el fin
de orientarlas al principio de compatibilidad con
un crecimiento económico respetuoso con la
protección del medio ambiente, manteniendo la
competitividad.

– �Análisis y participación en los debates
generales sobre nuevas tendencias en estas
materias, previa configuración de criterios
comunes: en 2017, se puso especial énfasis
en: oportunidades asociadas a las estrategias
de economía circular. Encaje de las estrategias
empresariales y los Objetivos de Desarrollo

Sostenible, y las cuestiones relativas al cambio
climático.

– �Profundizar en el vínculo competitividad y
sostenibilidad, a través de casos prácticos.
Identificar estrategias empresariales de éxito,
y poner al alcance recursos para la promoción
empresarial de este tipo de opciones:
ecodiseño, nuevos materiales, innovación,
ecoemprendimiento, etc. Incluyendo a las
empresas del sector ambiental.

– �Economía circular. Paquete Europeo de
Economía Circular: tramitación revisión
directivas residuos, envases. A nivel del Estado:
trabajos preparatorios para la Estrategia
Española de Economía Circular.

– Residuos:
· Tramitación PRECAT.
· �DECRETO 152/2017, de 17 de octubre, sobre la
clasificación, la codificación y las vías de gestión
de
los residuos.

· �Canon sobre Deposición Residuos Industriales.
Ley
de Acompañamiento.

· �Suelos contaminados. Cambios en el régimen
administrativo.

· �Órdenes de subvención para el fomento de la
prevención de residuos y el fomento de la economía
circular.

Virginia Guinda, Presidenta
del Foro Energía Empresa
de Foment.

50 | FOMENT AL DÍA

Actividad ejecutiva:
report del Plan de Acción 2018

Dolors Oller, apoyo
administrativo.

· �UE: Comunicación de la Comisión Europea
sobre valorización energética a partir de
residuos.

· �SDDR: Presentación del Informe ARC -
ENT sobre viabilidad técnica, ambiental y
económica.

– Agua:
· Tramitación PRECAT.
· �Decreto 152/2017, de 17 de octubre, sobre
la clasificación, la codificación y las vías de
gestión
de los residuos.

· �Canon sobre disposición de residuos
industriales. Ley de Acompañamiento.

· �Suelos contaminados. Cambios en el régimen
administrativo.

· �Órdenes de subvención para el fomento de la
prevención de residuos y el fomento de la economía
circular.

· �UE: Comunicación de la Comisión Europea
sobre valorización energética a partir de
residuos.

· �SDDR: Presentación del Informe ARC-
ENT sobre viabilidad técnica, ambiental y
económica.

– Cambio climático y energía:
· �A nivel internacional: seguimiento COP 24 Katowice.
· �A nivel UE: revisión reglamento ETS +
modificación reglamento Effort-sharing.

Josep Bagué, Presidente
de la Comisión de Medio
Ambiente.

· �Directiva 2018/844/UE, por la que se
modifica la Directiva 2010/31 / UE, relativa
a la eficiencia energética de los edificios y la
Directiva 2012/27/UE relativa a la eficiencia
energética.

· �Directiva 2018/2001/UE, relativa al fomento
del uso de la energía procedente de fuentes
renovables.

· �Directiva 2018/2001/UE, por la que se
modifica la Directiva 2012/27 / UE, relativa a
la eficiencia energética.

· �A nivel del Estado, Proposición de ley de
cambio climático y transición energética -
Grupo Parlamentario Popular (junio de 2018).

· �Anteproyecto de ley de cambio climático y
transición energética (Consejo Nacional del
Clima-19/11/18).

· �La Comisión Europea (CE) presentó, el 28 de
noviembre, el documento A Clean Planet for
All, que recoge la estrategia a largo plazo
contra el cambio climático de la Unión
Europea (UE).

·� �Informe de la Comisión de Expertos de
Transición Energética. Análisis y propuestas
para la descarbonización (2.2.18).

· �El Real Decreto Ley 20/2018, de 7 de
diciembre, de medidas urgentes para el
impulso de la competitividad económica
en el sector de la industria y el comercio en
España.

· �Proyecto de ley de medidas urgentes para la
transición energética y la protección de los
consumidores (BOCG, 26/10/18).

· �Proposición de ley de emergencia
habitacional en familias vulnerables en
el ámbito habitacional y de la pobreza
energética.

· �Real decreto ley 15/2018 de medidas urgentes
para la transición energética y la protección
de los consumidores.

MEMORIA 2018 | 51

PREVENCIÓN DE RIESGOS LABORALES

César Sánchez, Director de
la Oficina de Prevención
de Riesgos Laborales.

 �Asesoramiento: La OPRL pone a disposición
de las empresas un servicio de asesoramiento
técnico en materia de prevención de riesgos
laborales, a través de la resolución de consultas
telefónicas / correo electrónico. Este servicio
permite a las empresas resolver cualquier tipo
de duda en materia de seguridad y salud laboral
y acompañar a las pymes y micropymes en
el proceso de integración e implementación
efectiva de la seguridad y la salud laboral en
las empresas. En 2018, se han resuelto un total
de 102 consultas en materia de prevención de
riesgos laborales.
 �Información y sensibilización: El alcance de
acciones OPRL Foment del Treball llega a 4.800
empresas.
– �Boletín mensual: Con el ejemplar editado en

diciembre de 2018 se llegó a los 139 números
del boletín electrónico. Se han customizado
los boletines electrónicos para las siguientes
organizaciones empresariales:
· �ASPRECAT (Associació de Serveis de Prevenció
de Catalunya); FEPIME (Fepime Catalunya); FOEG
(Federació d’Organitzacions Empresarials de
Girona); CEPTA (Confederació d’Empresaris de
la Província de Tarragona); COELL (Confederació
d’Organitzacions Empresarials de Lleida).

– Web.
– Estudios: En 2018, la Oficina de Prevención de

· �Autorización de la tramitación urgente
del Real Decreto por el que se regulan las
condiciones administrativas y técnicas del
autoconsumo.

– Atmósfera.
· COM 2018(330) Final - Clean Air for All.
· �Real Decreto 818/2018, de 6 de julio, de
transposición de la Directiva de Techos
Nacionales de Emisión.

· �Decreto 139/2018, de 3 de julio, sobre
los regímenes de intervención ambiental
atmosférica de los establecimientos donde
se desarrollen actividades potencialmente
contaminantes de la atmósfera.

· �Seguimiento acuerdos: Tabla de Calidad del Aire
de la conurbación de Barcelona (16 de julio de
2018).

 �Foro Energía Empresa.
– �19 de febrero de 2018. Fomento urge a

cumplir el objetivo europeo de la interconexión
de electricidad y gas para incrementar la
competitividad de la industria.

– �26 de febrero de 2018. La industria se
compromete con la descarbonización con
estrategias muy diversas, pero alerta del riesgo
de pérdida de competitividad.

– �12 de junio de 2018. Los empresarios
reclaman una fiscalidad energética justa para
las industrias expuestas a la competencia
internacional, tal como se indica en el informe
de la Comisión de Expertos..

 �Foment sostenible.
– �6 de febrero de 2018. La nueva ley sobre

información no financiera incrementa la
transparencia de las empresas.

– �20 de febrero de 2018. Los mercados de
residuos y su regulación requerirán adaptarse al
nuevo paradigma de la economía circular.

– �29 de octubre de 2018. Debate sobre la reforma
de la fiscalidad medioambiental.

52 | FOMENT AL DÍA

Olaya Mondéjar, Técnica. Javier Noguerol, Técnico.

Riesgos Laborales ha desarrollado dos estudios:
· Estudio jurídico comparado de Coordinación
de Actividades Empresariales.
· Estudio sobre programas de promoción de la
salud en el trabajo.

–� ‘Revista Monogràfica’ PRL: El ejemplar de la
Revista Monogràfica (2018) desarrolla de forma
monográfica aspectos de la prevención de
riesgos laborales relacionados con la seguridad
vial en el ámbito laboral.

– �Publicaciones: En 2018, la Oficina de
Prevención de Riesgos Laborales ha
desarrollado ocho publicaciones:
· Guía práctica para viajes de negocios.
· �Guía para el diseño de una oficina saludable
y productiva.

· �Guía de seguridad para máquinas del sector
madera (reedición).

· IX edición de los Premios Atlante. Libro
digital.
· �Biomecánica laboral para la prevención de
los TME.

· �Guía de perfiles competenciales en PRL.
· �Abordaje de los problemas mentales desde el
entorno psicosocial. La depresión.

· �Guía para la gestión de la PRL en el ámbito
del teletrabajo.

–� Jornadas OPRL: En 2018, han celebrado 8
jornadas, con una asistencia de 478 personas.

– �Jornadas técnicas: En 2018, se han celebrado 16
jornadas, con una asistencia de 260 personas.

– �Foro PRL: Celebración de 4 jornadas, con una
asistencia de 309 personas.

 �IX edición de los Premios Atlante. Un total de 24
candidaturas fueron las finalistas de esta IX edición
de los Premios Atlante, que Foment del Treball
otorga de forma bienal. Finalmente, los ganadores
de cada una de las categorías fueron:
– �Elementos de integración de la prevención

de riesgos laborales: en la modalidad de Gran
empresa, a Núñez y Navarro.

–� Medidas preventivas aplicadas en la modalidad
de Gran empresa, a Henkel Ibérica, y en la
modalidad de Pequeña y mediana empresa, se
entregó el Premio a Sorigué, SAU.

–� Iniciativas de sensibilización, información y / o
formación, en la modalidad de Gran empresa, a
COMSA, SAU, y en la modalidad de Pequeña y
mediana empresa, se entregó el Premio a ATLL
Concesionaria de la Generalitat de Catalunya.

–� Trayectoria profesional para Jordi Martínez
Navarro.

– Premio especial del jurado a SEAT.

Actividad ejecutiva:
report del Plan de Acción 2018

MEMORIA 2018 | 53

DOCUMENTACIÓN Y ARCHIVO HISTÓRICO

Carlos García, Director de
Documentación y Archivo.

Ana Cespedosa, apoyo
administrativo.

 �Apoyo documental interno:
– Centro de Documentación Compartida.
 �Web del Archivo Histórico de Foment. En 2018,
y en la línea de dar difusión al fondo bibliográfico
y documental del Archivo Histórico de Foment del
Treball, se ampliaron contenidos.
 �Exposiciones organizadas. Exposiciones
temporales con motivo de visitas institucionales:
– �Ana Patricia Botín, Presidenta del Banco

Santander, marzo de 2018.
– �Exposición Bibliográfica - Fondo Bancario de

FTN para el proyecto de digitalización con el
Banco Santander, abril de 2018.

–� Exposición materia religiosa – Visita Javier
Ibars, mayo de 2018.

 �Colaboración con proyectos editoriales.
– �Els diaris de Foment. Premsa Industrial al

segle xix, termina el proyecto de investigación
histórica y edición del libro.

 �Consultas bibliográficas.
– �En 2018 se atendieron un total de 30

consultas (proyectos de investigación, tesis
y tesinas, másters, libros y publicaciones
académicas). Tipología de las consultas: los
investigadores son: historiadores, economistas,
abogados, ingenieros, arquitectos, así como:
universidades, museos e instituciones
académicas. Las temáticas se clasifican en:
· �Aspectos históricos: conflictividad social

(1900) y puertos francos (1916), Comité
Español de la LECE, Círculo Hispano-
Ultramarino de BCN (1871-1879).
· �Aspectos de la actualidad: industria 4.0,
medio ambiente, logística.

· Aspectos laborales: legislación laboral.
· �Historia empresarial: compañías y empresas
del sector textil, gremios, personajes ilustres:
Club Rotary, Antonio López, Marqués de
Comillas...

 �Colaboraciones externas.
– �Banco de Santander: proyecto de colaboración

de Foment del Treball y Banco Santander para
la digitalización del fondo bancario del Archivo
de Foment del Treball.

–� Colección Indumentaria: cesión de la imagen
del cuadro La fábrica para un catálogo editado
por Prames.

 �Boletín de prensa. En 2018, el departamento
ha elaborado el resumen diario de prensa, con
la edición de 265 boletines y con más de 6.500
documentos, de los cuales 2.400 corresponden a
noticias relacionadas con Foment del Treball.
 �Centro de documentación compartida: unidad
de gestión documental de carácter interno
creada en el Área Técnica que almacena y
distribuye periódicamente, vía mail, las novedades
documentales. En 2018 se han incorporado
318 documentos.

54 | FOMENT AL DÍA

Actividad ejecutiva:
report del Plan de Acción 2018

CONOCIMIENTO Y FORMACIÓN PROFESIONAL

Iris Molina, Directora de
Conocimiento y Formación
Profesional.

Manuel Rosillo, Presidente
de la Comisión de
Formación.

Eva Samaranch, apoyo
administrativo.

 �Acreditación de competencias profesionales.
Acuerdo con la Administración para crear un
procedimiento específico y diferenciado para
canalizar las solicitudes de acreditación y
evaluación de competencias. Firmados convenios
con:
– Procesos acabados:

· Entidad promotora: Gaes.
· �Entidad promotora: Agrupació de Serveis
d’Aigua de Catalunya (ASAC).

· �Entidad promotora: Associació d’Empresaris
de Clubs Catalans de Fitness (ADECAF).

· �Entidad promotora: Associació Empresarial
Química de Tarragona (AEQT).

– Procesos en curso:
· Entidad promotora: CAT Formació.
· Entidad promotora: AD’ip.

– Procesos pendientes:
· �Entidad promotora: Gremi de Fabricants de
Sabadell.

· �Entidad promotora: Unió Patronal
Metal·lúrgica de l’Hospitalet i Baix Llobregat
(UPMBALL).

 �Alianza para la FP Dual.
– �Entre las líneas de trabajo priorizadas dentro

del Departamento de Conocimiento y FP, está
el incentivo de los modelos de formación
mixtos, en los que, además de los centros de
formación, las empresas desempeñan una

función activa.
– �La CEOE firmó, junto con la Cámara de España

y la Fundación Princesa de Girona, un convenio
con la Fundación Bertelsmann para sensibilizar,
prestigiar y fomentar la FP Dual.

– �Las empresas que entraron originariamente en
el proyecto, junto con los promotores, forman
el Comité Ejecutivo: SEAT, Bosch, Meliá Hotels,
Agbar, Acciona, Nestlé, Frit Ravich, “la Caixa”,
Aldi, Repsol.

– �Foment del Treball en Catalunya, junto con
CEIM en Madrid y la CEA en Andalucía,
comenzaron a tejer una red de empresas que
apuestan por la
FP Dual.

– �Invitadas por Foment accedieron a esta red,
entre otros: Unilever, Almirall, Celsa, GAES,
FEDEQUIM, Unió Patronal Metal·lúrgica (UPM),
ATEIA-OLTRA, CECOT, AEBALL, AIJEC, AMITS,
AFAQUIM y ADECAF.

– �L’Aliança tiene una asesoría técnica a través de
Foment y la Fundación Bertelsmann, mediante
correo electrónico, teléfono y visitas a sus
instalaciones.

– �A las asociaciones patronales sectoriales y
territoriales que se han adherido a la red se
les ha ofrecido servicios para sus empresas
socias: actuaciones dirigidas a conocer cuál es
la situación de la FP Dual en el territorio y / o

MEMORIA 2018 | 55

en el sector, y actuaciones dirigidas a informar
y asesorar a las empresas que deseen poner en
marcha una iniciativa de FP Dual.

– �En 2018, además de seguir asesorando
y añadiendo empresas a la red, se han
gestionado proyectos específicos liderados por
asociaciones territoriales y sectoriales: Gremio
de la Madera, Gentic y ACRA, entre otros, con
el asesoramiento de Foment y la Fundación
Berteslmann.

 �Fem Ocupació per a Joves. Programa
enmarcado dentro de una convocatoria de
subvención del Servei d’Ocupació de Catalunya.
El Departamento de Conocimiento y FP
cumplió las siguientes funciones dentro
de este proyecto: de intermediación entre
las asociaciones territoriales y sectoriales
participantes en el programa y el Servei
d’Ocupació de Catalunya y de coordinación
del proyecto. Las asociaciones intersectoriales
y sectoriales participantes fueron AEBALL,
AECE, Gremi de Fabricants de Sabadell y UIER
(vinculadas a Foment pero que actúan como
beneficiarias). Para llevar a cabo estas tareas se
han mantenido comunicaciones continuas con
las entidades vinculadas, por correo electrónico,
telefónicas y las siguientes reuniones
presenciales de seguimiento con los técnicos
encargados de la ejecución del proyecto:
– 1 de junio de 2018
– 5 de septiembre de 2018
– 19 de octubre de 2018

Los resultados a 31 de diciembre de 2017 son:
– Participantes solicitados: 80
– Participantes otorgados: 80
– Participantes que iniciaron el proyecto: 38

Es la cuarta participación de Fomento en el
proyecto.

 �Programa 30 Plus. Programa enmarcado dentro
de una convocatoria de subvención del Servei
d’Ocupació de Catalunya. Proyecto integral
de formación más orientación y contratación
dirigido a personas mayores de 30 años y,
prioritariamente, menores de 45 años con baja
cualificación. Hay dos convocatorias conviviendo
a la vez.
– �Convocatoria 2017, que se inició en

noviembre de 2017 y termina el 30 de abril
de 2019.
Se han conseguido cerrar 68 contratos.

– �Convocatoria 2018, cuyo plazo de ejecución
es desde octubre de 2018 hasta abril de
2020. Todavía es pronto para trasladar
resultados de la convocatoria de 2018, ya
que justo se ha iniciado.

A finales de diciembre de 2018, se publicó
de nuevo convocatoria y presentaremos nueva
solicitud en abril de 2019.

 �Colaboración con universidades.
– �Colaboración con el estudio de Formación

Profesional Dual del grupo de investigación
EFI de la Universitat Autònoma de Barcelona.
Finalmente, se ha logrado hacer un informe
con los datos recogidos, que se publicará con
la colaboración de Foment.

56 | FOMENT AL DÍA

REPRESENTACIÓN INSTITUCIONAL

CEOE

VICEPRESIDENCIA

Joaquim Gay de Montellà Ferrer-Vidal

COMITÉ EJECUTIVO

Joaquim Gay de Montellà Ferrer-Vidal
Joan Castells Trius
Joan Gaspart Solves

JUNTA DIRECTIVA

Joaquim Gay de Montellà Ferrer-Vidal
Josep Manuel Basáñez Villaluenga Francisco
Belil Creixell
J. Antoni Belmonte Marín
Joan Canals Oliva
Jordi Casas Bedós
Joan Castells Trius
Josep M. Gardeñes Solans
Joan Gaspart Solves
José A. Martínez Àlamo
Josep Martínez Vila
Valentí Pich Rosell
Ernest Plana Larrousse
Baldiri Ros Prat
Alfonso Vilá Recolons

ASAMBLEA GENERAL

Joaquim Gay de Montellà Ferrer-Vidal
Antoni Abad Pous
Ramon Adell Ramon
Josep Bagué Prats
J. Manuel Basáñez Villaluenga
Francisco Belil Creixell
J. Antoni Belmonte Marín
Celso Besolí Capdevila
Francisco J. Caballé de Pol
Joan Canals Oliva
Andrés Carasso Vendrell
Jordi Casas Bedós
Eudald Castells Martí
Joan Castells Trius
Eusebi Cima Mollet
M. Helena de Felipe Lehtonen

Antoni de Ribera Rafart
Joan Díaz José
M. Rosa Fiol Fernández
J. Juan Galofré Moragas
Josep M. Gardeñes Solans
Joan Gaspart Solves
Joaquim Llansó Nores
Enric Mangas Monge
Marta Martí Carrera
José A. Martínez Álamo
Josep Martínez Vila
Manuel Milián Mestres
Bernat Morales Loscos
Carmen Mur Gómez
Eloi Palà Ramos
M. Cinta Pascual Montañés
Valentí Pich Rosell
Jordi Piera Coll
Ernest Plana Larrousse
Francesc Pont Vidal
Ignasi Puig Donet
Enric Reyna Martínez
Baldiri Ros Prat
Juan Rosell Lastortras
Manuel Rosillo López
Mario Rotllant Solá
Josep Sánchez Llibre
Alfonso Vilá Recolons
Joan Vilalta Boix

Hasta el 5/11/2018

MEMORIA 2018 | 57

CEOE

VICEPRESIDENCIA

Josep Sánchez Llibre

COMITÉ EJECUTIVO

Josep Sánchez Llibre
Joan Castells Trius
Joan Gaspart Solves

JUNTA DIRECTIVA

Josep Sánchez Llibre
Santiago Ballesté Clofent
Francisco Belil Creixell
J. Antoni Belmonte Marín
Joan Castells Trius
Josep M. Gardeñes Solans
Joan Gaspart Solves
Virginia Guinda Lacalle
Joaquim Llansó Norés
Josep Martínez Vila
Vaslentí Pich Rosell
Ernest Plana Larrousse
Carlos Romaní Olivé
Baldiri Ros Prat
Alfonso Vilá Recolons

ASAMBLEA GENERAL

Josep Sánchez Llibre
Ramon Adell Ramon
Carles Alemán Gutiérrez
Josep Bagué Prats
Santiago Ballesté Clofent
Josep M. Basañez Villaluenga
Francisco Belil Creixell
J. Antoni Belmonte Marín
Celso Besolí Capdevila
Francisco J. Caballé de Pol
Joan Canals Oliva
Andrés Carasso Vendrell
Jordi Casas Bedós
Eudald Castells Martí
Joan Castells Trius
Eusebi Cima Mollet

