
MEMORIA 2020

Puede descargar
este documento
en formato PDF:

Índice
De esta situación salimos todos	
Francisco Martorell Esteban. Presidente de ASIMA	 7

Miembros de la Junta Coordinadora y Ejecutiva	 8

Deseos para 2021
Francina Armengol. Presidenta del Govern Balear	 14

Aina Calvo. Delegada del Gobierno en Illes Balears	 15

Catalina Cladera. Presidenta del Consell de Mallorca	 16

José Hila. Alcalde de Palma	 17

ASIMA
Alejandro Sáenz de San Pedro. Director de ASIMA	 19

Actividades ASIMA	 20

En primera persona
Pedro Llinás. PSA Retail Palma	 48

Juan Alba. Adalmo	 50

Fundación ASIMA
Actividades Fundación ASIMA	 53

Comunicación
Radio	 77

Medios escritos y digitales	 79

Televisión	 80

Redes sociales	 83

4 5

Servicios para
nuestros asociados

Juntos llegamos más lejos

Descuentos especiales tarjeta Cepsa 4 cts/l
para asociados de ASIMA

Instalaciones del Antiguo Parque de Bomberos ASIMA:
Formación y actividades-socioculturales

Descuentos Escoleta ASIMA

Formación, convenios
y servicios CAEB

Desayunos-encuentros con empresarios de ASIMA Cesión/alquiler instalaciones ASIMA para eventos

Otros convenios
DKV, Banco Sabadell,

CaixaBank, Tasalia, Tressis

Descuentos especiales para asociados en
instalaciones empresariales para gas natural

APP móvil para informar
sobre vertidos ilegales

Representación institucional
y gestión de los polígonos
Son Castelló y Can Valero

ASIMA jóvenes

ASIMA te ayuda:
Línea de atención de incidencias
(limpieza, señalización, iluminación,
escombros, tráfico…)

ASIMA
representa a

nuestras empresas
asociadas ante las

administraciones (Govern
Balear, Ayuntamiento de

Palma y Consell de Mallorca) e
instituciones públicas, organizaciones

empresariales, políticas y sociales
para resolver cualquier problema en los

polígonos o aportar colaboración.
 Vela por el entorno (limpieza, seguridad,

alumbrado, viales y rotondas, tráfico, nuevas
tecnologías…), la competitividad y la imagen

de todos las empresas asociadas; y
apuesta por el impulso de políticas

que contribuyan al bienestar social y
económico de la sociedad.

ASIMA somos...
Hay más de 1.500 empresas en los polígonos de Can Valero y

Son Castelló, 20.000 trabajadores que día a día crean bienestar social
y empleo e impulsan proyectos para y por la sociedad.

La máxima de ASIMA es velar y cuidar esta “ciudad de servicios”
que representa el 20 por ciento del PIB de la economía balear.

Ascensores .. 0,5%
Cartonajes ... 0,9%
Distribución / Representación.......... 0,7%
Electrodomésticos 0,7%
Equipamientos oficina 0,9%
Estaciones servicio 0,7%
Extintores ... 0,5%
Hielo ... 0,5%
Import / Export .. 0,2%
Lubricantes y aceites 0,7%
Persianas ... 0,9%
Pieles ... 0,5%
Productos Farmacéuticos 0,5%
Productos Químicos 0,9%
Publicidad .. 0,2%
Seguridad ... 0,5%

Telecomunicaciones 0,7%
Textil .. 0,7%
Varios .. 7,3%
Seguros ... 0,2%
Equipamiento Hostelería 2,3%
Hostelería .. 0,7%
Turismo / Agencias Viajes 0,9%
PVC ... 0,5%
Transportes ... 5,9%
Saneamiento / Calefacción 3,1%
Madera ... 2,3%
Plásticos / Cauchos 1,2%
Pinturas y barnices 1,4%
Hormigones .. 1,2%
Marmolerías .. 1,2%
Piensos y fertilizantes 1,2%

Náutica .. 1,4%
Muebles ... 2,1%
Metal y ferreterías 6,8%
Maquinaria agrícola/industrial. 3,3%
Frío ... 1,9%
Electricidad .. 3,1%
Droguerías y Perfumerías 2,3%
Construcciones y materiales 3,8%
Cristales y vidrio .. 0,7%
Cerrajería .. 2,3%
Café .. 1,2%
Bancos y seguros 3,5%
Automoción ... 9,2%
Artes gráficas y serigrafía 3,5%
Alimentación .. 14,8%

Varios

Alimentación

Artes gráficas

Automoción

Bancos / Seguros

Café
Cerrajería

Construcciones y materiales

Droguerías y perfumerías
ElectricidadFríoMadera

Maquinaria agrícola e industrial

Metal y ferreterías

Muebles

Náutica

Piensos y fertilizantes

Pinturas y barnices

Plásticos

Saneamiento y calefacción

Transportes

Turismo

Memoria de
actividades

ASIMA
2020

Juntos llegamos más lejos no es un tópico que nos hayamos
inventado en ASIMA, las palabras “juntos”, “unidos”, siempre las hemos
tenido presente porque creemos en ello, empresarios y trabajadores.