M. Helena de Felipe Lehtonen
Antoni de Ribera Rafart
Joan Díaz José
M. Rosa Fiol Fernández
José M. Gardeñes Solans
Joan Gaspart Solves
Joaquim Gay de Montellà Ferrer-Vidal
Virginia Guinda Lacalle
Joaquim Llansó Norés
Enric Mangas Monge
Josep Martínez Vila
Manuel Milián Mestres
Bernat Morales Loscos
Carmen Mur Gómez
Eloi Palà Ramos
M. Cinta Pascual Montañés
Valentí Pich Rosell
Ernest Plana Larrousse
Francesc Pont Vidal
Alfonso Porro Garcia
Ignasi Puig Donet
Enric Reyna Martínez
Carles Romaní Olivé
Baldiri Ros Prat
Juan Rosell Lastortras
Manuel Rosillo López
Mario Rotllant Solá
M. Ángeles Tejada Barrio
Alfonso Vilá Recolons

A partir del 5/11/2018

58 | FOMENT AL DÍA

VICEPRESIDENCIA

M. Helena de Felipe Lehtonen

COMITÉ EJECUTIVO

M. Helena de Felipe Lehtonen

JUNTA DIRECTIVA

M. Helena de Felipe Lehtonen
Baldiri Ros Prat

ASAMBLEA GENERAL

M. Helena de Felipe Lehtonen
J. Antoni Belmonte Marín
Virginia Guinda Lacalle
Marta Martí Carrera
Eloi Palà Ramos
Manuel Rosillo López
Baldiri Ros Prat
Alfonso Vilá Recolons

CEPYME

Hasta el 5/11/2018

MEMORIA 2018 | 59

CEPYME

A partir del 5/11/2018
VICEPRESIDENCIA

M. Helena de Felipe Lehtonen

COMITÉ EJECUTIVO

M. Helena de Felipe Lehtonen

JUNTA DIRECTIVA

M. Helena de Felipe Lehtonen
Baldiri Ros Prat

ASAMBLEA GENERAL

M. Helena de Felipe Lehtonen
Carlos Alemán Gutiérrez
J. Antoni Belmonte Marín
Joan Canals Oliva
Virginia Guinda Lacalle
Eloi Palà Ramos
Baldiri Ros Prat
Alfonso Vilá Recolons

60 | FOMENT AL DÍA

Representación en órganos
consultivos de las administraciones públicas

 �Comisión Nacional de Seguridad y Salud en
el Trabajo
– Pleno
– Comisión Permanente
– Grupos de Trabajo

 �Confederació Hidrogràfica de l’Ebre

 �Consorci de la Zona Franca
– Consejo General

 �Consejo General de la Formación Profesional
– Pleno

 �Consell Nacional de l’Aigua
– Pleno

 �Consejo Económico y Social de España (CES)
– Pleno
– Pleno y Comisión Permanente

 �Fondo Estatal para el Empleo y la Sostenibi-
lidad Local
– Comisiones Informativas

 �Fondo de Garantía Salarial (FOGASA)
– Consejo Rector
– �Comisiones Ejecutivas Provinciales (Barcelona,

Girona, Lleida, Tarragona)

 �Fundación para la Prevención de Riesgos
Laborales
– Patronato
– Grupos de Trabajo

 �Instituto de Crédito Oficial (ICO)

 �Instituto Nacional de Seguridad e Higiene en
el Trabajo
– Consejo General
– Grupo de Trabajo

 �Instituto Nacional de la Seguridad Social (INSS)
– �Comisiones Ejecutivas Provinciales (Barcelona,

Girona, Lleida, Tarragona)
– Comisión de la Sequía

 �Instituto Social de la Marina
– Comisión Ejecutiva

 �Sistema Nacional de Empleo
– Consejo General
– Comisión Ejecutiva Territorial de Catalunya
– �Comisión Provincial de Seguimiento del Con-

tingente de Trabajadores Extranjeros
– �Comisión Provincial de Evaluación de Ofertas

Temporales del Contingente de Trabajadores
Extranjeros

– Grupos de Trabajo

ADMINISTRACIÓN DEL ESTADO

MEMORIA 2018 | 61

 �ACCIÓ. Agència de Suport a l’Empresa
Catalana
– Comisión Ejecutiva
– Grupo de Trabajo de Internacionalización
– Pleno

 �Agència Catalana de l’Aigua (ACA)
– Consejo de Administración
– Consejo para el Uso Sostenible del Agua

 �Agència Catalana del Consum
– Consejo de Dirección
– Junta Arbitral de Consumo de Catalunya

 �Agència de Residus de Catalunya
– Consejo de Dirección
– Consejo para la Prevención y la Gestión de los
Residuos de Catalunya
– Comisión del Canon de Residuos Industriales

 �Agència de Salut Pública
– Consejo de Participación

 �ACTIC-Tecnologies de la Informació i la
Comunicació
– Comisión Asesora

 �Avalis de Catalunya, SGR
– Consejo de Administración

 �Centre d’Iniciatives per a la Reinserció (CIRE)
– Consejo Asesor
– �Comisión para la Formación Profesional

Ocupacional

 �Comissió Nacional de Catalunya d’Eleccions
Sindicals
– Pleno

 �Comissió de Preus de Catalunya

 �Comissió Directora de Seguretat Alimentària

 �Comissió Nacional de la Violència Masclista
– Pleno

 �Comissió Tècnica de l’Observatori de Qualitat
del Subministrament Elèctric

 �Comissions Territorials de Seguiment
d’Eleccions Sindicals
– (Barcelona, Girona, Lleida, Tarragona)

 �Comitè de Coordinació Aeroportuària de
Catalunya)

 �Comitè de Seguiment del Programa Operatiu
del Fons Social Europeu a Catalunya

 �Comitè de Seguiment de la Renda Mínima
d’Inserció

 �Comitè per l’Acollida de les Persones
Refugiades

 �Consell Acció Exterior i Relacions amb la
Unió Europea

 �Consell Assessor del Voluntariat
– Consejo Asesor

 �Consell Català de l’Empresa
– Plenario
– Comisión Permanente
– Comisión Pyme
– Grupo de Trabajo, Estudio y Seguimiento TTIP

 �Consell Català de la Formació Professional
– Pleno
– Comisión Permanente

 �Consell Català de la Innovació Agroalimentària

 Consell Català de la Mobilitat

ADMINISTRACIÓN DE CATALUNYA

62 | FOMENT AL DÍA

 �Consell Català de la Salut
– Regions Sanitàries Consell Salut – Lleida
– Regions Sanitàries Consell Salut – Tarragona
– Regions Sanitàries Consell Salut – Girona
– �Regions Sanitàries Consell Salut – Terres de l’Ebre
– �Regions Sanitàries Consell Salut – Costa de

Ponent
– �Regions Sanitàries Consell Salut – Barcelonès

Nord i Maresme
– �Regions Sanitàries Consell Salut – Barcelonès

centre
– Consell de la Salut Consorci Sanitari Barcelona

 �Consell de Diplomàcia Pública de Catalunya
– Diplocat
– Comitè Marca Catalunya

 �Consell Escolar de Catalunya

 �Consell Escolar Territorial de Barcelona 1
(Ciutat)

 �Consell Escolar Territorial de Barcelona 2
(Comarques)

 �Consell Escolar Territorial del Baix Llobregat

 �Consell de la Gent Gran de Catalunya
– Pleno
– Comisión Ejecutiva

 �Consell Interuniversitari de Catalunya (CIC)
– Comisión de la Gobernanza
– Espacio Europeo de Educación Superior

 �Consell Nacional d’Arxius
– Pleno

 �Consell de Relacions Laborals de Catalunya
– Mesa de Coordinación
– Pleno
– Grupo de Trabajo de Empleo Juvenil
– Comisión de Seguridad y Salud Laboral
– �Comisión de Seguimiento sobre Contratación

Laboral

– Comisión de Igualdad y Tiempo de Trabajo
– Comisión de Responsabilidad Social
– Comisión de la Inspección de Trabajo y
Seguridad Social
– Comisión de Convenios Colectivos
– �Grupo Técnico del Acuerdo de Medidas para el

Empleo Juvenil
– Grupo Técnico de Negociación Colectiva
– Grupo Técnico de Formación
Profesionalizadora
– Grupo Técnico de Planes de Igualdad
– Grupo Técnico de Responsabilidad Social
– �Grupo de Trabajo sobre el Mapa de la

Negociación Colectiva

 �Consell de Treball, Econòmic i Social de
Catalunya (CTESC)
– Pleno
– Comisión Ejecutiva

· Comisiones de Trabajo
· Comisión de Mercado de Trabajo y Políticas
Sociales
· Comisión de Economía y Fiscalidad y Unión
Europea
· Comisión de Desarrollo Territorial y Medio
Ambiente
· Comisión de Políticas Sectoriales

 �Consell de Seguretat de Catalunya

 �Consells Socials de les Universitats Públiques
– Universitat de Barcelona
– Universitat Autònoma de Barcelona
– Universitat Politècnica de Catalunya
– Universitat Pompeu Fabra
– Universitat Rovira i Virgili
– Universitat de Girona
– Universitat de Lleida

 � Consell Social de la Llengua Catalana

 � Consell Social de Cultura de Catalunya

 � Consorci Formació Contínua Catalunya
– Consejo General

Representación en órganos
consultivos de las administraciones públicas

MEMORIA 2018 | 63

 � Consorci Formació Professional d’Automoció
– Consejo Social

 � Direcció General de Qualitat Ambiental
– Consejo de Calidad Ambiental
– �Com. Evaluación Aplicación Ley 20/2009

Prevención y control ambiental
– �Comisión de Prevención de la Contaminación

Luminosa

 �Finestreta Única Empresarial
– Proyecto marco

 �Fundació Universitat Oberta de Catalunya

 �Institut Català d’Assistència i Serveis Socials
(ICASS)
– Pleno
– Consejo General
– �Comisiones Ejecutivas Territoriales (Barcelona,

Girona, Lleida, Tarragona)

 �Institut Català d’Avaluacions Mèdiques –
ICAM
– Consejo Asesor
– Consejo de Salud Laboral

 �Institut Català de l’Energia
– Consejo Asesor

 �Institut Català de la Salut (ICS)
– Consejo General

 �Institut d’Estadística de Catalunya (IDESCAT)
– Consell Català d’Estadística

 �Institut de Recerca i Tecnologia
Agroalimentàries - IRTA
– Consejo Asesor

 �Junta Consultiva de Contractació
Administrativa de Catalunya

 �Observatori Català de la Família

 �Pacte per a la Infància a Catalunya

 �Pla d’Acció d’Eficiència Energètica a la
Indústria de Catalunya
– Comité Directivo

 �Pla d’Ajuda al Retorn (PAR)
– Consejo Asesor

 �Pla Estratègic sobre els Usos del Temps
– Comisión Permanente de Seguimiento

 �Pla Impuls i Modernització Polígons
Industrials i Logístics de Catalunya
– Grupo de redacción de trabajo

 �Pla Nacional de l’Associacionisme i el
Voluntariat
– Comisión Redactora

 �Reforma Política Agrària Comuna
– Comisión de Seguimiento de la Reforma PAC

 �Servei Català del Trànsit
– Grupo de Trabajo de Seguridad Vial Laboral

 �Servei Català de la Salut
– Consejo de Dirección
– Consell Català

 �Servei d’Ocupació de Catalunya (SOC)
– Consejo de Dirección
– Comisión de Seguimiento del PGOC
– Comisión de Seguimiento del Consejo de
Dirección

 �Taula de Ciutadania i Immigració
– Comisión Permanente
– Comisión de Seguimiento del Pacto Nacional
para la Inmigración
– Grupo de trabajo del retorno voluntario
– Grupo de trabajo sobre aspectos jurídicos

 �Taula Consultiva del Fred Industrial

64 | FOMENT AL DÍA

 �Taula Estratègica Corredor Mediterrani
 �Taules Locals d’Ocupació
– Barcelona
– Barcelona (resto)
– Berguedà
– Baix Llobregat
– Badalona
– Bages
– Vallès Occidental (resto)
– Garraf
– Osona
– Sabadell
– Vallès Oriental
– Alt Penedès
– Terrassa
– Rubí
– Anoia
– Maresme
– Selva
– L’Hospitalet de Llobregat

 �Taula sobre pobresa energètica

 �Tribunal Laboral de Catalunya
– Patronato de la Fundación
– �Comité Paritario de Interpretación, Aplicación

y Seguimiento de la AIC
– Mediadores – conciliadores
– Comisión Técnica de Seguridad y Salud Laboral

 �Xarxa FP.CAT
– Consejo Rector

ADMINISTRACIÓN LOCAL
DE BARCELONA

 �Acord Ciutadà per una Barcelona Inclusiva
– Consejo de Gobierno

 �Associació Barcelona per l’Acció Social

 �Àrea Metropolitana de Barcelona
– Consejo Asesor

 �Autoritat del Transport Metropolità (ATM)
– Consejo Asesor

 �Barcelona Creixement
– Mesa Permanente de Evaluación y
Seguimiento
– Comisión Empresa Trabajo

 �Estratègia per l’Ocupació a Barcelona
2016-2020
– Comisión Rectora
– Comisión Permanente

 �Comissionat de Comerç, Consum i Mercats
– Consejo Ciudad y Comercio
– Foro Ciudad y Comercio

 �Comissió de Contractació Responsable
– Comisión Mixta de Contratación
– Grupo Trabajo Colectivos Diana
– Grupo Trabajo Red. Cláusulas Sociales

 Consell Assessor de Salut Laboral

 Consell Assessor Promoció Ciutat

 �Consell Assessor per al Suport Municipal
d’Inclusió

 �Consell de Desenvolupament Estratègic
Metropolità de Barcelona

 Consell Ciutadà per a la Sostenibilitat

 Consell de Ciutat i Comerç

Representación en órganos
consultivos de las administraciones públicas

MEMORIA 2018 | 65

 �Consell Econòmic i Social de Barcelona (CESB)
– Pleno
– Comisión Ejecutiva
– Comisión de Política Social y Calidad de Vida
– Comisión de Medio Ambiente y Movilidad
– Comisión de Actividades Económicas y
Ocupacionales
– Comisión de Fiscalidad y Presupuestos
– Grupo de Trabajo Memoria Socioeconómica
– �Grupo de Trabajo de la Comisión del Plan de

Actuación Municipal

 �Consell Escolar Municipal de Barcelona

 �Consell de Formació
– Plenario
– Comisió Permanente
– Sector Servicios

 �Consell de Formació Professional de la Ciutat
de Barcelona

 �Consell Municipal de Benestar Social

 �Consell Municipal de Circulació, Disciplina i
Seguretat Viària
– �Grupo de Trabajo de Distribución y Uso de la

Red Vial

 �Consell Municipal del Medi Ambient i la
Sostenibilitat

 �Consell de Prevenció i Seguretat

 �Consell de Seguiment del Programa
Metropolità de Gestió de Residus Municipal
(PRGRM) 2009-2016

 �Consell de Seguretat i Prevenció de Barcelona
– Comisionado de Seguridad

 �Fundació BCN Formació Professional
– Patronato

 �Grup de Treball per la Millora de la Funció
Conciliadora

 �Junta Arbitral de Consum de Barcelona

 �Pla Estratègic Metropolità de Barcelona
– Vicepresidencia
– Consejo General
– Comisión Delegada

 �Pla Foment Ocupació Juvenil de Qualitat
– Comisión Permanente

 �Pacte per a la Mobilitat de Barcelona

 �Taula Permanent d’Avaluació i Seguiment del
Pla de Xoc contra l’Atur Juvenil

66 | FOMENT AL DÍA

REPRESENTATIVIDAD

AGRICULTURA
 �Institut Agrícola

PESCA
 �Asociación de Armadores de Buques de Pesca
de las Provincias de Barcelona y Girona

AGUA
 �Agrupació de Serveis d’Aigua de Catalunya
(ASAC)

INDUSTRIA QUÍMICA
 �Federació Empresarial Catalana del Sector
Químic (FEDEQUIM)
– �Asociación Española de Fitosanitarios y

Sanidad Ambiental (AEFISA)
–� �Asociación Empresarial Química Tarragona

(AEQT)
– �Asociación Española de Fabricantes de

Productos de Química Fina (AFAQUIM)
– �Confederación Empresarial Comarcal de

Terrassa - Sector Químico (CECOT)
– �Asociación de Empresarios de la Industria

Farmacéutica (FARMAINDUSTRIA)
 �Asociación Española de Cogeneración (ACOGEN)
– �Asociación Española de Fabricantes de Pasta,

Papel y Cartón (ASPAPEL)
– �Asociación Española de Fabricantes de

Ladrillos y Tejas de Arcilla Cocida (HYSPALIT)
– �Asociación Española de Fabricantes de

Azulejos, Pavimentos y Baldosas Cerámicas
(ASCER)

– �Federación Española de Industrias de la
Alimentación y Bebidas (FIAB)

 �Asociación Nacional de Perfumería y
Cosmética (STANPA)

INDUSTRIAS DE TRANSFORMACIÓN
DE METALES
 �Unió Patronal Metal·lúrgica de Catalunya
(UPM)
– Agrupació d’Industrials del Baix Vallès (AIBV)
– �Associació d’Empresaris Metal·lúrgics de l’Alt

Maresme (AEMAM)
– �Associació d’Empresaris Siderometal·lúrgics de

Badalona

– Centre Metal·lúrgic
– Patronal Metal·lúrgica del Bages (PMB)
– �Unió Empresarial Metal·lúrgica de Terrassa

(UEM)
– �Unió Patronal Metal·lúrgica de l’Hospitalet i

Baix Llobregat (UPMBALL)
– �Unió Patronal Metal·lúrgica del Vallès Oriental

(UPM Vallès Oriental)
– �Unió Patronal Metal·lúrgica de Barcelona-

Delegació d’Igualada
– �Asociación de Comerciantes e Importadores

de Recambios y Accesorios para Vehículos de
Automoción (CIRA)

– �Asociación para la Construcción de
Estructuras Metálicas (ASCEM)

– �Associació Catalana d’Empreses d’Instal·lació i
Manteniment (ACEIM)

– �Associació Catalana d’Empreses Constructores
de Motlles i Matrius (ASCAMM)

– �Associació de Gremis d’Instal·ladors de
Catalunya (AGIC)

– �Associació Empresarial d’Instal·ladors
d’Electricitat, Fontaneria, Climatització i Afins
de Barcelona

– �Centre d’Estudis i Assessorament Metal·lúrgic
(CEAM)

– �Col·legi Oficial de Joiers, Orfebres, Rellotgers i
Gemmòlegs de Catalunya (JORGC)

– �Federació Catalana d’Associacions
d’Empresaris Instal·ladors (FERCA)

– FERCA Territorial de Barcelona
– Gremi de Caldereria de Barcelona
– �Gremi de Calefacció, Ventilació i Aire

Condicionat
– Gremi de Constructors de Maquinària
– �Gremi de Fabricants d’Articles de Ferreteria de

Catalunya
– Gremi de Metal·laris
– �Gremi de Reparadors i Mantenidors d’Aparells

d’Ús Domèstic i Industrial de Catalunya
– �Gremi de Serrallers de Catalunya-Any 1380

– Gremi del Motor
– �Gremi Empresarial d’Ascensors de Catalunya

(GEDAC)
– �Gremi Provincial de Tallers de Reparació

d’Automòbils

Organizaciones sectoriales

MEMORIA 2018 | 67

– �Gremio de Comerciantes en Maquinaria,
Suministros Industriales, Tubería y Accesorios

– �Unió de Magatzemistes de Ferros de Catalunya
i Balears

INDUSTRIAS DE PRODUCTOS
ALIMENTARIOS Y BEBIDAS
 �Associació Catalana Responsables de Medi
Ambient de la Indústria d’Alimentació i
Begudes (ENVICAB)

 �Federació Empresarial de Carns i Indústries
Càrnies (FECIC)
– �Associació Catalana d’Indústries de la Carn

(ACIC)
– �Associació Catalana d’Escorxadors i Sales de

Desfer (ACES)
 �Federació Catalana de Carnissers i
Cansaladers-Xarcuters
– �Gremi de Carnissers-Cansaladers-Xarcuters de

Barcelona i Comarques
– �Gremi de Carnissers, Cansaladers i Xarcuters

de les Comarques Tarragonines
– �Gremi de Carnissers i Xarcuters Artesans de les

Comarques Gironines
– �Gremi d’Artesans Cansaladers-Xarcuters de les

Comarques de Lleida
– �Gremi Detallistes d’Aviram, Ous i Caça de

Barcelona
 Institut del Cava

INDUSTRIAS TEXTIL Y CONFECCIÓN
 �Agrupación Española del Género de Punto
(AEGP)
 �Confederación de la Industria Textil (TEXFOR)
– �Asociación Industrial Textil de Proceso

Algodonero
– �Federación Nacional de Acabadores,

Estampadores y Tintoreros Textiles
– Federación de la Industria Textil Lanera
– Institut Industrial de Terrassa
– Gremi de Fabricants de Sabadell
– Joves Empresaris Tèxtils – Institut Sallarés i Pla
– Federación Textil Sedera
– Gremio de Cinteros
– �Asociación Nacional de Fabricantes de Tules,

Bordados y Encajes

 �Gremi de Fabricants de Sabadell

INDUSTRIAS DEL ADOBO
 �Associació Leather Cluster Barcelona

INDUSTRIAS DE LA MADERA,
CAUCHO Y MUEBLES
 �Associació d’Empresaris Surers de Catalunya
(AECORK)
 �Confederació Catalana de la Fusta
 �Sector Fusta Catalunya

CONSTRUCCIÓN
 �Agrupació de Fabricants de Ciment de
Catalunya (Ciment Català)

 �Associació d’Instal·ladors de Plaques i Guix
Laminat i Sostres Falsos
 �Associació de Promotors i Constructors
d’Edificis de Catalunya (APCE)
 �Cambra Oficial de Contractistes d’Obres de
Catalunya (CCOC)
 �Federació de Gremis de Construcció de
Catalunya (FEGCO)
– Federació de Gremis de Construcció de Lleida
– �Federació de Gremis de la Construcció de la

Província de Tarragona
– Unió d’Empresaris de la Construcció de Girona

 �Gremi d’Àrids de Catalunya
 �Gremi de Constructors d’Obres de Barcelona
– �Agrupación de Empresarios de Constructores

de Obras de la comarca del Garraf
– Gremi de Constructors d’Obres de Badalona
– �Gremi de Constructors d’Obres de Manresa I

Comarca
– �Gremi de Constructors d’Obres de Mataró i

Comarca
– �Gremi de Constructors d’Obres del Vallès

Oriental
– Gremi de la Construcció del Vallès
– �Gremi de Constructors i Promotors de la

Comarca de l’Anoia

OTRAS INDUSTRIAS
 �Asociación Española de Empresas de
Multimedia (ASEDEM)

68 | FOMENT AL DÍA

Organizaciones sectoriales

COMERCIO AL POR MAYOR
 �Associació d’Empreses de Distribució i
Logística de Begudes i Alimentació de
Catalunya (ADISCAT)
 �Associació de Concessionaris de Mercabarna
(ASSOCOME)

COMERCIO AL DETALLE
 �Asociación Nacional de Grandes Empresas de
Distribución (ANGED)

 �Consell de Gremis de Comerç, Serveis i
Turisme de Barcelona
– �Gremi de Carnissers-Cansaladers-Xarcuters de

Barcelona i Comarques
– Associació de Comerciants d’Electrodomèstics
– Gremi de Flequers de Barcelona
– Gremi de Floristes de Catalunya
– Gremi d’Hotels de Barcelona
– Gremi de Llibreters de Catalunya
– Gremi de Matalassers de Barcelona
- Gremi de Comerç Tèxtil
– Gremi del Motor
– �Associació Catalana d’Agències de Viatges

Especialitzades (ACAVE)
– Gremi Artesà de Xurrers de Catalunya
– Gremi del Vidre Pla i Tancaments de Catalunya
– Gremi de Serrallers de Catalunya
– Unió de Licoristes de Catalunya
– �Gremi de Reformes d’Interior, Cuines i Banys

de Catalunya
– �FEGICAT – Federació de Gremis d’Instal·ladors

de Catalunya
– Gremi d’Olives i Conserves de Catalunya
– �Gremi de la Indústria i la Comunicació Gràfica

de Catalunya
– �Gremi d’Empreses de Pintura de Barcelona i

Comarques
– �GEDAC - Gremi Empresarial d’Ascensors de

Catalunya
– Gremi d’Instal·ladors de Barcelona
– �ACEBA - Associació Catalana d’Empreses de

Bastides
 �Consell d’Empreses Distribuïdores
d’Alimentació de Catalunya (CEDAC)
– �Gremi Provincial de Distribuïdors

d’Alimentació de Barcelona

HOSTELERÍA Y TURISMO
 �Asociación de Apartamentos Turísticos de
Barcelona (APARTUR)
 �Asociación de Campings y Ciudades de
Vacaciones de la Provincia de Barcelona
 �Associació Catalana d’Agències de Viatge
Especialitzades (ACAVE)
 �Confederació Empresarial d’Hostaleria i
Restauració de Catalunya
 �Gremi d’Hotels de Barcelona
 �GEBTA ESPAÑA

INSTITUCIONES FINANCIERAS
 �Asociación Española de Banca Privada (AEB)

TRANSPORTES TERRESTRES
 Asociación Empresarial del Taxi
 �Federació Catalana de Transports de
Barcelona (TRANSCALIT)
– �Asociación Provincial de Transportes

Discrecionales de Mercancías por Carretera
– �Asociación Empresarial de Transportes y

Servicios Complementarios “TRANSECO”
– �Asociación Catalana de Grúas y Transportes

Especiales
– Asociación Regional de Mudanzas de Cataluña
– �Asociación Provincial de Transporte de

Líquidos y Gases Licuados “ASOLIGAS”
– �Asociación Provincial de Transportes de

Vehículos por Carretera
– �Asociación Provincial de Transportes

Internacionales “TIR”
– �Asociación Provincial de Agencias de Carga

Completa
– �Asociación Provincial de Empresarios

Transportistas de Contenedores “ALTC”
 �Federació Empresarial Catalana
d’Autotransport de Viatgers (FECAV)

ACTIVIDADES ANEXAS
A LOS TRANSPORTES
 �Asociación de Transitarios Internacionales
de Barcelona. Organización para la Logística,
el Transporte y la Representación Aduanera
(ATEIA-OLTRA Barcelona)

MEMORIA 2018 | 69

 �Associació Catalana d’Empreses
Concessionàries amb Instal·lacions Portuàries
(ASCIPORT)

SEGUROS ENTIDADES
DE PREVISIÓN
 Federació de Mutualitats de Catalunya
 �Unió Catalana d’Entitats Asseguradores i
Reasseguradores (UCEAC)
 �Asociación Española de Gerencia de Riesgos y
Seguros (AGERS)

SERVICIOS PRESTADOS A
LAS EMPRESAS
 �Asociación Multisectorial de Empresas de la
Electrónica, las Tecnologías de la Información
y la Comunicación, de las Telecomunicaciones
y de los Contenidos Digitales (AMETIC)
 �Asociación Nacional de Empresas de
Traducción e Interpretación (ANETI)
 �Associació Catalana Agències de Col·locació i
Recol·locació (ACACER)
 �Associació Catalana d’Entitats Preventives
Acreditades (ASPRECAT)
 �Associació d’Empreses d’Enginyeria i
Consultoria Independents de Catalunya
(ASINCA)
 �Associació Catalana d’Instal·lacions de
Tractament de Residus Especials (ACITRE)
 �Associació de Mestres Industrials i Tècnics
Superiors (AMITS)
 �Associació Empresarial de Publicitat
 �Associació Interim Management España
 �Col·legi d’Actuaris de Catalunya
 �Col·legi Oficial d’Agents Comercials de
Barcelona (COACB)
 �Col·legi Oficial d’Agents de Duanes i
Representants Duaners de Barcelona

EDUCACIÓN
 �Associació Professional Serveis Educatius a
Catalunya (APSEC)
 �CAT Formació - Organització Empresarial
Catalana de la Formació

SANIDAD
 �Associació Catalana d’Empresaris
d’Ambulàncies (ACEA)
 �Federación Española de Empresas de
Tecnología Sanitaria (FENIN Catalunya)
 �La Unió - Associació d’Entitats Sanitàries i
Socials

SERVICIOS RECREATIVOS Y
CULTURALES
 �Asociación Profesional de Loterías y Apuestas
 �Associació d’Empresaris de Bingo de
Catalunya (AEJEA)
 �Associació Nacional d’Empresaris de
Màquines Recreatives (ANDEMAR Catalunya)

 �Patronal del Joc Privat de Catalunya (PATROJOC)

OTROS SERVICIOS
 �Asociación Profesional de Compañías
Privadas de Servicios de Seguridad
(APROSER)
 �Associació Catalana de Recursos Assistencials
(ACRA)
 �Associació Independent de Joves Empresaris
de Catalunya (AIJEC)
 �Col·legi Administradors de Finques
Barcelona-Lleida
 �Col·legi Oficial d’Agents de la Propietat
Immobiliària de Barcelona
 �Federació Catalana de Tallers de Reparació
d’Automòbils (FECATRA)
– Associació Professional C.O.R.V.E.
– �Gremi Provincial de Tallers de Reparació

d’Automòbils de Barcelona
– �Gremi de Tallers de Reparació d’Automòbils de

Sabadell i Comarca
– �Gremi de Tallers de Reparació d’Automòbils de

Terrassa i Comarca.
– �Associació Provincial d’Empreses d’Automoció

de Lleida
– ASTAVE Província de Tarragona

 �Federació de Centres Especials de Treball de
Catalunya (FECETC)
 �Associació d’Empreses de Serveis Funeraris de
Catalunya
 �Gremi de Garatges de Barcelona i Província

70 | FOMENT AL DÍA

Organizaciones territoriales

BARCELONA

 �Confederació Empresarial de Barcelona (CEB)
 �Agrupació d’Industrials del Baix Vallès (AIBV)
 �Associació Comarcal d’Empresaris del
Berguedà (ACEB)
 �Associació d’Empresaris de Manlleu
 �Consell Empresarial d’Osona
 �Associació Empresarial de l’Hospitalet i Baix
Llobregat (AEBALL)
– �Unió Patronal Metal·lúrgica de L’Hospitalet i

Baix Llobregat (UPMBALL)
– �Associació de Mestres Industrials i Tècnics

Superiors (AMITS)
– �Associació Professional d’Empresaris

Instal·ladors de l’Hospitalet de Llobregat (APEI)
– �Associació Professional d’Empresaris

d’Electricitat, Fontaneria, Gas, Climatització i
Afins del Baix Llobregat (GREMIBAIX)

 �Consell Intersectorial d’Empresaris (CIESC)
– �Associació d’Enginyers Industrials de

Catalunya - Delegació del Vallès
– �Col·legi d’Enginyers Industrials de Catalunya –

Delegació del Vallès
– �Associació Catalana de Teixidors Auxiliars

(ACTA)
– Centre Metal·lúrgic
– �Gremi d’Instal·ladors Electricistes i Fontaneria

de Sabadell i Comarca
– �Gremi de Tallers de Reparació i Venda

d’Automòbils i Recanvis de Sabadell i Província
de Barcelona

– Sabadell Comerç Centre
– Xarxa Onion
– Gremi de Fabricants de Sabadell
– �Associació d’Empresaris d’Indústries

Químiques de Sabadell i Comarca
– Associació Ca n’Oriac Comerç
– �Gremi de Constructors d’Obres de Sabadell i

Comarca
– Agrària Vallès
– Gremi de la Fusta de Sabadell i Comarca

 �Federació d’Associacions i Gremis
Empresarials del Maresme (FAGEM)

– �Associació Artesana de Perruqueria d’Home
Mataró i Comarca

– �Associació d’Empresaris de Gèneres de Punt de
Mataró i Comarca (ASEGEMA)

– �Associació d’Empresaris dels Polígons
Industrials de Pineda de Mar

– �Associació Comerciants Plaça de Cuba i
Rodalies

– �Associació de Mestres Industrials i Superiors
Tècnics (AMITS). Delegació Maresme

– �Associació de Tallers Automobilístics del
Maresme (ATAMA)

– �Associació de Venedors de la Plaça Gran de
Mataró

– �Associació Empresarial d’Instal·ladors
d’Electricitat, Fontaneria i Afins de Mataró i
Comarca

– �Associació Independent de Joves Empresaris
de Catalunya. Delegació del Maresme

– Associació Marxants del Maresme
– �Col·legi d’Agents Comercials (COACB)

Delegació del Maresme
– AVVCC Eix Comercial Premià
– Gremi d’Hostaleria i Turisme
– �Gremi de Constructors i Promotors d’Obres de

Mataró i Comarca
– �Gremi de Perruqueria i Estètica de Mataró i

el Maresme
– �Grup d’Empreses de Noves Tecnologies de la

Informació i la Comunicació (GENTIC)
– Unió de Botiguers de Mataró (UBM)
– PAE Mataró

 �Federació Empresarial de Badalona (FEB)
– �Associació d’Empresaris Siderometal·lúrgics de

Badalona i Montgat
– Associació de Comerç Centre i Progrés
– �Comunitat Propietaris de Centre Comercial de

Montigalà
– �Gremi d’Instal·ladors del Barcelonès Nord i el

Baix Maresme (AEMIFESA)
– Gremi de Constructors d’Obres de Badalona
– Moda Badalona

 �Federació Empresarial del Gran Penedès

MEMORIA 2018 | 71

 �Federació Empresarial de la Catalunya Central
– Associació de Comerç Tèxtil de Manresa
– Gremi de la Construcció del Bages
– Gremi d’Hoteleria i Restauració
– �Gremi d’Instal·ladors Industrials de Manresa i

Comarca
– Patronal Metal·lúrgica del Bages

 �Unió Empresarial de l’Anoia (UEA)
– �Agrupació Empresarial de la Fusta Igualada-

Anoia
– Agrupació Tèxtil (FAGEPI)
– �Gremi d’Electricitat, Fontaneria i Afins de l’Anoia
– Gremi de Blanquers d’Igualada
– �Gremi de Constructors i Promotors d’Obres de

la Comarca de l’Anoia

 �Unió Empresarial Intersectorial Cercle
d’Empresaris (UEI-Cerclem)
– Asociación Española de Crowdfunding (S.C.F.)
– Associació Balneària
– Associació d’Empresaris de Canovelles (AEMCA)
– �Associació d’Empresaris dels Polígons de

l’Ametlla (AdEPA)
– �Associació d’Empresaris Polígon Palou Nord

(AEPN)
– �Associació d’Empreses dels Polígons del Circuit

(AEPICircuit)
– Associació d’Hotels del Vallès Oriental
– Centre Empresarial Metal·lúrgic (CEM)
– Fòrum d’Emprenedors
– �Gremi d’Empresaris del Caravaning de

Catalunya (GREMCAR)
– UEI-TIC Vallès
– Unió d’Empresaris d’Automoció de Catalunya
– Unió d’Empresaris de la Fusta
– Unió de Perruqueria i Estètica
– Unió Patronal Metal·lúrgica Vallès Oriental

GIRONA

 �Federació d’Organitzacions Empresarials de
Girona (FOEG)
– �Ass. Empresarial de Transports Públics

per Carretera de la Província de Girona
(ASETRANS)

– �Associació Agrària de Joves Agricultors
(ASAJA)

– �Associació Autònoma d’Empresaris de la Fusta
de les Comarques Gironines

– �Associació Catalana d’Activitats Marítimes
(ACAM)

– �Associació d’Enginyers Tècnics Industrials de
Girona (AETIG)

– �Associació d’Entitats de Salut de les
Comarques Gironines (AESCG)

– �Associació d’Empresaris del Comerç de
Productes Agropecuaris i d’Alimentació
(AECPA)

- �Associació d’Empresaris Surers de Catalunya
(AECORK)

– �Associació d’Empresaris/es de Comerç i
Reparació de Vehicles i Embarcacions de les
Comarques Gironines (CORVE Associació)

– �Associació d’Empreses de Noves Tecnologies
de Girona (AENTEG)

– �Associació d’Indústries de la Carn de Girona
– �Associació d’Indústries Tèxtils de les

Comarques Gironines
– Associació de Càmpings de Girona
– Associació de Centrals Hortofrutícoles
– �Associació de Centres Privats d’Ensenyament

de Llengües (ACPEL)
– �Associació de Centres Privats de Formació

Continuada de les Comarques Gironines
– �Associació de Fabricants de Xocolates,

Bombons i Caramels de la Província de Girona
- �Associació de Fotògrafs Professionals de

Girona (AFPG)
– �Associació de Joves Empresaris de Girona

(AJEG)
– �Associació de Pèrits d’Assegurances i

Comissaris d’Avaries (APCAS)
– �Associació de Terrissaires i Ceramistes de les

Comarques Gironines

72 | FOMENT AL DÍA

Organizaciones territoriales

– �Associació Gironina d’Empreses de Neteja
(AGEN)

– �Associació Gironina Farmacèutica Empresarial
(AGFE)

– �Col·legi d’Economistes de Catalunya, seu
territorial de Girona

– �Col·legi de Mediadors d’Assegurances de
Girona

– �Col·legi Oficial d’Agents Comercials de Girona
i Província

– Confederació de Comerç de Catalunya
– �Federació d’Hostaleria de les Comarques de

Girona
– FEGMETALL - Metall Girona
– �Gremi d’Arts Gràfiques de les Comarques

Gironines
– Gremi d’Instal·ladors de Girona
– Gremi de Jardineria de Catalunya
– �Gremi de Promotors i Constructors d’Edificis

de Girona
– Turisme Rural Girona
– Unió d’Empresaris de la Construcció (UEC)
– Agrupació Empresarial de la Cerdanya
– Associació d’Empresaris del Pla de l’Estany
– Federació Alt-empordanesa d’Empresaris (FAE)
– �Unió Intersectorial d’Empresaris de la Garrotxa

(UIEG)
– Gremi d’Artesans del Pa de la Garrotxa
– Unió d’Empresaris Metal·lúrgics de la Garrotxa

 �Unió Intersectorial Empresarial del Ripollès
(UIER)
– �Associació Independent de Joves Empresaris

del Ripollès (AIJER)
– Unió de Botiguers de Ripoll
– Federació de Comerç del Ripollès

· Comerç i Turisme Vall de Camprodon
· Unió de Botiguers de Campdevànol
· Unió de Botiguers de Ribes de Fresser
· Unió de Botiguers de Ripoll
· ��Unió de Botiguers de Sant Joan de les
Abadesses

LLEIDA

 �Confederació d’Organitzacions Empresarials
de Lleida (COELL)
– �Associació Multisectorial d’Autònoms de la

Província de Lleida (AMALL)
– Federació de Gremis de la Construcció (FGC)

 · �Associació de Promotors i Constructors
d’Edificis de Lleida i Comarques

· �Associació Provincial de Fabricants d’Àrids i
Formigons de Lleida

· Gremi de Ceramistes de Lleida
· Gremi de Constructors de les Terres de Lleida
· Gremi de Marbres
· Gremi de Materials de Construcció
· Gremi de Vidre Pla
· �Associació d’Empreses Instal·ladores de
Prefabricats i Aïllaments per a Interiors

· Gremi de Guixaires
· Gremi de Fabricants de Guix
· Gremi de Ferrallistes

– �Agrupació d’Instal·ladors de Serveis de la
Construcció (AGRISEC)
· �Grup d’Instal·ladors de Calefacció i
Climatització

· Grup d’Instal·ladors Elèctrics
· Grup d’Instal·ladors d’Aigua
· Grup d’Instal·ladors de Gas
· �Grup de Protecció, Vigilància i Sistemes de
Seguretat

· Grup d’Instal·ladors de Telecomunicacions
– Associació Empresarial de la Fusta (AEF)

· Gremi de Fusters i Ebenistes de Lleida
· Gremi de Serradors i Rematants
· Gremi de Fabricants d’Embalatges
· Gremi de Magatzems de Fusta

– Federació de Serveis
· �Associació d’Autoescoles de Lleida
· �Associació d’Empreses de Neteja d’Edificis i
Locals

· Associació d’Indústries d’Alimentació
· �Associació d’Empreses de Tecnologies i
Serveis de la Informació

· Gremi de Jardiners de Lleida
· �Associació Provincial d’Empreses de Venda
de Pneumàtics

MEMORIA 2018 | 73

· �Associació Empresarial d’Entitats
d’Assistència a la Tercera Edat

– Grup d’Empreses Sense Agrupació Sectorial
· �Associació Professional d’Empreses d’Oficina
de Farmàcia de Lleida

· �Associació Provincial d’Autotaxi de Lleida
· �Associació Provincial d’Empreses
d’Automoció

· Associació Provincial d’Establiments Sanitaris
· Hospitalització i Assistència de Lleida
· �Col·legi de Dissenyadors d’Interiors i
Decoradors de Catalunya a Lleida

· �Col·legi d’Agents de la Propietat Immobiliària
de Lleida

· �Col·legi de Mediadors d’Assegurances Titulats
de Lleida

· Gremi de Pastissers de Lleida
· Associació d’Empresaris Agraris de Lleida
· �Associació d’Enginyers Tècnics Industrials de
Lleida

 �Associació Provincial Empresarial de
Transports de Mercaderies per Carretera
de Lleida

 �Federació d’Empresaris Metal·lúrgics de la
Província de Lleida (FEMEL)
– Associació Provincial d’Empreses d’Aigua i Gas
– Associació Provincial d’Empreses Tecnoelèctriques
– �Associació Provincial de la Indústria i Comerç

de Maquinària Agrícola (APRICMA)
– �Associació Provincial de la Indústria i el

Comerç de Transformats Metàl·lics
– �Gremi de Marquistes i Tallers de Reparació

i Venda de Vehicles Automòbils de Lleida i
Província

 �Federació Provincial d’Empresaris de Comerç
de Lleida (FECOM)
– Gremi de Detallistes d’Alimentació
– Gremi d’Armers de Lleida i província
– Gremi d’Arts Gràfiques de Lleida i província
– Gremi Provincial de Decoració i Pintura
– Gremi d’Activitats Diverses
– �Gremi Artesà d’Emmarcadors de les Terres de

Lleida

– Gremi de Floristes de Lleida i província
– �Gremi Provincial de Comerciants de Material

Fotogràfic
– Gremi d’Herbodietètiques de Ponent
– Gremi de Joguines i Esports
– Gremi de Llibreters
– Gremi de Maquinària Agrícola
– Gremi Patronal del Comerç del Metall
– Gremi de Moblistes de Lleida i comarques
– Gremi de Pelleters de Lleida
– Gremi de Perfumeria i Cosmètica de Lleida
– Gremi d’Objectes de Regal
– Gremi de Radiotècnics
– Gremi de Reprografia de Lleida i província
– �Gremi de Venedors de Revistes i Premsa de

Lleida i província
– Gremi Provincial de Tintoreries i Bugaderies
– Grup de Vinaters de la província de Lleida
– �Gremi d’Informàtica i Comunicacions de Lleida

i província
– �Gremi d’Artesans Cansaladers Xarcuters de les

comarques de Lleida
– �Gremi Oficial de Representants Artístics de

Lleida (Gorall)
– Gremi Patronal Artesà de Perruqueria
– Col·legi Oficial d’Agents Comercials
– Associació d’Autoserveis d’Alimentació
– �Associació de Majoristes d’Alimentació de la

Província de Lleida
– �Associació Provincial del Comerç del Calçat i

Articles de Pell
– �Associació Provincial Empresarial del Comerç

d’Electrodomèstics
– �Associació de Distribuïdors de Fitosanitaris de

Lleida i les Terres de Ponent
– Associació Provincial de Minoristes de Peix
– Associació Provincial Empresarial del Comerç Tèxtil
– �Associació de Comerciants de Cap Pont

Comerç i Serveis
– Associació de Comerciants Barris Nord
– Representants Comercials de l’Eix Comercial
– �Associació de Recanvistes de l’Automòbil de

Lleida i província (A.R.D.A. Lleida)
– �Associació d’Empresaris Multipreus de Lleida i

província (Adem Lleida)
– Representants Comercials de la Zona Alta

74 | FOMENT AL DÍA

Organizaciones territoriales

– Associació de Joieria i Rellotgeria de Lleida
– Associació Empresarial del Mercat Central de Lleida
– UVA-Mercats Catalans

 �Asociaciones locales
– Associació de Comerciants Alcalde Costa
– Associació de Comerciants Balafia
– �Associació de Comerciants Av. Blondel i Adjacents
– �Associació de Comerciants Cap Pont Comerç

i Serveis
– Associació de Comerciants C. Carme
– Associació de Comerciants C. Democràcia
– Associació de Comerciants Doctor Fleming
– Associació de Comerciants C. Magdalena
– Associació de Comerciants C. Major
– Associació de Comerciants C. Bisbe Ruano
– �Associació Comerciants Gran Passeig Ronda i

Carrers Adjacents. Ciutat de Lleida
– �Nova Associació de Comerciants Carrers Pi i

Margall, Salmerón i Pl. M. Cinto.
– Associació de Comerciants Portaferrissa
– �Associació de Comerciants Ricard Vinyes /

Balmes
– Associació de Comerciants Av. Rovira Roure
– Associació de Comerciants C. Sant Antoni
– �Associació de Comerciants Pl. de Sant Josep i

Adjacents
– �Associació de Comerciants Escorxador Àrea

Comercial
– Associació de Comerciants El Segrià
– �Associació de Comerciants Industrials de

Pardinyes
– Agrupació d’Associacions de Zona Alta
– �Federació d’Associacions de Comerciants de

l’Eix Comercial
– �Associació de Comerciants i Empresaris Av.