Creemos en la unidad porque representamos los mismos intereses,
de una manera u otra, el tejido empresarial mueve la economía.

Llevamos más de un año con otras palabras muy presentes, tales como
“pandemia”, “coronavirus”, “COVID-19”, “crisis”, “vacunas”… palabras que
envuelven una situación sin precedentes que nos ha tocado vivir a
nivel mundial. Pero en Baleares hemos sabido reinventarnos ante las
adversidades y, en esta ocasión, con más motivo.

De esta situación, salimos juntos. Porque como dice el refrán “la
unión hace la fuerza” y es así como debe ser, porque la capacidad de
trabajar en equipo es lo que prima en los entornos laborales.

Estamos viviendo tiempos complejos y difíciles, y aunque ya habíamos
atravesado años de verdadero sacrificio, la situación actual provoca
una mayor incertidumbre.

Doy fe de que para un empresario la lucha es constante y como
en todas las crisis, debemos afrontarla con esfuerzo y optimismo.
Un empresario desde un primer momento sabe que tendrá que
sacrificarse y que habrá momentos de lucha.

Como empresario conozco los problemas, preocupaciones y
avances que asumimos. También, la capacidad de respuesta ante
las dificultades, la fuerza de los equipos humanos y, sobre todo,
la capacidad para tender puentes a favor de la recuperación
económica, la creación de empleo y bienestar social.

Este es uno de los pilares que defiendo como presidente de ASIMA y
desde este escrito mando un mensaje de ánimo a los empresarios y
trabajadores que día a día luchan por conservar sus empresas y los
puestos de trabajo.

De esta situación,
salimos juntos

Francisco
Martorell Esteban
Presidente de ASIMA

8 9

La importancia
del asociacionismo

Desde 1964 nuestra asociación no ha dejado de representar y defender los intereses de las empresas
asociadas. Reivindicamos la figura del empresario, generador de empleo, bienestar social… y ahora

más que nunca, considero que en este momento de crisis económica, ese espíritu de asociacionismo
es aún más necesario. Los que nos conocen saben que defendemos los intereses de las empresas

asociadas, formadas por el empresario y sus trabajadores, estén o no en ASIMA, pero si están en ASIMA
podrán beneficiarse de las acciones que llevamos a cabo.

En la situación que nos encontramos es necesario que lleguen vacunas para todos, lo antes posible,
para salvar la economía. Intentar que, a través de las asociaciones o grupos empresariales, el gobierno
nos tenga en cuenta. En este tipo de acciones juegan un papel muy importante las asociaciones, como
la nuestra, para que juntos, unidos, nos hagan caso. Una propuesta es que dejasen que las entidades
privadas sanitarias puedan acceder a la compra de la vacunación, porque de esta manera se agilizaría
este proceso.

Para ASIMA el asociacionismo está en su ADN, los fundadores de esta asociación fueron unos
visionarios que antepusieron sus intereses/beneficios personales para asegurar que con el paso de

los años la asociación tuviera unos cimientos sólidos que permiten no depender de nadie, lo que da
una gran libertad en la toma de decisiones.

Francisco Martorell Esteban | Presidente 	 MARTORELL RIPOLL

AUXILIAR DE AGUA Y ALCANTARILLADO	 Juan Manuel Serra Arnau | Vicepresidente - Can Valero

Juan Amer Cirer | Vicepresidente - Son Castelló	 ATESE

Retos
de futuro

En tiempos difíciles como los que estamos viviendo se hace más necesario que nunca la colaboración
entre empresas. No es solo una necesidad de unidad para convertirse en interlocutor con los
estamentos públicos, es más una sensación de protección por sentirte apoyado por otros empresarios
que comparten experiencias e información.

Creo totalmente en el asociacionismo, desde que fui fundador de los jóvenes empresarios de ASIMA
de hace muchos años. Es fundamental que nos asociemos porque si no es muy difícil ejercer un tipo

de presión delante de una administración cada vez más autoritaria; cada vez estamos más obligados
a más burocracia. Colectivamente es más fácil que individualmente.