Prat de la Riba ACEAP “L’Avinguda”

 �Asociaciones territoriales
– Unió de Botiguers Industrials d’Agramunt
– Associació de Comerciants d’Alcarràs
– Associació de Comerciants d’Almacelles
– Associació de Comerciants de Balaguer 2021
– Associació de Comerciants de Mollerussa
– Associació de Comerciants de la Pobla de Segur
– �Associació de Comerciants i Empresaris del

Pont de Suert

– Associació de Comerciants de Ponts
– Associació de Comerciants de la Seu d’Urgell
– Associació de Comerciants de Cervera
– Associació de Comerciants de Bellpuig
- Foment Targarí
– Associació de Comerciants de Rosselló
– Associació de Comerciants de Tremp
– Associació de Comerciants de Sort
– Associació de Comerciants d’Alfarràs

 �Federació Provincial d’Hostaleria de Lleida

TARRAGONA

 �Confederació Empresarial de la Província de
Tarragona (CEPTA)
– Asaja- Tarragona
– Associació Provincial Estacions de Servei
– �Associació Armadors d’Arrossegament de

Tarragona
– �Associació d’Empresaris de les Arts Gràfiques

Província Tarragona
– �Associació Empresaris Polígon Industrial de

Valls
– �Associació Provincial Empresaris de Sales de

Festes i Discoteques
– Associació d’Esteticistes Tarraconense
– Associació de Comerciants la Via T
– �Associació d’Empreses de Serveis de Tarragona

(AEST)
– Associació Empresarial Química de Tarragona
– �Associació Empresàries i Directives del Camp

de Tarragona
– �Associació Independent de Joves Empresaris de

Catalunya a Tarragona
– �Associació d’Empresaris de les Comarques de

l’Ebre (AECE)

MEMORIA 2018 | 75

– Associació Polígons Industrials de Reus (APIR)
– �Associació Provincial d’Empresaris del Metall

de Tarragona (APEMTA)
– �Associació Provincial de Tallers i Venedors de

Vehicles (ASTAVE)
– �ATECA - Associació Turística d’Empresaris i

Comerciants d’Altafulla
– Botiguers de Tarragona
– Centre d’Iniciatives i Turisme del Vendrell – (CIT)
– Fundació CEPTA
– �Col·legi de Mediadors d’Assegurances Província

de Tarragona
– �Col·legi Oficial Agents Propietat Immobiliària

de Tarragona
– �Federació de Gremis de la Construcció de la

Província de Tarragona
– �Federació d’Industrials Forners de la Província

de Tarragona
– Federació Empresarial d’Auto-Transports (FEAT)
– Foment Reus Empresarial
– Gremi Comarcal Fusters Baix Camp
– �Gremi Comarcal de la Construcció del

Tarragonès
– �Gremi de Carnissers, Cansaladers i Xarcuters de

les Comarques Tarragonines
– �Gremi Provincial Comerç del Moble de

Tarragona
– Gremi Oficial de Comerciants de Fruita Seca
– Gremi Provincial Artesans de Perruqueria
– �Organització de Productors del Peix Blau de

Tarragona
– Promotors Immobiliaris del Tarragonès
– Unió Empresarial del Penedès (UEP)

 �Associació d’Empresaris de les Comarques de
l’Ebre (AECE)
 �Associació de Comerciants del Temple
 �Associació d’Empresaris Restauració Tortosa
 �Associació Nuclear Ascó–Vandellòs II – AIE
 ASTAVE
 Col·legi d’Agents Comercials de Tortosa
 Gremi Comarcal de Forners

 �Más colaboradores:
– �Asociación de Empresarios Gallegos de

Catalunya (AEGACA)
– �Asociación de Federaciones y Asociaciones de

Empresarias del Mediterráneo (AFAEMME)
– �Associació Catalana d’Empresàries i Executives

(ACEE)
– Asociación de Gerentes de Crédito
– Asociación Española de Directivos
– �Asociación Española de Financieros de Empresa

(ASSET)
– �Asociación Española de Profesionales de

Compras, Contratación y Aprovisionamientos
(AERCE)

– �Associació Catalana de Dones Directives i
Empresàries

– Cámara de Comercio Alemana para España
– �Centre d’Estudis i Assessorament Metal·lúrgic

(CEAM)
– �Centre d’Investigació d’Economia i Societat

(CIES)
– �Chambre de Commerce et d’Industrie Française

de Barcelone
– Formación Empresarial Dual Alemana
– �Fundació Catalana per a la Recerca i la

Innovació
– �Fundació Internacional de la Dona

Emprenedora (FIDEM)
– Institut Cambó Fundació Privada
– Intermón Oxfam
– Unió de Licoristes de Catalunya

RESUMEN
DE HECHOS
RELEVANTES

78 | RESUMEN DE HECHOS RELEVANTES 2018

RESUMEN DE HECHOS

Foto 1 Foto 2

Febrero
 �Foment urge a cumplir el objetivo europeo
de la interconexión de electricidad y gas para
incrementar la competitividad de la industria
(foto 2).

Enero
 �Ana Botín recoge la Medalla de Honor de
Foment de manos del Presidente, Joaquim
Gay de Montellà (foto 1).

 �La Junta Directiva de Foment pide aumentar
el mínimo exento del impuesto sobre el
patrimonio hasta su supresión definitiva para
cambiar la imagen negativa de Catalunya
para la alta tributación.

MEMORIA 2018 | 79

Marzo
 �Foment propicia un encuentro exclusivo

entre empresarios y expertos en innovación
en el Mobile 2018.

 �La Unión Europea experimenta en 2017
el mayor crecimiento en diez años, con la
economía española –y Catalunya– al frente.

 �Inicio de la segunda edición del programa de
Foment e IESE para impulsar el liderazgo de
la mujer en las empresas (foto 3).

 �Las organizaciones patronales y sindicales
más representativas anuncian el inicio de las
negociaciones para la renovación del Acuerdo
Interprofesional de Catalunya (foto 4).

Abril
 �Epson y Foment UP se asocian para impulsar
el ecosistema emprendedor y la innovación
empresarial.

 �Foment propone un nuevo modelo de
gestión de los equipamientos públicos en
Catalunya basado en la transparencia y la
racionalización de recursos (foto 5).

Foto 3 Foto 5

Foto 4

80 | RESUMEN DE HECHOS RELEVANTES 2018

Mayo
 �Foment pide al nuevo Presidente de la Gene-
ralitat la formación de un gobierno enfocado
en la recuperación económica y garantizar la
cohesión social en el marco de la legalidad.

 �Foment y Barcelona Tech City trabajarán
conjuntamente para apoyar el
emprendimiento digital en Barcelona (foto 6).

Junio
 �Foment pide al nuevo Gobierno de la
Generalitat medidas destinadas a recuperar
la confianza empresarial y las inversiones
productivas.

 �Catalunya lidera la reducción del paro en
España.

 �Los empresarios reclaman una fiscalidad
energética justa para las industrias expuestas
a la competencia internacional (foto 7).

 �La inversión pública en infraestructuras
debe hacerse bajo parámetros de eficiencia
económica, social y ambiental.

 �El centro logístico de Amazon en el polígono
Mas Blau de El Prat de Llobregat gana el Premio
a la Mejor Infraestructura de 2017 (foto 8).

Foto 6

Foto 8Foto 7

MEMORIA 2018 | 81

Julio
 �Se ratifica el AIC 2018-2020, que conjuga la
mejora de salarios, igualdad y condiciones
laborales de las personas trabajadoras con
la mejora de la flexibilidad negociada y la
competitividad de las empresas (foto 9).

 �Foment UP ayuda a Girbau i Seidor en su
apuesta por hacer negocio conjuntamente con
start-ups.

 �Foment constata que 2017 había sido otro
año perdido en cuanto al avance de las
infraestructuras en Catalunya.

 �El paro se sitúa en Catalunya en el 11,39%, el
registro más bajo de la última década.

 �Randstad renueva su compromiso con Foment
del Treball y su Foro de Recursos Humanos
(foto 10).

Septiembre
 �La economía catalana modera el crecimiento
del PIB en un contexto de caída del consumo
privado (foto 11).

Foto 10 Foto 11

Foto 9

82 | RESUMEN DE HECHOS RELEVANTES 2018

Octubre
 �La Junta Directiva convoca las elecciones de
Fomento para el 5 de noviembre de 2018
(foto 12).

 �Foment lamenta, de nuevo, el bajo grado de
ejecución de la inversión real del Estado en
Catalunya.

 �Foment advierte del perjuicio que supondría
para la contratación la adopción de las
medidas propuestas por el Gobierno para
contrarreformar algunos de los mecanismos
flexibilizadores introducidos por la última
Reforma Laboral.

 �La candidatura de Josep Sánchez Llibre es la
única que opta a la presidencia de Foment
(foto 13).

Noviembre
 �Sánchez Llibre, nuevo Presidente de Foment,
pide “unidad y osadía para hacer un Foment
más rejuvenecido, moderno, feminizado e
ilusionado” (foto 14).

 �Cuarta edición del Industrial Meeting de
Foment: Foment constata la importancia de
fortalecer el sector industrial en Catalunya
y hacer posible la transformación hacia la
industria 4.0 (foto 15).

 �El Secretario General, Joan Pujol, comunica su
retirada (foto 16).

 �Foment premia cinco ejemplos de éxito en la
implementación efectiva de la prevención de
riesgos laborales (foto 17).

Foto 12

Foto 13

Foto 14

Foto 16

MEMORIA 2018 | 83

Diciembre
 �El Presidente, Josep Sánchez Llibre, se reúne con el
Presidente de la Generalitat, Quim Torra
(foto 18).

 �La Junta Directiva nombra a David Tornos nuevo
Secretario General, en sustitución de Joan Pujol
(foto 19).

 �Foment y el Talent Hub Institute colaboran para
conectar a jóvenes talentosos con el mundo
empresarial (foto 20).

 �Foment del Treball reconoce a Francisco Reynés con
la Medalla de Honor al Empresario del Año (foto 21).

 �El Presidente de Foment, Josep Sánchez Llibre,
nuevo Vicepresidente de la CEOE.

 �Nace Barcelona Digital Talent, una alianza para
posicionar a Barcelona como hub de talento digital.

 �Los sindicatos UGT, CCOO y Foment piden
estabilidad política, económica y social y se
comprometen a trabajar conjuntamente para
facilitarla.

Foto 18

Foto 19

Foto 20

Foto 21

Foto 15

Foment reunió a los presidentes del Gobierno del Estado y de la
Generalitat, Pedro Sánchez y Quim Torra, respectivamente, en la
gala de entrega de los Premios Carles Ferrer Salat

Foto 17

DEBATE Y
CONOCIMIENTO
DIFUSIÓN DE
CONOCIMIENTO
E INTERCAMBIO DE IDEAS

86 | DEBATE Y CONOCIMIENTO

La Ley Orgánica de Financiación de las
Comunidades Autónomas reconoce el derecho
de esas administraciones de crear impuestos
propios, tasas y contribuciones especiales dentro
de un marco normativo fijado por ella. Asimismo,
la creación de impuestos propios y su desarrollo
normativo no ha sido un proceso sencillo ni
ausente de conflictos institucionales.

Por otra parte, y debido a que deben grabar
hechos imponibles, que no lo sean por el Estado
y por las haciendas locales, en gran parte han
tenido una finalidad recaudatoria y de corrección
de externalidades, que a la vez ha sido una carga
administrativa en su aplicación práctica. Estas
nuevas figuras tributarias requieren siempre
atención por parte de las empresas.

 31 de mayo de 2018

El estado de la aplicación de los impuestos
propios de la Generalitat de Catalunya

Desde el Área de Debate y
Conocimiento, se organizaron
cerca de un centenar de actos,
que reunieron a unos 6.000

profesionales a través de las temáticas
siguientes:

 �Debates fiscales

 �Debates laborales

 �Foment internacional

 �Foment empresa sostenible

 Foro de Recursos Humanos

 Foro Energía Empresa

En conjunto, hubo en torno a 8.000 inscritos en todas las jornadas y una media
cercana a los 70 asistentes por sesión.

 Foro PRL

 Oficina Técnica de Prevención de Riesgos Laborales

 Innovación competitiva

 Industrial meeting

 Conocimiento y FP

 Otros actos

DEBATE Y CONOCIMIENTO

Debates fiscales

MEMORIA 2018 | 87

Posiblemente, uno de los temas centrales que
ocupan y también preocupan a los máximos
responsables de empresas y entidades es cómo
adaptarse, trabajar y aprovechar las inmensas
posibilidades de la denominada revolución
digital. Cómo se organizan los equipos humanos
y los procedimientos a este nuevo entorno.
Las administraciones públicas han sido en
muchas ocasiones pioneras en la utilización
de los medios digitales en las relaciones con
los ciudadanos y el mundo empresarial. Está
previsto un nuevo impulso en el mes de octubre,
con la aplicación de la Ley 39/2015, de 1 de
octubre, del Procedimiento Administrativo
Común de las Administraciones Públicas, con

nuestros 8.000 municipios, que darán un salto
cualitativo en sus relaciones digitales, ya que
este es un nuevo paradigma de relación entre las
empresas y las administraciones públicas.

 7 de junio de 2018

Administración digital y servicios a los ciudadanos

El 1 de julio se cumple el 50º aniversario de
la Unión Aduanera en la Unión Europea. El
artículo 9.1 del Tratado de Roma de 1957,
constitutivo de la CEE, establecía que la
comunidad se basaba sobre una Unión
Aduanera que se extendía al conjunto de los
intercambios de mercancías y que conllevaba
la prohibición entre los Estados miembros de
derechos de aduana a la importación y a la
exportación, así como la adopción de un arancel
aduanero común frente a terceros países,
eliminando los aranceles interiores.

La eliminación de los aranceles interiores
ha permitido profundizar en las relaciones
entre los países, proyectando posteriormente
la articulación del Mercado Único. Eso
ha permitido reforzar los mecanismos
de cooperación en el ámbito interno, en
vez de articular estrategias de defensa

(basadas en potenciar barreras al comercio,
sean arancelarias o no, como hemos visto
recientemente), así como una estrategia de
política comercial conjunta a través de la tarifa
única exterior.

Ese fue un primer paso en el proceso de
construcción de Europa y ha seguido. Los
hechos son irrefutables y han demostrado las
ventajas de pertenecer a la Unión Europea ante
el proceso de internacionalización.

 20 de junio de 2018

50 años de la Unión Aduanera: la construcción
europea y la internacionalización

88 | DEBATE Y CONOCIMIENTO

Debates fiscales

 9 de octubre de 2018

Retos y perspectivas de la Agencia
Estatal de la Administración Tributaria

La AEAT, como organismo encargado de la
aplicación efectiva del sistema tributario
estatal y aduanero, tramita un volumen ingente
de información, con casi veinte millones de
declarantes en el impuesto sobre la renta de
las personas físicas, y en torno a un millón
y medio de declarantes en el impuesto de
sociedades, y al mismo tiempo acumula y
procesa información estratégica, y gestiona
una recaudación bruta que supera los 240.000
millones de euros.

Así mismo, dentro de sus funciones, está la de
colaborar con el resto de las administraciones
tributarias y la atención a convenios en materia
de intercambio de información. Merece especial
importancia la aplicación de la Directiva
2018/822 (DAC6) sobre las futuras obligaciones
de información por parte de los intermediarios
fiscales a las administraciones tributarias.

La lucha contra el fraude fiscal, los nuevos
parámetros digitales entre la Administración y
los contribuyentes o los nuevos estándares de
relaciones, más modernos y transparentes entre sí,
constituyen retos a los que deben enfrentarse.

La gestión de los impuestos propios
de la Generalitat de Catalunya,
junto con los impuestos cedidos
de ámbito estatal en un marco
de transformación digital de las
administraciones públicas, de las
empresas y del conjunto de la
sociedad, requiere objetivos claros y
definidos en el ámbito de la gestión
tributaria. En esta sesión conocimos
los proyectos y las particularidades de
las iniciativas que está llevando a cabo
la Agencia Tributaria de Catalunya.

 3 de octubre de 2018

Iniciativas de gestión de la Agencia
Tributaria de Catalunya

MEMORIA 2018 | 89

La fiscalidad medioambiental cada vez va tomando
más cuerpo, en nuestro sistema tributario, a pesar de
que se justifica por la internalización de los costes y,
por lo tanto, para mejorar la asignación de recursos; el
uso que se hace de ella también puede estar pensado
para la mejora de la recaudación.

Para tratar y ver lo que se está recomendando y
haciendo en los principales países, recientemente
se presentó un informe que ha llevado a cabo
la Fundación Impuestos y Competitividad. Nos
permite conocer lo que dicen los informes de los
organismos internacionales y las comisiones de
estudio de las reformas fiscales sobre los tributos
medioambientales, así como, a partir de ellos,
cuáles son las reflexiones principales a la hora de
llevar a cabo el diseño y la estrategia de las figuras
impositivas medioambientales.

 29 de octubre de 2018

La reforma fiscal que se avecina.
La función de los impuestos medioambientales

Participó también la hacienda catalana, a través
de la Directora General de Tributos y Juego, que
expuso la perspectiva que desarrolla y desarrollará
en este ámbito la Administración fiscal catalana. En
este sentido, cabe destacar el objetivo expuesto en
el Plan de Gobierno de la XI legislatura, presentado
recientemente, que señala la profundización de la
fiscalidad ambiental para incrementar los recursos
propios de la Generalitat.

Resultados
debates
fiscales

253
ASISTENTES

63%
TRABAJA EN

EL ÁMBITO DE LA
FISCALIDAD

PERFIL ASISTENTE
30% Jefe departamento

27% Técnico
20% Consultor
7% Estudiantes

2% Otros

INVITACIÓN
66% E-mail

17% Empresa
2% Redes sociales

9% Amigos
o conocidos
6% Otros

MOTIVACIÓN
73% Temática
21% Ponente

7% Otros

90 | DEBATE Y CONOCIMIENTO

Debates laborales

Cada vez son más las empresas que utilizan
sistemas de retribución variable como una
herramienta para motivar y retener a sus
empleados, alinear los objetivos empresariales
con los individuales, flexibilizar y diversificar
los costes e identificar las prioridades
empresariales. Esta jornada tuvo la finalidad

de exponer diversos supuestos vinculados
a la retribución laboral (salario durante las
vacaciones, retribución en especie, etc.), los
pronunciamientos judiciales en materia de
retribución variable, así como la aparición de
nuevas figuras y su aplicación en el ámbito
laboral.

 26 de abril de 2018

Sistemas de retribución e impacto en la relación laboral

MEMORIA 2018 | 91

INVITACIÓN
67% E-mail

15% Empresa
2% Redes sociales

13% Amigos
o conocidos
7% Otros

MOTIVACIÓN
87% Temática
6% Ponente
7% Otros

Resultados
debates
laborales

91
ASISTENTES

83%
TRABAJA EN
EL ÁMBITO
LABORAL

PERFIL ASISTENTE
25% Jefe departamento

22% Técnico
22% Consultor
9% Estudiantes

24% Otros

Con un ritmo de crecimiento imparable ha aflorado
en el mundo de las relaciones laborales el modelo
de la economía a demanda (economy on demand),
consistente en plataformas digitales que ponen
en contacto a clientes y prestadores de servicios y
que forman lo que en el sector se conoce como el
empresario digital. Tal como ha ocurrido siempre,
el nacimiento de nuevos modelos económicos abre
debates contrapuestos: por una parte, desde las
instituciones, tanto desde las de alcance nacional como
desde las de ámbito europeo, se le reconoce el efecto
generador de empleo y de prosperidad económica;
desde una parte de la sociedad y también de algunos
sectores sindicales, por el contrario, se lo recibe con
recelo, ya que se cree que puede llegar a crear una
nueva clase trabajadora desprovista de protección
social, e, incluso, por parte de algunos sectores
empresariales se alega una posible competencia desleal.

 13 de diciembre de 2018

Los nuevos modelos de empleo de las plataformas digitales

92 | DEBATE Y CONOCIMIENTO

Foment internacional

Con motivo de la visita a Barcelona de
la Secretaria de Estado de Comercio del
Gobierno de la India, Sra. Rita Teaotia, y de
una delegación empresarial, se organizó
conjuntamente con la Embajada de la India en
España la Confederation of Indian Industry,
ICEX España Exportación e Inversiones y
Foment del Treball, sobre oportunidades de
negocio e inversión en la India.

La Secretaria de Estado de Comercio y
el Embajador de la India presentaron las
oportunidades de negocio e inversión que la
India ofrece a las empresas catalanas.

 19 de enero de 2018

Oportunidades de negocio e inversión en la India

La Secretaria de Estado de Comercio, Sra.
Marisa Poncela García, participó en la
presentación de dos monográficos de la
Revista Información Comercial Española, que
analizaban el nuevo modelo de economía
digital como cambio disruptivo en la sociedad y
en el empresariado.

La Secretaria de Estado animó a las empresas
asistentes a digitalizarse para ser más
competitivas y situarse como líderes de Europa.
También puntualizó que, aunque este cambio
tecnológico conllevará la destrucción de
puestos de trabajo en Europa, también creará
nuevos, que derivarán de esta “revolución
tecnológica”.

 31 de enero de 2018

Presentación: monográfico ICE
sobre economía digital

Este encuentro sobre oportunidades de negocio en Hungría
se organizó conjuntamente con el Consulado de Hungría en
Barcelona, la Cámara de Comercio e Industria de Budapest y
Foment del Treball.

Hungría cuenta con una situación estratégica en el
corazón de Europa, se encuentra en el cruce de los tres
corredores europeos más importantes y ofrece interesantes
oportunidades para las empresas catalanas.

 12 de febrero de 2018

Oportunidades de negocio
e inversión en Hungría

MEMORIA 2018 | 93

Con motivo de la Misión Comercial en
Shanghái que se llevó a cabo del 9 al 13 de
julio, se organizó esta mesa redonda, con la
participación del Sr. Tom Van der Heyden,
gerente de Strategic Sourcing Solutions,
la Sra. Judith Padrós, de P&P Spain, y el
Sr. Llorenç Galí, General Manager de Galí
Internacional.

 22 de febrero de 2018

Mesa redonda: China, el
mercado en evolución constante

Organizada conjuntamente entre Foment del
Treball y Pars Consulting, con el objetivo de
analizar las oportunidades que ofrece Irán en
los sectores químicos petroquímico, plásticos y
derivados, teniendo en cuenta que Irán es uno de
los mayores productores de petróleo y gas natural
del mundo, que existe un desarrollo muy rápido
del sector y que cuenta con un mercado interior
muy grande e importante, donde destacan una
mano de obra cualificada y barata y una falta de
tecnología avanzada.

 11 de abril de 2018

Mesa redonda: Irán,
oportunidades de negocio en los
sectores químico, petroquímico,
plásticos y derivados

Con motivo de la aprobación, por parte del
Consejo de Ministros, del Plan Español de
Empresas y Derechos Humanos, en julio de
2017, Foment del Treball y BHR organizaron
la Agenda actual de empresa y derechos
humanos: retos y oportunidades. Se realizó una
introducción a la relevancia de esta cuestión,
tanto en cuanto a las nuevas regulaciones

en proceso de aplicación, como a la Directiva
Europea de Información no Financiera, las
medidas recogidas en el Plan Español de
Empresa y Derechos Humanos, aprobado
recientemente. También se dio relevancia a
la función creciente de los inversores en este
ámbito, aportando datos sobre la importancia
financiera de esta cuestión.

 21 de marzo de 2018

La agenda actual de empresa y derechos
humanos: retos y oportunidades

94 | DEBATE Y CONOCIMIENTO

Foment internacional

Desde hace unos años, los crecimientos
económicos de los mercados de África Occidental
están siendo muy importantes, junto con la
baja saturación de esos mercados, que ofrecen
grandes oportunidades de negocio para las
empresas europeas en todos los sectores.

Ante esta situación, se hace imprescindible
conocer la forma correcta de acceder a esos
mercados, teniendo en cuenta su idiosincrasia
y su forma de trabajar. De lo contrario, esas
oportunidades pueden convertirse fácilmente
en amenazas.

En la mesa redonda se aprovechó para presentar
la Misión Comercial en Costa de Marfil y Senegal,
que se llevó a cabo del 24 al 29 de junio.

 19 de abril de 2018

Mesa redonda: Cómo afrontar los mercados
de África occidental: Costa de Marfil y Senegal

Organizada conjuntamente entre
Foment del Treball y Pars Consulting,
con el objetivo de analizar las
oportunidades de negocio que ofrece
Irán en los sectores agroalimentario y
maquinaria agrícola. El gobierno de Irán
quiere impulsar la diversificación de su
economía y sus exportaciones, ya que
el sector agrario y el agroalimentario
ofrecen una ventaja comparativa
con Oriente Medio. En este sentido,
existe un aumento considerable de
las importaciones de equipamiento
agrario y agroalimentario. El gobierno,
al mismo tiempo, propone impulsar la
provincia de Kuthestat, tomando como
modelo el de irrigación y desarrollo de
invernaderos del sur de España.

 25 de abril de 2018

Mesa redonda: Irán: oportunidades de negocio
en los sectores agroalimentario y maquinaria agrícola

MEMORIA 2018 | 95

Foment del Treball, junto con la Embajada
de Etiopía en Francia y España, la Ethiopian
Investment Commission y la Cámara de
Comercio de Barcelona, organizaron la sesión
sobre oportunidades de negocio e inversión
en Etiopía. Los ponentes presentaron las
diferentes oportunidades que ofrece el país
a las empresas catalanas y cómo se está
convirtiendo en una potencia manufacturera
en sectores como el textil, la piel, la
confección, el farmacéutico y la agroindustria,
con el apoyo de unos costes laborales muy
competitivos y una energía barata.

 2 de mayo de 2018

Oportunidades de negocio e inversión en Etiopía

Foment del Treball y el Consulado
General de los Emiratos Árabes
Unidos en Barcelona siguen
colaborando para dar a conocer a las
empresas catalanas las oportunidades
de negocio, comercio e inversión que
ofrecen los Emiratos Árabes Unidos.

En este sentido, se organizó un
Desayuno de Trabajo, con la asistencia
de más de cien representantes de
empresas y entidades, con el objetivo
de presentar la DMCC (la mayor
zona franca del mundo y con más
crecimiento de los Emiratos Árabes),
con la participación de DMCC
FREE ZONE y la colaboración de la
Cámara de Comercio de Barcelona
y de la Agencia de Promoción de las
Exportaciones Agrarias, PRODECA.

 10 de mayo de 2018

Desayuno de trabajo: DMCC, un mercado de
comercio de primer nivel. “La ruta más rápida
para el comercio mundial es a través de Dubái”

96 | DEBATE Y CONOCIMIENTO

Foment internacional

Los programas europeos de financiación a la
investigación y la innovación experimentarán
cambios en el próximo marco financiero de la
Unión Europea 2021-2027. Algunos de esos
cambios darán paso a nuevas estructuras,
que ya se están diseñando en la actualidad, y
confirmarán tendencias que veremos en marcha
a partir de 2021.

La conferencia ofreció una pincelada sobre
el panorama futuro a través de las diferentes
líneas de financiación y acompañamiento para
la investigación y el desarrollo, la innovación
y el emprendimiento que se están debatiendo
en Europa. Se puso especial atención en el

European Innovation Council (EIC) y el próximo
Programa Marco de la Unión Europa (FP9),
entre otros programas que cobrarán relevancia
a partir de 2021. También se ofrecerá una
visión de las herramientas y las prioridades
estratégicas ante las que hay que estar
preparados para aprovechar al máximo las
oportunidades de futuro.

La Dra. Martínez nos puso al día sobre cuáles
pueden ser las fechas que habrá que tener en
cuenta en el calendario para saber con más
detalle cuál es la propuesta de la Comisión
sobre el próximo programa marco (que se
denomina Horizon Europe).

 16 de mayo de 2018

Evolución de los programas europeos
de I+D+i a partir de 2021

Con motivo de la misión empresarial que
Foment tenía previsto organizar del 8 al 15
de julio de 2018 en Sudáfrica y Zambia, se
organizó esta mesa redonda para presentar
las oportunidades de negocio e inversión

que ofrecen Sudáfrica y Zambia a las
empresas catalanas en sectores como el
agroindustrial, las energías renovables, el
agua, la maquinaria industrial, turismo y
servicios, entre otros.

 17 de mayo de 2018

Mesa redonda: Oportunidades
de negocio en Sudáfrica y Zambia

MEMORIA 2018 | 97

Mesa redonda organizada conjuntamente
entre Foment del Treball y Pars Consulting,
con el objetivo de analizar las oportunidades
de negocio que presenta el sector de
automoción y componentes y asegurar el
éxito de las empresas con sus operaciones
en el mercado iraní. Irán se presentaba como

un mercado objetivo para el sector de la
automoción, una de las principales industrias
del país, con una producción de un millón
de coches anuales, que lo convierten en el
decimoctavo país productor. El sector necesita
una reconversión y, en esta etapa, el país
pretende atraer inversores extranjeros.

 23 de mayo de 2018

Mesa redonda: Irán, oportunidades de negocio
en los sectores de automoción y componentes

Organizada conjuntamente
entre Foment del Treball
y la Dirección Territorial
de Comercio - ICEX
de Catalunya, con la
participación de ponentes de
FIEM, COFIDES, CESDE, ICF.

Se analizó la problemática
que tienen las
empresas a la hora de
conseguir financiación
para sus procesos de
internacionalización,
y se presentaron los
diferentes instrumentos
públicos de financiación,
tanto estatales como
autonómicos. Al finalizar
la sesión, se organizaron
reuniones bilaterales
entre las empresas que lo
solicitaron y las diferentes
agencias públicas
presentes.

 30 de mayo de 2018

Jornada de asesoramiento financiero:
financiación para la internacionalización
de las empresas

98 | DEBATE Y CONOCIMIENTO

Foment internacional

Organizada por Foment del Treball, Círculo
Empresarial Japón España (CEJE), Casa Asia e
ICEX, se enmarcó en la conmemoración del
150º aniversario del establecimiento de
relaciones diplomáticas entre España y Japón.

La jornada daba continuidad a la que Foment
organizó conjuntamente con el Círculo
Empresarial Japón España (CEJE) el 29 de
septiembre de 2016, con la diferencia de que
en esta sesión se introdujo como elemento
significativo el análisis de la incidencia que
tendrá el Acuerdo de Asociación Económica
entre la Unión Europea y Japón.

Este acuerdo tiene por objetivo: eliminar
los obstáculos comerciales que tienen las
empresas de la UE cuando exportan a Japón,

configurar normas comerciales en línea con los
elevados niveles de exigencia que existen tanto
en la UE como en Japón, y dar una señal clara
de que las dos economías más grandes del
mundo rechazan el proteccionismo.

 6 de junio de 2018

Las relaciones comerciales España-Japón
y el impacto del acuerdo Epa

Organizada con ProColombia y con la
participación de diferentes agencias de
promoción de inversión de Invest in Bogotá,
Invest in Pacífico, Invest in Medellín.
Contamos con la presencia de la Cónsul
General de Colombia en Barcelona,
Sra. María del Pilar Calderón; la Directora de
Negocio Internacional de Banco Santander,
Sra. Alejandra Pérez; Sr. Manuel Franco,
representante de Cuatrecasas, así como
representantes de ProColombia, Invest in
Bogotá e Invest in Pacific. Al final de la
sesión, las empresas interesadas pudieron
entrevistarse con las diferentes agencias de
promoción de inversión.

 7 de junio de 2018

Colombia y sus regiones, en el centro
de negocios en la Alianza del Pacífico

MEMORIA 2018 | 99

En el marco del convenio de
colaboración entre Foment del Treball e
ICEX, se organizó un seminario sobre el
Brexit: retos y oportunidades para las
empresas españolas.

El seminario dio una visión sobre
la situación de los acuerdos y las
negociaciones que se estaban llevando
a cabo entre la UE y el Reino Unido, y se
analizaron los sectores más relevantes y
los posibles impactos que podían afectar
ante una retirada del Reino Unido de la
Unión Europea.

 12 de junio de 2018

Brexit: retos y oportunidades
para las empresas españolas

Organizada conjuntamente con la Secretaría
de Estado de Comercio, la Dirección
Territorial de Comercio e ICEX en Catalunya
y la Comisión Europea. La Secretaría de

Estado de Comercio y la Comisión Europea
analizaron la mejora del acceso a mercados
fuera de la Unión Europea y la eliminación
de barreras al comercio y la inversión.

 29 de junio de 2018

Mejorando el acceso a los mercados:
barreras comerciales

100 | DEBATE Y CONOCIMIENTO

Foment internacional

Organizada con CaixaBank, nace
con la idea de que los asistentes
puedan ampliar sus conocimientos
en el entorno africano, ya que en
el momento de dar el paso de abrir
nuevos mercados, el éxito siempre
depende, en gran medida, de la
información que tenga la empresa.

Contamos con la experiencia de
CESCE, la Secretaría de Estado de
Comercio, AON Financial Solutions,
Iberia XL Catlin y AMEC, y con la
participación de los directores de
las oficinas de representación de
CaixaBank en Sudáfrica, Egipto
y Marruecos.

 17 de octubre de 2018

África: oportunidades y retos en la financiación de exportaciones
a medio y largo plazo

Organizada conjuntamente con la Corte de Arbitraje Hispano
Marroquí y la participación del Cónsul General del Reino
de Marruecos en Barcelona, del Consejero Económico de la
Embajada del Reino de Marruecos, de la Dirección Territorial de
Comercio en Barcelona, del Director de la Oficina de ACCIÓN
en Casablanca, los socios de Dentons, de Ventura Garcés &
López Ibor Advocats y del Director General de Dallant Maghreb.

Marruecos ha sido tradicionalmente un país atractivo para
la inversión de las empresas españolas fuera de la OCDE.
Según las estimaciones, más de 800 empresas españolas están
instaladas en diferentes sectores productivos del país: banca,
energía, telecomunicaciones, turismo, sanitario, metalurgia,
suministro de agua, productos agroalimentarios, confección,
petróleo y gas, promoción inmobiliaria y construcción. La
estabilidad política y económica hacen de la economía
marroquí un imán de atracción para las empresas españolas.

 24 de octubre de 2018

Oportunidades de negocio e inversión en Marruecos

MEMORIA 2018 | 101

En la presentación del libro WA: claves
de la cultura corporativa japonesa
contamos con la participación del Cónsul
General de Japón, del Director General
de Casa Asia, del Editor de Libros de
Cabecera y los autores del libro.

La obra explica el conjunto de temas
que cualquier empresa que desee
trabajar con empresas japonesas debe
conocer para comprender la cultura
corporativa japonesa, tan distinta a la
nuestra.

 29 de octubre de 2018

Presentación del libro ‘WA, claves
de la cultura corporativa japonesa’

Negociar con éxito en un entorno internacional
significa, entre otras cosas, entender cómo
las diferencias culturales pueden afectar a los
negocios y ser capaces de adaptar nuestro estilo
de comunicación y negociación dependiendo de
la cultura con la que estamos trabajando.

El taller, organizado conjuntamente con
BBI Communication, se centró en las claves
principales que pueden ayudar a las empresas
a tener éxito en los proyectos internacionales,
ya sea a la hora de negociar con clientes,
proveedores o colaboradores internacionales.

 6 de noviembre de 2018

Claves de la negociación intercultural

102 | DEBATE Y CONOCIMIENTO

Foment internacional

Organizada conjuntamente con FELIU N&I
y con la colaboración de International
Consulting Group, de Internacional SOS y de los
representantes de embajadas y consulados de
Guatemala, El Salvador, Nicaragua, Honduras,
Costa Rica, Panamá y República Dominicana.

Nace con el objetivo de realizar una
aproximación conjunta en la región SICA
(Sistema de Integración Centroamericana),
para que posteriormente se abordaran de
forma específica las oportunidades que ofrecen
Guatemala, El Salvador, Honduras, Nicaragua,
Costa Rica, Panamá y República Dominicana.

 8 de noviembre de 2018

Estrategias de comercio e
inversión en Centroamérica
y República Dominicana
- Región Sica Organizada conjuntamente con la Embajada de

Uzbekistán en España y el Consulado General de
la República de Uzbekistán en Barcelona.

Nace con el objetivo de dar a conocer mejor
al país y las oportunidades que ofrece a las
empresas catalanas, ya que en los últimos años
las autoridades uzbekas han estado realizando un
esfuerzo especial por mejorar el clima empresarial
y conseguir que el país sea más atractivo para la
inversión extranjera.

 9 de noviembre de 2018

República de Uzbekistán:
potencial económico y de inversión

Organizada por la Cámara de Comercio Brasil -
Catalunya y con la colaboración de Foment del Treball,
con la participación de la Secretaria General de Empresa
y Conocimiento de la Generalitat de Catalunya, del
Cónsul General de Brasil en Barcelona, del Director del
Oficina de ACCIÓN en Brasil y del Director de Relaciones
Institucionales de Agbar – Grupo Suez.

Se analizó el actual desarrollo de las economías locales
en Brasil, y se expusieron los proyectos de ciudad
inteligente de las administraciones municipales brasileñas
en el Smart City Expo World Congress en las áreas de
urbanismo, movilidad, gestión municipal, educación o
sostenibilidad, con el fin de atraer la atención de expertos
y de inversores catalanes y españoles.

 12 de noviembre de 2018

El actual desarrollo
de las economías locales en Brasil

MEMORIA 2018 | 103

Organizada en la Casa Llotja de Mar por la
Dirección Territorial de Comercio e ICEX en
Catalunya, con la colaboración de Foment del
Treball y la participación de la Secretaría de
Estado de Comercio y la Dependencia Regional
de Aduanas e I. E.

Su objetivo era ofrecer una visión actualizada
de las implicaciones que aportaría el Brexit
al comercio, las inversiones y la contratación
pública. La sesión estaba dirigida a todas las
empresas con intereses económicos y comerciales
en el Reino Unido.

 29 de noviembre de 2018

La empresa española ante
el Brexit

Foment del Treball, junto con la Oficina de
Representación de la Comisión Europea en
Barcelona, organizó esta reunión en petit comité
y a puerta cerrada, para conocer de primera
mano las últimas noticias sobre el Brexit.

En representación de la Comisión Europea en
Barcelona, el Sr. Mark Jeffery habló sobre cómo
las negociaciones estaban llegando a su punto
decisivo y cómo las empresas debían prepararse
para todos los posibles escenarios. El Sr.
Jeffery respondió también a las cuestiones que
surgieron a lo largo de la reunión.

 4 de diciembre de 2018

Reunión Brexit, con la
participación del representante
de la Comisión Europea en
Barcelona y representantes
de entidades

INVITACIÓN
62% E-mail

16% Empresa
6% Redes sociales

7% Amigos
o conocidos
9% Otros

MOTIVACIÓN
70% Temática
6% Ponente
23% Otros

Resultados
Foment

internacional

1.049
ASISTENTES

87%
TRABAJA EN
EL ÁMBITO

INTERNACIONAL

PERFIL ASISTENTE
48% Jefe departamento

9% Técnico
19% Consultor

13% Estudiantes
11% Otros

104 | DEBATE Y CONOCIMIENTO

Foment empresa sostenible

La entrada en vigor del Decreto 152/2017,
sobre la clasificación, la codificación y las vías
de gestión de los residuos en Catalunya, y la
publicación de la Guía de desarrollo, por parte
de la Agencia de Residuos de Catalunya, nos
presenta un nuevo escenario normativo para la
gestión empresarial de los residuos.

El objetivo de la sesión era analizar las
implicaciones prácticas de estas novedades
para las empresas. Por una parte, la
actualización normativa catalana en materia de
gestión de residuos, tanto desde la perspectiva
de los productores como de los gestores, así
como sus repercusiones prácticas en la gestión
diaria. Por otra parte, analizar los efectos sobre
los sectores industriales de la prohibición
china de importar residuos originados en el
extranjero y en cuanto a la Estrategia Europea
de Plásticos. El contenido y las implicaciones

fueron analizados por el Director General
de Medio Ambiente de la Comisión Europea,
el Sr. Daniel Calleja. La jornada se realizó
en colaboración con ACITRE y la Agencia de
Residuos.

 9 de febrero de 2018

Novedades en el mundo de los residuos:
Catalunya, Europa y China

Resultados
Foment
empresa

sostenible

103
ASISTENTES

96%
TRABAJA EN

EL ÁMBITO DE LA
SOSTENIBILIDAD

PERFIL ASISTENTE
32% Jefe

departamento
36% Técnico
9% Consultor

0% Estudiantes
23% Otros

INVITACIÓN
40% E-mail

16% Empresa
4% Redes sociales

8% Amigos
o conocidos
32% Otros

MOTIVACIÓN
77% Temática
23% Ponente

0% Otros

MEMORIA 2018 | 105

Foro de Recursos Humanos

Desde hace tiempo, las organizaciones se
están cuestionando los modelos de evaluación
de desempeño, basados, principalmente, en
entrevistas anuales de evaluación y medición
del rendimiento de sus colaboradores. El área de
Recursos Humanos necesita reinventar los modelos
para dar respuesta a la realidad del entorno: cada
vez se trabaja más por proyectos, las estructuras
son más planas, las relaciones entre colaboradores
y los responsables son más transparentes, se
impone el feedback inmediato, y la rapidez y
el dinamismo de las organizaciones rechazan
los procesos estáticos y tediosos de rellenar
cuestionarios, etc.

Ante esta realidad, algunas organizaciones han
decidido abandonar o cambiar el sistema de
evaluación del desempeño tradicional y transitar
hacia otros modelos.

 30 de enero de 2018

Del desempeño al desarrollo.
¿Cómo enfocarnos en los empleados?

Desde hace años, un gran número de
empresas, además de dedicar esfuerzos a
generar experiencias diferenciales en los
clientes, también se están enfocando a
generar este tipo de experiencias con los
empleados. Su objetivo es claro: si somos
capaces de conseguir que cada una de las
personas que forman parte de la compañía
viva una experiencia que supere o, al
menos, cumpla sus expectativas, y que,
además, ofrezca un trato personalizado,
la empleado estará más satisfecho y
orgulloso del sitio donde trabaja y más
comprometido con su compañía, lo que
revertirá en su desempeño y resultados.

 22 de febrero de 2018

Employee Experience: gestionando
personas en la economía del conocimiento

106 | DEBATE Y CONOCIMIENTO

Foro de Recursos Humanos

La denominada inteligencia artificial (IA)
puede suponer que perdamos el trabajo o, por
el contrario, nos puede permitir vivir mejor y
centrarnos en aquello que es relevante. Las
soluciones que ofrece la IA para las empresas
afectarán incluso al Departamento de Personas,
pero ¿cuántos de nosotros pondría en manos de
un robot la gestión de su carrera profesional, por
poner un ejemplo? ¿Te imaginas una entrevista
de selección dirigida por un robot?

En esta sesión, se presentó una aproximación
sobre las nuevas posibilidades que ofrece la
IA: cómo está cambiando la forma en la que
las empresas gestionan la plantilla y elaboran
políticas internas de recursos humanos.

 22 de marzo de 2018

Bienvenido a Recursos Humanos, Mr. Robot

La responsabilidad social
corporativa ya no es solo
un departamento de la
compañía, muchas empresas
están empezando a integrar
acciones de RSC en todo lo
que hacen. El valor añadido
de la RSC es trabajar
transversalmente los valores
de todas las personas que
forman la organización
para conseguir el mejor
ecosistema entre la parte
empresarial, los empleados y
la social. La RSC evoluciona
de la colaboración con
el ámbito social a la
implicación de esta misma
en el ADN de la empresa.

 30 de mayo de 2018

Más allá de la RSC

MEMORIA 2018 | 107

Todos conocemos la historia de David y
Goliat y sabemos cómo terminó. Lo que hacía
parecer fuerte al gigante Goliat, guerrero
experimentado, terminó por ser su mayor
debilidad, ante un David que supo aprovechar
bien los recursos que tenía a mano, algo
muy propio de las start-ups. Las start-ups
están marcando tendencias en el mercado
laboral. Con mínimos recursos, pero con una
gran capacidad de inventiva, deben llevar a
cabo proyectos cuyo éxito depende en gran
medida de la gestión de personas. ¿Cómo
atraen y retienen el talento? ¿Es oro todo
lo que reluce? ¿A qué retos y dificultades se
enfrentan y cómo los superan? ¿Qué podemos
aprender de sus políticas de RR. HH. y qué
modos de actuar podemos adoptar?

 21 de junio de 2018

Secretos de start-ups: cómo ser David y no Goliat

Hace más de setenta años, a inicios de la Segunda
Guerra Mundial, el Ministerio de Información
británico diseñó el eslogan Keep Calm and Carry
On para animar a los ciudadanos a resistir ante
un peligro inminente. En ese momento, no tuvo
mucha repercusión, pero hoy, muchas empresas han
recuperado ese mensaje para combatir un mercado
global más competitivo. Hoy, las organizaciones
resisten ante el peligro de un mercado global
más competitivo. El crecimiento exponencial
de las nuevas tecnologías, la desaceleración de
importantes economías mundiales, los cambios
de comportamiento de los nuevos consumidores,
etc. han hecho imperativa la necesidad de
transformación, tanto interna como externa.

Las empresas ágiles entienden la rapidez y reaccionan
a los cambios con agilidad. Saben que el que pega
primero, pega dos veces.

 30 de mayo de 2018

Keep Calm and Agyle On

108 | DEBATE Y CONOCIMIENTO

Foro de Recursos Humanos

En la era digital, comunicar ya
no es suficiente. La cantidad de
inputs que recibimos hace que lo
único que recordamos es lo que
nos emociona. Lo mismo ocurre
en las empresas: los directivos
deben conmover a sus empleados
para influir en ellos, cautivarlos
con cada uno de sus discursos,
presentaciones, conversaciones,
publicaciones en redes sociales,
etc. Por ello, Hard Business Review
afirma que “el storytelling es la
herramienta de comunicación
más potente de nuestro tiempo”.

 15 de noviembre de 2018

‘Storytelling’ y ‘storifed selling’

El Foro de Recursos Humanos, con el objetivo de seguir aprendiendo y refrescando estas tareas
permanentes del área de personas, iniciamos un nuevo ciclo de sesiones muy prácticas, que
tratarán sobre los básicos, esos temas estructurales y periódicos que siempre permanecen en la
empresa. Son como los vaqueros que no faltan nunca en tu fondo de armario, o aquel bloc de
notas que siempre tienes en el escritorio, por mucha novedad tecnológica que entre en el mercado.

ESSENTIALS

Detrás de cada empresa hay unos valores
que dan forma y son la identidad de la
empresa como corporación. La identidad
empresarial y sus valores subyacentes
condicionan la búsqueda de profesionales
que, además de tener las competencias
necesarias, encajen bien dentro de
los valores de la compañía. Y también
condicionan que el talento permanezca en
la compañía en la medida en que la empresa
mantiene esos valores y los manifiesta en su
política y su relación con los empleados.

 15 de noviembre de 2018

La gestión por valores: el valor de la gestión empresarial

MEMORIA 2018 | 109

FIESTA DE LA PRIMAVERA

Bajo el lema Humanamente diversos, la
Fiesta de la Primavera quiso mostrarnos
el valor de la diferencia en las empresas,
tratando el concepto de la diversidad en
todos los aspectos posibles: ideología,
biología, comportamiento, carácter, edad,
cultura y educación, entre otros.

En esta edición, que se celebró en la
moderna nave industrial Espai 88, se
descubrió cómo la suma de todas estas
diferencias enriquece a las empresas y a

los trabajadores, a través de diferentes
talleres.

IMAGEN: trata de verte diferente con el
taller de maquillaje; COMUNICACIÓN:
¿qué es para ti la diversidad ?;
INTEGRACIÓN: creatividad grupal con un
collage; EMPATÍA: ponte en los zapatos
del otro; ADAPTACIÓN: performance
sobre resolución de conflictos. Todo ello,
seguido de un cóctel amenizado por
música swing y blues en directo.

 26 de abril de 2018

Humanamente diversos

110 | DEBATE Y CONOCIMIENTO

Foro de Recursos Humanos

JORNADA INSPIRADORA

Joan Pau Fisas nos habló de
la felicidad en las empresas;
lo que marca la diferencia no
suele ser el qué, sino el cómo.
Con esta charla quiso explicar
cómo lo consigue y dar ideas e
inspiración para conseguirlo.

 3 de noviembre de 2018

La felicidad en las empresas

INVITACIÓN
47% E-mail

19% Empresa
14% Redes sociales

15% Amigos
o conocidos
6% Otros

MOTIVACIÓN
77% Temática
5% Ponente
19% Otros

Resultados
Foro

RR. HH.

651
ASISTENTES

77%
TRABAJA EN

EL ÁMBITO DE
RECURSOS HUMANOS

PERFIL ASISTENTE
32% Jefe

departamento
24% Técnico

31% Consultor
1% Estudiantes

11% Otros

MEMORIA 2018 | 111

Foro Energía Empresa

El consumo industrial se caracteriza por
sus necesidades de potencia, garantía
de suministro y competitividad. En esta
sesión se trató sobre cómo debe ajustarse
el paradigma industrial en un horizonte
de descarbonización de la energía, y en
qué medida y plazos la industria ganará
competitividad en este proceso, o deberá
adaptarse para mantenerla.

Por otra parte, se reflexionó sobre cuál es la
función de las políticas públicas con tal de
reforzar la actividad industrial en el ámbito de
la energía, teniendo presentes las diferencias

internacionales en los compromisos
adquiridos y, por lo tanto, la heterogeneidad
en las condiciones en las que las empresas
deben competir en los mercados globales.

Este encuentro fue el primero de un ciclo
de reflexiones sobre el impacto en el mundo
empresarial del proceso de transición
energética en el que estamos inmersos.

Para inaugurar este ciclo se contó con la
intervención del Sr. Daniel Navia, Secretario de
Estado de Energía del Ministerio de Energía,
Turismo y Agenda Digital.

 19 de febrero de 2018

Descarbonización y empresa

112 | DEBATE Y CONOCIMIENTO

Foro Energía Empresa

El Ministerio de Energía creó un Grupo de Expertos
con el cometido de elaborar un informe que sirviera
de base para la futura Ley de Transición Energética y
Cambio Climático.

En dicho informe, publicado durante el primer
semestre de 2018, se debatía la totalidad de aspectos
que deben tenerse en cuenta para el diseño del
futuro modelo energético, compatible con el objetivo
de descarbonización, acordado en los marcos
internacionales.

En esta sesión tuvimos la oportunidad de conocer
las conclusiones principales del informe, centrando
la perspectiva en el entorno industrial. Para ello, nos
acompañó el Sr. Jorge Sanz, líder de la mencionada
Comisión de Expertos, acompañado por los principales
representantes de los consumidores industriales.

 23 de mayo de 2018

Análisis y propuestas para la descarbonización
- Comisión de Expertos de Transición

Resultados
Foro

Energía
Empresa

95
ASISTENTES

81%
TRABAJA EN

EL ÁMBITO DE
LA ENERGÍA

PERFIL ASISTENTE
31% Jefe

departamento
34% Técnico
9% Consultor

0% Estudiantes
11% Otros

INVITACIÓN
53% E-mail

35% Empresa
3% Redes sociales

7% Amigos
o conocidos
3% Otros

MOTIVACIÓN
70% Temática
21% Ponente
10% Otros

MEMORIA 2018 | 113

Foro PRL

La globalización económica implica más
competencia y exige a las empresas un impulso
cada vez mayor de la excelencia en todas y cada
una de las cuestiones que afectan a la actividad
empresarial. Ante este contexto, el liderazgo y el
compromiso de la dirección en PRL es un factor
determinante de los resultados de seguridad de
una organización que facilita la creación de una
cultura preventiva favoreciendo, por una parte, el
bienestar y la salud de los trabajadores y, por otra, la
competitividad de la empresa.

Durante el transcurso de la jornada se expusieron
buenas prácticas de liderazgo de la dirección que
han implicado una mejora significativa de los
resultados en materia de seguridad y salud laboral.

Contamos con la participación de: Sr. Joan Pujol,
Secretario General de Foment del Treball;
Sra. Francesca Trejo, Head of Real State & Facility
Services Spain & Portugal de Novartis; Sra. Elena
Juanola, Directora del Instituto de Seguridad y Salud
Laboral de la Generalitat de Catalunya; Sr. Félix Sanz,
Health, Safety and Wellbeing Manager de Vodafone
España; Sr. Antonio Gella, Director de Prevención,
Salud, Medio Ambiente y Aseguramiento de
la Calidad de Gas Natural Fenosa; Sr. Salvador
Carmona, Director de I+3 Consultores; Sr. Gustavo
Rosal, Director de I+D+i de PrevenControl; Sr. David
Castañeda, Operations and Business Development
& Innovation Director de Elix Polymers; Sr. Juan
Vicente Duran, escritor, conferenciante y consultor
experto en gestión del cambio organizacional.

 24 de abril de 2018

Generando cultura preventiva
desde el liderazgo de la prevención

114 | DEBATE Y CONOCIMIENTO

Foro PRL

La sociedad en la que nos encontramos vive una
revolución como consecuencia de las nuevas
tecnologías. Con esta evolución surgen nuevas
formas y métodos de trabajo y, como consecuencia,
la aparición de nuevos riesgos asociados al puesto
de trabajo. Pero, al mismo tiempo, surgen también
nuevas tecnologías que ayudan a mejorar la PRL.

El conocimiento de las opciones y las
herramientas que ofrecen las nuevas tecnologías
resulta, hoy en día, imprescindible para los
técnicos de prevención de riesgos laborales.

Ante este contexto, el Foro de PRL consideró
oportuno celebrar una jornada para dar a
conocer la aplicación de determinados avances
tecnológicos a la seguridad y la salud laboral.
Contamos con la participación de: Sr. Joan Pujol,

Secretario General de Foment del Treball;
Sra. Regina Tornamorell, Responsable de PRL y
Salud Laboral, Áreas; Sr. Noé González, Consultor
de Innovación en el Departamento de I+D+i
de PrevenControl; Sr. Gerard Fernández, CEO
de Engidi; Sr. Berenguer Alert, Key Account
Manager del Grupo Iturri; Sr. Lluís Sellarés,
Manager de Ingeniería de Procesos de Planta
de Montaje, planta de Barcelona de Nissan
Motor Ibérica; Sr. Francisco Guerrero, Section
Manager Operaciones del almacén de repuestos
de Nissan Motor Ibérica; Sr. Pedro Sáez, CEO de
Neosentec; Sra. Alicia Piedrabuena, investigadora
de Ergonomía y Salud Laboral del Instituto de
Biomecánica de Valencia; Sr. Harald Messemer,
CISO de Enzyme Advising Group; Sr. Sergio
Fernández, Consultor de PrevenControl;
Sr. Joaquim Matinero, abogado en Roca Junyent.

 29 de mayo de 2018

Nuevas tecnologías aplicadas a la PRL

MEMORIA 2018 | 115

El Real Decreto 513/2017, por el que se
aprueba el reglamento de instalaciones
de protección contra incendios, determina
las condiciones y los requisitos exigibles al
diseño, la instalación, el mantenimiento y la
inspección de los sistemas de protección activa
contra incendios.

En el transcurso de la jornada se abordaron las
novedades incorporadas por el reglamento y
que afectan especialmente a las necesidades y
las responsabilidades de las empresas, así como
aquellos aspectos que pueden suponer una
mejora.

Contamos con la participación de: Sr. Joan
Pujol, Secretario General de Foment del
Treball; Sr. Manuel Escandón, Director de Zona
Catalunya de Securitas Seguridad España;
Sr. Carlos Chicharro, Director de Protección
Contra Incendios de Securitas Seguridad
España; Sr. Jon Michelena, Director General
de Cepreven; Sr. Josep Miquel, Director de
Servicios Técnicos Centrales de B. Braun;
Sr. Fernando López, Director de Suscripción y
Reaseguro Facultativo, Área Técnica Seguros
No Vida, Empresas, de Mapfre; Sr. José Antonio
Lozano, Director de PRL, Grup Balfegó;
Sr. Pedro Díaz-Pintado, Director de Desarrollo
de Negocio de Securitas Seguridad España.

 6 de noviembre de 2018

Nuevo escenario y exigencias del reglamento
de instalaciones de protección contra incendios

116 | DEBATE Y CONOCIMIENTO

Foro PRL

El artículo 6.4 de la Directiva 89/391 / CEE, de
12 de junio de 1989, establece que “cuando en
un mismo puesto de trabajo estén presentes
trabajadores de diferentes empresas, los
empresarios deben cooperar en la aplicación
de las disposiciones relativas a la seguridad, la
higiene y la salud”.

En la jornada se ofreció una visión de
cómo se ha trasladado dicha directiva en la
regulación jurídica del Reino Unido, Francia,
Italia y Alemania. Asimismo, se expusieron
experiencias de empresas que intentan ir más
allá del intercambio documental de la CAE.

 11 de diciembre de 2018

¿Es posible una gestión eficaz de la CAE?
Visión comparada con otros países

309
ASISTENTES

Resultados
Foro
PRL

Contamos con la participación de: Sr. César Sánchez,
Director de la Oficina de Prevención de Riesgos
Laborales de Foment del Treball; Sr. Javier Noguerol,
Técnico de la Oficina de Prevención de Riesgos
Laborales de Foment del Treball; Sr. Manel Luque,
Catedrático de Derecho del Trabajo y Seguridad
Social, experto en PRL, Universitat Pompeu Fabra;
Sr. Ángel Ruiz, Iberian Zone H&S Manager, Schneider
Electric; Sr. Juan Francisco Charfolé, Responsable del
Servicio de Prevención Mancomunado de Orange;
Sr. Jordi Cabedo, Director de Calidad, Seguridad y
Medio Ambiente de Núñez y Navarro; Sr. Jaume
Ferrer, Técnico experto del Servicio de Prevención
Mancomunado de Endesa en Catalunya, Endesa.

MEMORIA 2018 | 117

Oficina Técnica de Prevención de Riesgos Laborales

Aunque el riesgo de la responsabilidad civil
empresarial se transfiere al asegurador y, por lo
tanto, la indemnización será abonada por él, el
empresario, ante un accidente laboral grave, se ve
compelido a asumir un elevado coste económico
que no siempre se transfiere íntegramente al
asegurador.

Siendo conscientes de esta realidad y de la
incidencia que puede tener en el patrimonio de
las empresas, en la jornada se reflexionó y se
buscaron soluciones de financiación. Así mismo,
tuvimos la oportunidad de escuchar de manos
de expertos la visión, la regulación y posibles
soluciones ante esta circunstancia derivada de los
accidentes laborales.

Contamos con la participación de: Sr. Joan Pujol,
Secretario General de Foment del Treball; Sr. Juan
Ignacio Nicolau, Director General de Willis Towers
Watson; Sr. Antonio Martínez del Hoyo, abogado
en AGM Abogados; Sr. Santiago Martín, abogado
en Despacho Blanco y Asociados.

 6 de marzo de 2018

Consecuencias económicas de las sanciones
por recargo de prestaciones por accidente de trabajo

En un entorno cada vez más regulado y
estandarizado, la gestión de la prevención en la
empresa se enfrenta a innumerables escenarios
de indefinición en los que tenemos que asumir
la responsabilidad de determinar la frecuencia
y el alcance de determinadas acciones en los
casos en los que el legislador ha requerido que se
emprendan acciones “adecuadas y suficientes”.

Durante la jornada se abordaron ejemplos prácticos
de comprobaciones e inspecciones voluntarias de
equipos y de instalaciones, del control higiénico
de sustancias sin valores límite ambientales o
la integración de la prevención en el diseño de
instalaciones y en la organización.

Contamos con la participación de: Sr. César
Sánchez, Director de la Oficina de Prevención
de Riesgos Laborales de Foment del Treball; Sr.
Francisco Gonzalvo, Técnico de Prevención senior
de SGS; Sr. Francisco López, Jefe de Mantenimiento
de Ecoparc del Mediterrani; Sr. Carlos Basté,
Responsable de Inspección y Asistencia Técnica
Industrial de SGS; Sr. Joan Salart, Responsable de
Catalunya del producto ensayos no destructivos de
SGS; Sr. Ricard Vendrell, Responsable de Producto
de SGS Inspecciones Reglamentarias S.A.; Sr.
David López, Consultor de Innoqua Toxicology
Consultants S.L .; Sra. Anna Oubiña, Directora
Técnica de Producto de Prevención Industrial de
SGS; Sra. Eva Pujol, SGS, Coordinadora del Área de

 10 de abril de 2018

Prevención de riesgos laborales:
casos prácticos de gestión de la incertidumbre

118 | DEBATE Y CONOCIMIENTO

Oficina Técnica de Prevención de Riesgos Laborales

Higiene Industrial en la delegación de Barcelona
de SGS; Sr. Gianluca Manuli, Coordinador del
Área de Vigilancia de la Salud en la delegación de
Barcelona de SGS; Sr. Roberto Vaccari, Responsable
de Seguridad Industrial de SGS; Sr. Eduardo Tomás
Bru, Responsable de la industrialización de los
equipos de clima para el sector del automóvil de
Mahle Bern Spain; Sra. Cristina Royo, Coordinadora
del Área de Ergonomía y Psicosociología en
la delegación de Barcelona de SGS; Sra. Clara
Gual, Técnica en el Área de Health and Safety
Performance y Creación de Organización Saludable
de SGS; Sra. Cristina Casanovas, Responsable de
Prevención a la delegación de Barcelona de SGS.

Se sabe que los problemas de salud mental afectan a una
parte importante de la población española. Sin embargo,
la enfermedad mental siempre ha estado estigmatizada,
lo cual ha dificultado la inclusión social y laboral de las
personas que la padecen. Los profesionales de prevención
de riesgos laborales no suelen tener conocimientos de la
enfermedad mental, lo cual dificulta un abordaje eficaz
que garantice la seguridad y la salud de estos trabajadores.

El objetivo de esta jornada fue ofrecer estrategias a las
organizaciones para que puedan gestionar de forma
óptima los trastornos mentales en el ámbito laboral,
especialmente desde la óptica de la psicosociología y de
la vigilancia de la salud. Se expusieron, además, algunas
experiencias reales.

Contamos con la participación de: Sr. Joan Pujol,
Secretario General de Foment del Treball; Dr. Albert
Mariné, psiquiatra y responsable del Programa de
Counseling Laboral de la Corporación Sanitaria Parc Taulí;
Sra. Manuela Brinques, Directora Técnica de Full Audit;
Sra. Carmen Soler, Socia Directora de OTP-Oficina Técnica
de Prevención, Personal Investigator Equipo Want; Dra.
Carmen Otero, médico del trabajo, profesora de la UPC e
investigadora del CERpIE.

 17 de abril de 2018

Trastorno mental en el ámbito laboral

MEMORIA 2018 | 119

Uno de los aspectos más relevantes para mejorar
la seguridad y la salud en el trabajo es el cambio
de hábitos. Eso no se consigue exclusivamente a
partir de la redacción de normas y procedimientos,
ni tampoco desde la formación teórica tradicional,
sino que el cambio de cultura se consigue en gran
medida trabajando las emociones del individuo. En
definitiva, utilizando las técnicas y las estrategias
del marketing y la comunicación más avanzadas.

El objetivo de esta jornada fue difundir el concepto
de marketing aplicado a la PRL y describir los
aspectos que deben tenerse en cuenta en el
proceso de creación de campañas de comunicación
estratégica y marketing en materia de seguridad y
salud laboral.
Contamos con la participación de: Sra. Mavis
Isern, Responsable de Desarrollo y Proyectos de

CAEB; Sr. César Sánchez, Director de la Oficina de
PRL de Foment del Rreball; Sr. Joaquín Ruiz, CEO
de PrevenControl; Sra. Tona Codina, redactora
creativa, Social Media Manager, consultora y
formadora de comunicación; Sr. Joan Bacardi, copy
publicitario; Sra. Ana Alonso, Health, Safety and
Wellbeing Specialist de Vodafone; Sr. Carlos Senz,
Health & Safety Senior Manager de Meliá Hotels
Internacional; Sr. Carles Fité, periodista especialista
en comunicación 2.0.

 14 de junio de 2018

Marketing y comunicación persuasiva
en seguridad y para mejorar la cultura preventiva

Después de varios años en los que se
consideraban riesgos emergentes, los riesgos
psicosociales y su gestión son una realidad que
las empresas deben abordar y controlar. A estas
alturas, no solo hay que hacer una evaluación
inicial, sino también una gestión a medio y largo
plazo, y, por ello, un control de las condiciones de
trabajo y de las posibles medidas preventivas. El
objetivo de esta jornada fue ofrecer información
sobre técnicas cualitativas para evaluar los riesgos
psicosociales. Se expusieron, además, algunas
experiencias reales.

Contamos con la participación de: Sr. Joan Pujol,
Secretario General de Foment del Treball; Sr.

Diego Gracia, Director de Psicopreven; Sr. Ángel
Sanmartín, Técnico Superior en PRL, especialista
en Ergonomía y Psicosociología de BASF; Sr. Borja
Marcos Salbidegoitia, HSSE Coordinator Vidrala;
Sra. Iratxe Berganza García, Responsable de PRL
y Medio Ambiente de Aiala Vidrio; Sr. Jorge Prieto
Grana, Responsable de Seguridad y Salud Laboral
de Mantequerías Arias.

 26 de junio de 2018

La evaluación de riesgos psicosociales
con técnicas cualitativas

120 | DEBATE Y CONOCIMIENTO

Oficina Técnica de Prevención de Riesgos Laborales

Las condiciones de trabajo están directamente
relacionadas con la organización del trabajo, el
entorno social y el contenido del trabajo. Por
ello, debe planificarse, implementarse y realizar
un seguimiento de las actuaciones preventivas
destinadas a eliminar o minimizar la exposición
a los riesgos de origen psicosocial. Sin embargo,
el modelo actual de riesgos psicosociales destina
la mayor parte de los recursos a la identificación,
la evaluación y el diagnóstico de los riesgos,
posponiendo la aplicación de mejoras y medidas
correctoras.

En la jornada se propusieron un conjunto de
medidas preventivas dirigidas a la eliminación
y/o la minimización de los principales factores de
riesgo conocidos.

Contamos con la participación de: Sra. Mavia Isern,
Responsable de Desarrollo y Proyectos de CAEB;
Sr. César Sánchez, Director de la Oficina de PRL
de Foment del Treball; Sr. Diego Gracia, Director
de Psicopreven; Sr. Jorge Prieto, Responsable
de Seguridad y Salud de Mantequerías Arias; Sr.
Miguel Bandera, Departamento de PRL región
Baleares de Cemex España.

 18 de septiembre de 2018

Aplicación de medidas preventivas en riesgos psicosociales

La Ley de Prevención de Riesgos Laborales
establece la obligación a las empresas de impartir
formación en PRL a todos sus trabajadores desde
el momento de su contratación. El objetivo de esta
jornada fue ofrecer información sobre diversas
herramientas de formación con una aproximación
más pedagógica, mediante métodos didácticos
basados en la experiencia de la persona y el
aprendizaje de adultos.

Contamos con la participación de: Sr. César
Sánchez, Director de la Oficina de PRL de Foment
del Treball; Sr. Oriol Ripoll, creativo de Jocs al
Segon; Sr. Francesc Esteban, CEO de Formación;
Sr. Miquel Mor, Consultor HSE de Prevencontrol;

Sr. Axier Bengoechea, Técnico PRL del Área
Industrial de Calidad Pascual; Sr. Alfonso Argüeso,
Jefe del Departamento de Servicio de Prevención
Mancomunado de Comsa Corporación; Sra. Ana
Alonso, Specialist Learning Design de Vodafone.

 16 de octubre de 2018

Metodologías didácticas para la
formación en materia de seguridad
y salud en el trabajo

MEMORIA 2018 | 121

Las empresas recurren a sistemas de
gestión normalizados de la seguridad y
la salud en el trabajo que tienen como
finalidad proporcionarles los elementos
de un sistema de gestión eficaz que se
pueda integrar con otros requisitos de
gestión.

El pasado mes de marzo, se publicó la
primera norma ISO: 45001:2018 que
aborda la gestión de la seguridad y salud
en el trabajo. En la jornada se dieron
a conocer los cambios principales, el
abordaje desde el punto de vista de su
implantación y de su auditoría, así como
la experiencia de diferentes empresas
en su implantación/adaptación desde
un sistema de gestión de la seguridad y
la salud en el trabajo basado en OHSAS
18001:2007.

Contamos con la participación de:
Sr. César Sánchez, Director de la Oficina
de PRL de Foment del Treball; Sr. Agustín
Sánchez-Toledo, Director de Sánchez-
Toledo & Asociados; Sra. Silvia Calvet,
Directora de APP de Mutua Asepeyo;
Sra. Nerea Molinuevo, Occupational
Health & Safety Manager de Converters &
Automation Division de Grupo Ingeteam;
Sr. Alejandro García, CEO de IMQ Ibérica.

 4 de diciembre de 2018

Migración de la Norma OHSAS 18001:
2007 a la Norma ISO 45001:2018

651
ASISTENTES

Resultados
Oficina Prev.

Riesgos
Laborales

122 | DEBATE Y CONOCIMIENTO

Oficina Técnica de Prevención de Riesgos Laborales

JORNADAS TÉCNICAS DE PRL

La eliminación y la reducción de los riesgos
laborales va indisolublemente ligada a la mejora
de los conocimientos y el aprendizaje continuo
de los profesionales del ámbito de la PRL.

Con este propósito, OPRL organizó jornadas
técnicas que permitieron adquirir nuevos
conocimientos, experiencias e instrumentos

eficaces para mejorar la seguridad y la salud
laboral en las empresas, y que se realizaron
en grupos reducidos de responsables de
prevención de riesgos laborales, mandos
intermedios y, en general, profesionales del
sector que desearan ampliar y profundizar en
aspectos concretos del ámbito de la prevención
de riesgos laborales.

La mayoría de las definiciones que hacen
referencia al cambio cultural en la empresa
coinciden en entenderla como el “conjunto de
valores, tradiciones, creencias, hábitos, normas
y actitudes interiorizadas que dan identidad y
destino a una organización para el logro de sus
fines económicos y sociales”.

Los contenidos de la jornada permitieron
que los participantes interiorizaran el valor
estratégico de la prevención para generar

procesos de cambio cultural en un marco de
excelencia y de sostenibilidad, y al mismo
tiempo conocieran el conjunto de elementos
esenciales de necesaria aplicación para su
desarrollo y consolidación.

Contamos con la participación de: Mónica
Seara, Directora de Humanas Salud
Organizacional, Ingeniera Agrícola, Técnica
Superior en PRL, Máster en Desarrollo Personal
y Liderazgo, Máster en Dirección de RR. HH.

 9 de mayo de 2018

Estrategias de cambio cultural
desde la prevención de riesgos laborales

MEMORIA 2018 | 123

En la jornada se abordaron aspectos conflictivos
para empresarios, trabajadores y servicios de
prevención en aplicación de la LPRL, como son las
calificaciones de aptitud desde la perspectiva de la
adaptación al puesto de trabajo o del despido por
ineptitud sobrevenida y sobre la concordancia o
no de cuanto antecede con el reconocimiento de
incapacidades al trabajador por parte del INSS o
la mutua.

Así mismo, se reflexionó sobre las consecuencias
del incumplimiento de las obligaciones preventivas
por parte de los trabajadores, la voluntariedad o la
obligatoriedad del examen de salud y las garantías
laborales de técnicos y sanitarios como miembros de
la modalidad preventiva interna de la empresa.
Contamos con la participación de: Andreu Sánchez,

abogado y Responsable de Asesoría Jurídica de ASPY
Prevenció, SLU, autor del blog de PRL
www.aspectosjuridicosprl.com.

 23 de mayo de 2018

La PRL y su incidencia en la relación laboral. Ineptitud
sobrevenida y obligación del examen de salud

Algunos factores de riesgo, como la obesidad, el
sedentarismo o el estrés, suelen ir acompañados
de un problema de conciliación laboral y familiar.
Además, se manifiestan con más frecuencia en las
formas de trabajo nocturno o por turnos y en las
situaciones de reiterada prolongación de la jornada
laboral o falta del debido descanso inter-jornadas.

Los contenidos de la jornada trataron sobre la
promoción de los hábitos de vida saludables,
basada en los principales factores existentes en la
prevención de la salud a través de la alimentación,
el descanso y el ejercicio físico.

Contamos con la participación de: Estel Mallorquí,
Fundadora y CEO de Biwel Salut Empresarial.

 30 de mayo de 2018

Alimentación, descanso, ejercicio
físico y trabajo por turnos

124 | DEBATE Y CONOCIMIENTO

Oficina Técnica de Prevención de Riesgos Laborales

La reducción de los riesgos psicosociales se basa
en la aplicación de medidas preventivas, y estas
son las que mejoran las condiciones de trabajo y
reducen la probabilidad de los riesgos psicosociales.
En la actualidad, predomina un interés por la
evaluación y un diagnóstico científico, dejando de
lado, en ocasiones, la posibilidad de aplicar medidas
correctoras, incluso sin llegar a evaluar.

La propuesta que se hizo en esta jornada fue que
se pueden empezar a aplicar medidas preventivas
sin la necesidad de una evaluación, ya que en la
gran mayoría de casos los riesgos psicosociales ya
se conocen y se pueden solucionar.

Contamos con la participación de: Diego Gracia,
Director de Psicopreven, psicólogo industrial,
Técnico Superior en Prevención de Riesgos
Laborales con las tres especialidades preventivas.

 6 de junio de 2018

La psicosociología inversa

En los últimos años, las estadísticas sobre condiciones de
trabajo han reflejado la importancia creciente del estrés en el
ámbito laboral, que actualmente se ha convertido en la segunda
causa de pérdida de salud entre los trabajadores de la Unión
Europea. En España, el estrés se relaciona con hasta el 60% del
absentismo laboral.

Durante la jornada, los asistentes conocieron qué se entiende
por estrés laboral, qué lo origina y qué estrategias individuales y
organizativas pueden llevarse a cabo para afrontarlo con éxito.

Contamos con la participación de: Francesc Martí, Técnico
Superior en Ergonomía y Psicosociología Aplicada del
Departamento de Desarrollo de Proyectos en Prevención de
Riesgos Laborales de MC Mutual.

 13 de junio de 2018

Afrontar el estrés laboral: medidas
organizativas y estrategias individuales

MEMORIA 2018 | 125

Partiendo de la base de que cuando ocurre un
accidente hay que investigar a fondo y en todas
las direcciones, se pretende reflexionar sobre la
importancia y la repercusión del documento de
investigación en el proceso penal.

La sesión se inició con una introducción teórica
reforzada con el comentario de casos reales.
Posteriormente, se realizó un taller consistente
en examinar investigaciones de accidentes reales
(omitiendo datos identificativos) y se analizaron con
criterio jurídico. Las conclusiones se pusieron en
común y fueron objeto de debate.

Contamos con la participación de: Andreu Sánchez,
abogado y Responsable de Asesoría Jurídica de
ASPY Prevención, SLU; autor del blog de PRL
www.aspectosjuridicosprl.com.

 20 de junio de 2018

Transcendencia penal de la investigación de accidentes.
Análisis con criterios jurídicos

El objetivo de esta jornada fue guiar a los asistentes
en la actuación de mejora de máquinas y equipos
de trabajo en las empresas, consiguiendo al mismo
tiempo las ayudas relativas al RD 231/2017,
que regula el establecimiento de un sistema de
reducción de las cotizaciones por contingencias
profesionales a las empresas que hayan disminuido
de forma considerable la siniestralidad laboral.

Con la publicación del citado Real Decreto 231/2017,
de 10 de marzo, se abrió una oportunidad de
mejorar las condiciones del parque industrial,
mitigando la inversión que deben cubrir las
empresas.

Contamos con la participación de: Jesús Martínez
Tubio, Coordinación Regional del Área de
Prevención Catalunya y Aragón de Fremap Mútua,
ingeniero técnico industrial, Técnico en Prevención
de Riesgos Laborales en Seguridad en el Trabajo,
Higiene Industrial y Ergonomía y Psicosociología.

 20 de junio de 2018

Mejora de la gestión económica de máquinas
y equipos de trabajo en la empresa. Ayudas para la inversión

126 | DEBATE Y CONOCIMIENTO

Oficina Técnica de Prevención de Riesgos Laborales

En el marco tradicional de la seguridad basada
en el comportamiento (SBC), cuyo objetivo
fundamental es el cambio de conducta para
la mejora de la seguridad organizacional y la
eliminación de las conductas inseguras, están
aflorando líneas de trabajo que focalizan el
análisis y la implementación de soluciones,
no tanto a nivel individual (trabajadores,
mandos intermedios...) como a nivel de grupos
(organización).

En esta jornada se expuso la seguridad basada en
la organización como una potente herramienta
de gestión cuya finalidad es reforzar y mejorar el
comportamiento seguro de todos los componentes
de la organización, y supone una metodología de

gran interés dentro del ámbito de la prevención de
riesgos laborales.

Contamos con la participación de: Gustavo Adolfo
Rosal, Director de I+D+i de Prevencontrol, doctor
ingeniero industrial especializado en organización de
la producción y ergonomía.

 4 de julio de 2018

Seguridad basada en el comportamiento.
Nuevo enfoque

En esta jornada se expusieron los conceptos
biomecánicos relacionados con los movimientos
articulares y la fisiología del esfuerzo muscular para
realizar evaluaciones de riesgos ergonómicos más
precisas o para contar con más información en caso
de reincorporación o adaptación de puestos para
trabajadores con alguna limitación funcional.

Se revisó también la relación clínica-biomecánica de
las LME habituales y se dieron a conocer criterios de
identificación del riesgo ergonómico extraídos de los
estudios biomecánicos que ayudarán a los técnicos a saber
detectar situaciones de trabajo que pueden ser lesivas.

Contamos con la participación de: Maria Pilar Moreno,
fisioterapeuta y Técnica de Prevención de Riesgos
Laborales, Departamento de Desarrollo de Proyectos de
MC Mutual.

 11 de julio de 2018

Biomecánica para técnicos de PRL

MEMORIA 2018 | 127

¿Qué función tienen las plataformas eHealth
en la prevención, la promoción de la salud y los
cambios de hábitos? Las plataformas eHealth
hacen posible la creación de una comunidad
saludable creando una conexión entre empresa
y trabajador con un alto valor: hacer programas
globales, deslocalizados, transversales, de forma
integral y personalizada.

Además, a la organización le permite analizar y
sistematizar diagnósticos de datos agregados,
llevar un seguimiento de diferentes segmentos,
hacer tangibles los impactos de las acciones
propuestas, predecir comportamientos y
comunicar información compleja en tiempo real,
convirtiéndose en una herramienta clave para el
sistema de gestión como empresa saludable.

Contamos con la participación de: Estel Mallorquí,
Fundadora y CEO de Biwel Salut Empresarial;
Jordi Moreno, Director de I+D+i de Biwel Salut
Empresarial.

 20 de septiembre de 2018

Estrategias digitales para empresas saludables

En esta jornada se ofreció una visión
actualizada de la relevancia que los
riesgos psicosociales han adquirido en los
últimos años con relación a la presencia
de situaciones de acoso psicológico en el
trabajo (APT), delimitar su conceptualización
desde el punto de vista técnico y facilitar
directrices prácticas para elaborar
procedimientos de actuación eficaces ante
posibles situaciones de APT atendiendo
a recomendaciones de textos legales de
referencia en la materia.

Contamos con la participación de: Diego
Gracia, Director de Psicopreven, psicólogo
industrial, Técnico Superior en Prevención de
Riesgos Laborales en las tres especialidades.

 26 de septiembre de 2018

Acoso psicológico en el
trabajo: origen, conceptualización
y tratamiento

128 | DEBATE Y CONOCIMIENTO

Oficina Técnica de Prevención de Riesgos Laborales

Partiendo de la premisa de que las lesiones
laborales pueden reducirse mediante una mejor
condición física de los trabajadores, en esta
jornada se abordaron las lesiones y los factores
de riesgo asociados al desarrollo del trabajo con
la intención de facilitar información para poder
desarrollar una programación de ejercicio que
permita disminuir la incidencia de las lesiones
mencionadas desde la actuación conjunta de la
PRL, la medicina, la fisioterapia y la preparación
física.

Contamos con la participación de: Ferran Abat,
CEO y cirujano ortopédico deportivo de ReSport
Clinic Barcelona.

 4 de octubre de 2018

Los programas de entrenamiento físico
como ahorradores de costes y
mejoras en la prevención de riesgos

Los objetivos principales de la toxicología laboral son identificar y
cuantificar los riesgos asociados a la exposición de contaminantes
químicos para poder precisar las concentraciones admisibles de
exposición y conocer las medidas adecuadas con el fin de prevenir
sus efectos sobre la salud.

En la jornada se analizó, mediante el estudio de casos prácticos, la
necesidad de establecer una estrecha colaboración entre el médico
del trabajo y el higienista industrial, acompañados del asesoramiento
de expertos en toxicología clínica, laboral y analítica. También se
valoraron los aspectos periciales de la toxicología laboral, que en los
últimos años han sufrido un importante crecimiento.

Contamos con la participación de: Pere Sanz, doctor en Medicina,
profesor asociado de Medicina Legal, Medicina del Trabajo y
Toxicología de la Universitat de Barcelona y Consultor / Perito
en Toxicología.

 10 de octubre de 2018

Toxicología laboral. Estudio de casos
prácticos y la importancia de la
vigilancia de la salud

MEMORIA 2018 | 129

La evolución de la técnica ha permitido
contar con instalaciones y equipos de trabajo
cada vez más seguros. Pero ¿qué pasa con las
personas? Todavía son muchos los accidentes
provocados por el factor humano: hábitos
incorrectos, falta de percepción del riesgo o
exceso de confianza están detrás de muchos
de los accidentes laborales.

La formación convencional no siempre
consigue reducir esta situación, por lo que
hay que recurrir a métodos más innovadores
para sensibilizar y reeducar.

Contamos con la participación de: Manuela
Brinques, Directora de Full Audit; Juan Carlos
Belástigui, Responsable del Servicio de
Prevención de Archroma.

 24 de octubre de 2018

¿Cómo conseguir comportamientos seguros?

Desde hace tiempo, se estudia la rentabilidad
de las acciones preventivas en las empresas y
su retorno de inversión. Se ha demostrado en
muchas ocasiones que los costes derivados de
un accidente o una enfermedad profesional son
elevados, y que la aplicación de muchas medidas
preventivas tienen un reflejo importante en la
productividad y la rentabilidad de las empresas.

La información facilitada en esta jornada sobre la
gestión por indicadores permitió a los asistentes
conocer, controlar y gestionar las acciones de
prevención y poder cuantificar sus resultados.
Este tipo de gestión es una herramienta
extremadamente potente para la mejora de la
salud y de la eficiencia en las organizaciones,
especialmente las pymes.

Contamos con la participación de: Diego Gracia,
Director de Psicopreven, psicólogo industrial,
Técnico Superior en Prevención de Riesgos
Laborales en las tres especialidades.

 7 de noviembre de 2018

Gestión por indicadores de la PRL

130 | DEBATE Y CONOCIMIENTO

Oficina Técnica de Prevención de Riesgos Laborales

Los contenidos de esta jornada facilitaron
información de los diversos recursos
formativos en materia de seguridad y salud
laboral, con el objetivo de proporcionar una
serie de herramientas de formación para
formadores para que los técnicos de PRL
incorporen en sus sesiones una aproximación
más pedagógica, mediante métodos
didácticos basados en la experiencia de la
persona y el aprendizaje de adultos.

En la jornada se presentó también la
aplicación informática Formación de
formadores en materia de seguridad y salud
en el trabajo, desarrollada por Foment del
Treball con la financiación de la Fundación
Estatal para la Prevención de Riesgos
Laborales.

Contamos con la participación de: Miquel Mor,
Consultor HSE de Prevencontrol.

 28 de noviembre de 2018

Herramientas para formaciones preventivas con impacto

260
ASISTENTES

Resultados
Jornadas
Técnicas

PRL

MEMORIA 2018 | 131

DEBATES PRL

Los debates de PRL se organizan con el
objetivo de profundizar, a través del debate, en
temáticas específicas de prevención de riesgos
laborales. Los debates de PRL desarrollados
durante 2018 han sido los siguientes.

En la sesión se debatió la problemática suscitada
con la incorporación de la sílice libre cristalina
en el grupo 4 del cuadro de enfermedades
profesionales, así como la promulgación de la
nueva Directiva Marco de Agentes Cancerígenos
y Mutágenos.

También se presentó el aumento de la incidencia
de nuevos casos de silicosis, sus posibles causas,
las medidas de control implementadas y la
necesidad de realizar una evaluación sistemática y
periódica que garantice la eficacia de las medidas
mencionadas.

Contamos con la participación de: Sr. Anselmo
López, neumólogo, Director Médico de 4LAR y
Asesor Médico del Servicio de Asistencia de Salud

de la UAB, y colaborador en la cátedra de Medicina
Legal, Laboral y Toxicología de la UB. Sra. Anna
Oubiña, Doctora en Biología y Técnica Superior en
PRL en las tres especialidades, Directora Técnica de
Producto Prevención Industrial en SGS Tecnos.

 25 de septiembre de 2018

Silicosis. Dónde estamos y dónde deseamos llegar

En la sesión se realizó un recorrido por la historia de la
higiene industrial a través de la trayectoria profesional de
Ramon Pou.

Contamos con la participación de: César Sánchez,
Anna Oubiña, Antoni Albesa, Félix Bernal, Vicente Riveira,
Josep Sánchez, Albert Olivas, Miguel Ángel Alba,
Rubén Doctor, Pere Sanz, José Comino y Pere Oleart.

 3 de diciembre de 2018

Una vida dedicada a la higiene industrial
Resultados
Debates

PRL

120
ASISTENTES

132 | DEBATE Y CONOCIMIENTO

Oficina Técnica de Prevención de Riesgos Laborales

IX EDICIÓN DE LOS PREMIOS ATLANTE

En 2018 se convocó la IX Edición de los Premios
Atlante con el objetivo de contribuir a crear una
auténtica cultura de la prevención mediante
el reconocimiento público de las acciones
preventivas y las buenas prácticas desarrolladas
por las empresas.

Categorías:
· �“Elementos de integración de la prevención

de riesgos laborales“, en las modalidades
de pequeña y mediana empresa y de gran
empresa, con el fin de reconocer las acciones
de implementación de la prevención de
riesgos laborales en el sistema de gestión
general de la empresa (procedimientos
preventivos, instrucciones de trabajo,
coordinación entre empresas, integración de
sistemas de gestión, etc.) que tengan como
objetivo la integración efectiva y estable
de la prevención en la organización y el
funcionamiento de la empresa. Se valorarán
especialmente las acciones llevadas a cabo, los
resultados obtenidos como consecuencia de
esta implantación y el esfuerzo desarrollado
para obtener estos resultados en función del
tamaño de la empresa.

· �“Medidas preventivas aplicadas“, en las
modalidades de pequeña y mediana empresa
y de gran empresa, con el fin de reconocer los
autores o las empresas que hayan implantado
medidas preventivas prácticas que tengan
como objetivo la mejora de las condiciones
de seguridad y salud. Se exigirá que las
medidas preventivas implantadas supongan
una mejora en el estricto cumplimiento
de la normativa preventiva, que hayan
manifestado la efectividad en la eliminación
/ minimización de los riesgos laborales y que
sean transferibles a otras empresas.

· �“Iniciativas de sensibilización, información y/o
formación“, en las modalidades de pequeña
y mediana empresa y de gran empresa, con
el objetivo de distinguir a las empresas que
hayan contribuido a la creación, la promoción

y la divulgación de la cultura de prevención
de riesgos laborales mediante el desarrollo de
campañas, programas y productos nuevos.

· �“Trayectoria profesional“, con el objetivo
de reconocer los méritos y la contribución
de personas físicas, jurídicas, entidades,
instituciones y órganos de participación en
la labor de investigación y promoción de la
prevención de riesgos laborales.

· �“Premio Especial del Jurado“ para reconocer
a la persona o personas, empresas o
instituciones que se hayan distinguido de una
forma especial en el campo de la prevención
de riesgos laborales y que no hayan sido
consideradas en las categorías anteriores.

MEMORIA 2018 | 133

Oficina Técnica de Prevención de Riesgos Laborales

Jurado:
· �Sr. Josep Ginesta, Secretario General del
Departamento de Trabajo, Asuntos Sociales y
Familias.

· �Sra. Ana M. Bermúdez, Directora Gerente de la
Fundación Estatal para la Prevención de Riesgos
Laborales.

· Sra. M. Helena de Felipe, Presidenta de Fepime.
· �Sr. Joan Pujol, Secretario General de Foment del
Treball Nacional.

· �Sr. Enric Vinaixa, Director General de Relaciones
Laborales y Calidad en el Trabajo del Departamento
de Trabajo, Asuntos Sociales y Familias.

· �Sra. M. Luz Bataller, Directora General de la
Inspección de Trabajo en Catalunya.

· �Sr. Juan Guasch, Director del Centro Nacional de
Condiciones de Trabajo del Instituto Nacional de
Seguridad y Salud en el Trabajo.

Galardonados:
· �“Elementos de integración de la prevención de
riesgos laborales”:

· Núñez y Navarro. Modalidad de gran empresa.
· “Medidas preventivas aplicadas”:
· Henkel Ibérica. Modalidad de gran empresa.
· �Sorigué, SAU. Modalidad de pequeña y mediana
empresa.

· �“Iniciativas de sensibilización, información y/o
formación”:

· Comsa, SAU. Modalidad de gran empresa.
· �ATLL CGC. Modalidad de pequeña y mediana
empresa.

· “Trayectoria profesional”:
· Jordi Martínez Navarro.
· “Premio especial del Jurado”:
· Seat.

134 | DEBATE Y CONOCIMIENTO

Innovación competitiva

La proximidad de los dos eventos tecnológicos
que se celebran en Barcelona y su impacto en
la economía catalana hacen especialmente
oportuna la comparecencia de sus principales
dirigentes para explicar las novedades de este
año del Mobile World Congress y del 4 Years
From Now (4YFN).

Durante la jornada se expusieron los resultados
del tercer Informe Start-up Ecosystem Overview
2018, que sitúa a Barcelona entre los cinco
principales hubs tecnológicos europeos,
únicamente por detrás de Londres, París, Berlín
y Dublín.

 18 de febrero de 2018

Herramientas para formaciones preventivas con impacto

Una de las prioridades del Área de Innovación
para 2018 consistió en la divulgación del
concepto de industria 4.0 y su implantación en
el conjunto de las empresas catalanas.

Por ello, se optó por celebrar sesiones de
carácter práctico, en las que se dieron a conocer
casos de éxito protagonizados por empresas
que han decidido avanzar en la implementación
de soluciones basadas en las tecnologías
asociadas al concepto de industria 4.0 en

diferentes áreas, como son las de producción,
I+D, diseño, logística, etc., o mostrar a través de
algunos proveedores avanzados de este tipo de
soluciones, ejemplos, implementaciones exitosas
hechas en sus clientes y su potencial para otros
sectores industriales. Las mejoras obtenidas,
básicamente a través de la innovación y la
digitalización de procesos, redundan en avances
significativos en la competitividad de las
empresas y los sectores industriales y de su
futuro crecimiento.

 20 de febrero de 2018

Industria 4.0: casos de aplicación

MEMORIA 2018 | 135

Las empresas valoran sus secretos empresariales
tanto como los derechos de propiedad intelectual
y utilizan la confidencialidad como herramienta
de gestión de la competitividad empresarial y de
la innovación en investigación, con el objetivo
de proteger información muy relevante. Sin
embargo, las empresas innovadoras están cada
vez más expuestas a prácticas desleales que
persiguen la apropiación indebida de secretos
empresariales. La globalización y un mayor uso de
las TIC contribuyen a aumentar el riesgo de estas
prácticas.

Es indudable que reforzar la seguridad

jurídica redunda en beneficio de las empresas,
especialmente pymes, y la cooperación contribuye
a aumentar la inversión del sector privado
en I+D+i. Estas reflexiones, expresadas en la
exposición de motivos del Anteproyecto de Ley
de Secretos Empresariales que incorporará la
Directiva 2016/943 al derecho español, fueron
debatidas por expertos en derecho de las nuevas
tecnologías a lo largo de la jornada, así como el
análisis de las herramientas habituales de PII de
aplicación en entornos 4.0, y, finalmente, se hizo
un repaso a los instrumentos fiscales relativos a
la gestión de intangibles y recomendaciones sobre
su aplicación.

 18 de abril de 2018

Propiedad industrial e intelectual:
herramientas de protección del conocimiento en entornos 4.0

136 | DEBATE Y CONOCIMIENTO

Innovación competitiva

Los programas europeos de financiación de la
investigación y la innovación experimentarán
cambios en el próximo marco financiero de la
Unión Europea 2021-2027. Algunos de estos
cambios darán paso a nuevas estructuras, que ya
se están diseñando en la actualidad, y confirmarán
tendencias que veremos en marcha a partir de 2021.

Esta sesión tenía como objetivo ofrecer una
pincelada del panorama futuro a través
de las diferentes líneas de financiación y
acompañamiento para la investigación y el
desarrollo, la innovación y el emprendimiento que
se están debatiendo en Europa. Se puso especial
atención en el European Innovation Council (EIC)
y el Programa Marco de la Unión Europea (FP9),
entre otros programas que cobrarán relevancia a
partir de 2021. También se dio una visión de las
herramientas y las prioridades estratégicas, ante las

que hay que estar preparados para aprovechar al
máximo las oportunidades de futuro.

La Dra. Marina Martínez, Officer Científica del CDTI
(Centro de Desarrollo Tecnológico e Industrial)
en Bruselas, donde centra sus actividades en el
programa H2020 e iniciativas paralelas, centró su
ponencia en su visión experta sobre el futuro de los
programas europeos más allá de 2020.

 16 de mayo de 2018

Evolución de los programas europeos de I+D+i a partir de 2021

124
ASISTENTES

77%
TRABAJA EN

EL ÁMBITO DE LA
INNOVACIÓN

PERFIL ASISTENTE
40% Jefe

departamento
31% Técnico

22% Consultor
0% Estudiantes

7% Otros

INVITACIÓN
73% E-mail

13% Empresa
2% Redes sociales

9% Amigos
o conocidos
4% Otros

MOTIVACIÓN
75% Temática
8% Ponente
17% Otros

Resultados
innovación
competitiva

MEMORIA 2018 | 137

Industrial meeting

Un año más, Foment organizó el Industrial
Meeting, que reúne a los representantes de
las empresas y las organizaciones territoriales
y sectoriales asociadas en un evento que
pretende tomar el pulso a la situación de la
industria en Catalunya, así como destacar
tendencias y abrir debates sobre elementos
de actualidad.

En aquesta ocasión, las ponencias giraron
en torno a la industria 4.0 y las tecnologías
emergentes aportando casos prácticos de
aplicación en las empresas. Se organizaron las
siguientes ponencias temáticas:
· �Blockchain: Sr. Roger Olivet, Banc de

Sabadell.
· Big data: Sr. Manuel Monasterio, ESADE.
· Ciberseguretat: Sr. Juan Caubet, EURECAT.

Los casos de aplicación industrial fueron los
siguientes:
· Fabricación de prótesis personalizadas en
tecnología 3D, Avinent Implant System.
· �Aplicaciones para el control y el

mantenimiento predictivo, Effitronix.

Clausuraron el acto dos conferencias:
· �Impacto laboral de la industria 4.0: nuevas

competencias industriales, a cargo del
Sr. Joan Miquel Hernández, Jefe de
Desarrollo Empresarial de la Dirección
General de Industria.

· �Digital Twins y transformación industrial,
por parte del Sr. Eduard Marfà, Director de
EMEA Marketing, Lifecycle Collaboration, de
SIEMENS.

 31 de octubre de 2018

115
ASISTENTES

Resultados
Industrial
meeting

138 | DEBATE Y CONOCIMIENTO

Conocimiento y FP

En esta jornada se explicaron las ventajas
de innovar con la colaboración de alumnos
y profesores de Formación Profesional, y se
expusieron ejemplos de algunas empresas
de El Vallès Oriental que ya han utilizado el
servicio InnovaFP para hacer realidad sus
proyectos de innovación y transferencia del
conocimiento. La jornada se celebró en la
sede de la Unión Empresarial Intersectorial-
Círculo de Empresarios (UEI-Cercle).

 23 de febrero de 2018

Empresa y FP, una receta fiable para innovar

En esta jornada quisimos reivindicar las
iniciativas y las buenas prácticas en las que
algunas empresas ya están trabajando con
los centros de formación profesional para
hacer realidad sus proyectos de innovación
y transferencia del conocimiento de forma
económica y fiable. Durante la jornada, empresas

y centros de formación de la provincia de
Tarragona dieron a conocer casos de éxito dentro
del marco InnovaFP, programa promovido por
el Departament d’Ensenyament y abierto a las
empresas que quieran participar. La jornada se
llevó a cabo en la sede de la Confederación de
Empresarios de la Provincia de Tarragona (CEPTA).

 2 de febrero de 2018

Tu empresa, la FP y la innovación se dan la mano.
Acercamiento del mundo empresarial y el mundo educativo

MEMORIA 2018 | 139

La modalidad dual de FP se introdujo en España hace
aproximadamente seis años, y en la actualidad todavía
presenta varias carencias. Sin embargo, todos los agentes
coinciden en que la calidad es un elemento clave para
el éxito de la FP Dual. Hoy día, no existe en España
ningún marco de referencia que permita entender qué
actuaciones podrían poner en práctica las empresas y
los centros educativos para impulsar la calidad en la
FP Dual en España. En este sentido, la evaluación de la
calidad de la formación es determinante para comprobar
la efectividad de las acciones formativas que se ofrecen,
conocer el grado en que contribuyen a alcanzar los
objetivos planteados y tomar decisiones favorables en los
procesos de mejora continua que exige el entorno actual.

Es por ello que el Grupo de Trabajo de Calidad de la
Alianza para la FP Dual ha puesto en marcha un proyecto
para poder abordar esta cuestión.

 22 de noviembre de 2018

Taller práctico: Indicadores de calidad
de las empresas para implantar la FP Dual

INVITACIÓN
58% E-mail

25% Empresa
0% Redes sociales

0% Amigos
o conocidos
8% Otros

MOTIVACIÓN
86% Temática
7% Ponente
7% Otros

Resultados
conocimiento

y FP

100
ASISTENTES

100%
TRABAJA EN

EL ÁMBITO DE
LA FORMACIÓN

PERFIL ASISTENTE
58% Jefe

departamento
33% Técnico
0% Consultor

0% Estudiantes
8% Otros

140 | DEBATE Y CONOCIMIENTO

Otros actos

La entrada en vigor del Real Decreto Ley 18/2017,
de 24 de noviembre, por el que se modifican el
Código de Comercio, el texto refundido de la Ley
de Sociedades de Capital y la Ley 22/2015, de
auditorías de cuentas, en materia de información
no financiera y diversidad, supone que las
empresas de interés público, de más de 500
empleados, deben incluir en sus informes de
gestión o en un informe separado información en
materia de responsabilidad corporativa.

Entre otras cuestiones, se informará sobre aspectos
medioambientales, sociales, así como relativos al
personal, respeto a los derechos humanos y a la
lucha contra la corrupción y el soborno. En esta

sesión se detallarán los nuevos requerimientos de
información y la forma en la que las compañías
obligadas pueden dar la mejor respuesta.

 30 de enero de 2018

El Real Decreto Ley 18/2017 sobre las
nuevas obligaciones de información no financiera

El Capítulo IV del Acuerdo Interprofesional
de Catalunya 2015-2017 recoge una serie
de recomendaciones para la negociación
colectiva en materia de igualdad de género.
Sin embargo, con fecha de 14 de junio
de 2016, se constituyó la Comisión de
Igualdad de Género con el fin de analizar
el contenido de la negociación colectiva
en materia de igualdad desde la entrada
en vigor del AIC y de sensibilización a las
empresas y personas negociadoras.

Durante la jornada, celebrada en la sede
del TLC y organizada conjuntamente con
UGT, CCOO, Pimec, Fepime y Foment,
se presentó un estudio con relación al
análisis del nivel de implementación de los
planes de igualdad en las empresas.

 22 de febrero de 2018

El diálogo social, la igualdad de
género y la negociación

MEMORIA 2018 | 141

Los datos ponen de relieve que las empresas
otorgan a la marca una función relevante en la
consecución de sus objetivos de negocio, pero son
relativamente pocas las empresas que destinan
equipos específicos a la gestión de la marca y los
recursos humanos y económicos asignados siguen
siendo insuficientes.

Las empresas más grandes han comenzado a
incorporar la gestión de la marca como una
práctica específica y diferenciada del marketing o
la comunicación, pero, en general, falta que esté
entre sus prioridades estratégicas. Y las pymes, que
necesitan ganar volumen e internacionalizarse más,
deberían hacerlo cuanto antes.

 5 de junio de 2018

El valor de la marca: herramienta de
crecimiento y competitividad

En 2017, la Asociación Catalana de Empresas de
Ingeniería y Consultoría Independientes de Catalunya
(ASINCA), la Cámara Oficial de Contratistas de Obras
de Catalunya (CCOC), Foment del Treball Nacional
(FTN) y la Fundación Círculo de Infraestructuras (FIC)
constituyeron el Consejo Asesor de Infraestructuras
de Catalunya, con la voluntad de crear un espacio
de reflexión sobre la política de infraestructuras en
Catalunya. Este año, el Consejo ha promovido la
reflexión sobre la importancia que tiene la gestión
de las infraestructuras para el desarrollo del país, la
mejora de las condiciones de vida de los ciudadanos
y la mejora de la competitividad de las empresas.

El 13 de junio se celebró la 2ª Noche de las
Infraestructuras en el Auditorio de Foment del Treball
Nacional. En el transcurso de la Noche, se entregó
el Premio Consejo Asesor de Infraestructuras de
Catalunya a la infraestructura 2017.

 13 de junio de 2018

2ª Noche de las Infraestructuras:
Premio Infraestructura del año 2017

142 | DEBATE Y CONOCIMIENTO

Otros actos

Los ataques informáticos contra empresas y
personas crecen significativamente. Esto hace
que la ciberseguridad sea, en la actualidad,
una de las preocupaciones principales de
nuestras empresas y organizaciones. La
cultura de la ciberseguridad todavía es una

asignatura pendiente y es un gran error
pensar que es solo cosa de los informáticos.
La jornada analizó la situación actual y
problemática con relación al sector de la
seguridad en tecnologías de la información y
la comunicación.

 18 de junio de 2018

Los desafíos de la ciberseguridad

Resultados
otros
actos

283
ASISTENTES

PERFIL ASISTENTE
61% Jefe departamento

13% Técnico
3% Consultor

0% Estudiantes
26% Otros

Via Laietana, 32 · 08003 Barcelona · Tel. +34 93 484 12 00 · Fax + 34 93 484 12 30 · foment@foment.com · www.foment.com

	CAST_001 Portada
	CAST_002-003 Sumari_SImple OK
	CAST_004-005 Carta del President
	CAST_006-007 Portadeta
	CAST_008-009 JosepSanchezLlibre_NouPresident
	CAST_010-011 ElSecretari_JoanPujol
	CAST_012-013 PresidentVicepresidents
	CAST_014-025 OrgansdeGovern
	CAST_026-039 OrgansAsesors
	CAST_040-055 Activitat Executiva
	CAST_056-065 RepresentacioInstitucional
	CAST_066-075 Representetivitat
	CAST_076-083 Punt02
	CAST_084-143 Punt03_NovaVersio
	CAST_144 ContraPortada