LA HERRAMIENTA BALEAR	 Damián Sbert Jordi | Secretario

Joan Verd Ferrer | Tesorero	 AGROMALLORCA

Soy partidario del asociacionismo porque si no hay fuerza no nos hacen caso. Para que las personas
que están en el Gobierno, tanto autonómico como nacional, nos escuchen, hemos de estar unidos y
cuantos más seamos dentro de una asociación que representa a un colectivo, más presión haremos.
Ahora bien, hay que pensar que una asociación no ha de tener subvenciones, ni estar ligada a un partido
político. Las asociaciones tenemos que ser lo más fuerte posibles para hacer fuerza.

SOCÍAS Y ROSSELLÓ	 Juan Carlos Rosselló Reynés | Vocal

En los tiempos que corren y más debido al momento tan puntual de crisis social y económica, ahora es
más necesario que nunca tener una representatividad, alguien que se haga oír en los organismos oficiales
y haga llegar las necesidades más importantes de un colectivo. Esta es una de las acciones que realiza una
asociación, como es el caso de ASIMA, que defiende los intereses de todo tipo de empresas multisectoriales
que se encuentran en nuestros polígonos Son Castelló y Can Valero.

REPRESENTACIONES COSTABELLA	 Francisco Jiménez Pérez | Vocal

Fuerza, unión y solidaridad. El dicho “la unión hace la fuerza” simboliza la capacidad de las
asociaciones de hacerse escuchar por los organismos superiores, de negociar, de comunicar, de

relacionarse con las instituciones. Intereses y necesidades individuales de empresas que se suman a
otras, se convierten en objetivos comunes articulando necesidades e intereses sociales.

Isaac Sánchez Martín | Vocal	 SÁNCHEZ ALIMENTACIÓN

Memoria de
actividades

ASIMA
2020

Junta coordinadora y ejecutiva

10 11

Considero imprescindible al asociacionismo en los tiempos que corren. Es necesario aunar
esfuerzos y talento para salir más reforzados de esta crisis que asola nuestra Comunidad. Desde
ASIMA se promociona también la formación profesional, pilar básico para reducir el paro juvenil y
dar oportunidades a los jóvenes que no están insertos en la enseñanza universitaria.

Históricamente las empresas hemos crecido y avanzado compitiendo en nuestro entorno, pero
actualmente, las compañías que triunfan son aquellas que centran sus esfuerzos en evolucionar a través

de la colaboración con el resto y esta pandemia no ha hecho más que acelerar esta tendencia. Es este
escenario, el asociacionismo es un catalizador fundamental en el entendimiento empresarial.

2020 ha sido un año muy complicado para toda la sociedad y la economía ha sufrido un revés
importante ante una incertidumbre que todavía está latente en todo el mundo... Quisiera aprovechar
para poner en valor, más que nunca, la importancia del esfuerzo hecho por nuestra asociación para
ayudar aunando la iniciativa que tenemos cada una de las empresas que formamos parte de ella para
hacer frente a una crisis sin precedentes como la que nos ha tocado vivir. Ejemplo de ello es la labor que
ha desempeñado ASIMA Jóvenes colaborando con comedores sociales para ayudar en momentos realmente
complicados. ¡Orgullosa de formar parte de esta fuerza! Estoy convencida que la unión de todos nos hará
más resilientes sacando lo mejor de cada una de nuestras organizaciones.

Creamos contacto con la realidad empresarial motivado por experiencias, aprovechando nuestro
trabajo, ideas, vivencias y actitudes. Trabajamos enfocados en la formación que mejor repercutirá en

el futuro empresarial inmediato. Somos interlocutores con las administraciones y podemos aportar en
convenios y negociaciones. Nos apoyamos en resolución y gestiones del sector y de otras asociaciones.

NOTARÍA AMENGUAL	 Miguel Amengual Villalonga | Vocal

Andrés Vidal Ferrer | Vocal	 AUTOVIDAL

DISTRIBUIDORA ROTGER	 Inés Rotger Raventós | Vocal

Miguel Rullán Coll | Vocal	 ALMACENES RULLÁN

Junta coordinadora y ejecutiva

Raquel
Moreno
Asesoría

fiscal-contable

María de la Fuente
Directora

Jaime
Rodríguez
Asesoría
jurídica

ORGANIGRAMA: ASIMA - FUNDACIÓN ASIMA

Alejandro
Sáenz de San Pedro

Director

María Ascensión
Oliva

Secretaría

Joana
Tortella

Administración

Andrea Garrido
Educadora 1-2

Xisca Arrom
Educadora 0-1

Sergio Campoy
Coordinador

Paula G.
Medrano

Comunicación

Kika Ripoll
Maestra

Raquel González
Educadora 0-1

Juliana Sarmiento
Auxiliar

Ana Reguera
Coordinadora

Francisco
Herrera

Mantenimiento

Marian Sabater
Educadora 0-1

Olga Pérez
Educadora 0-1

Micaela Mateu
Cocinera

Asesorías

Hotecma

ASIMA Fundación ASIMA

Escoleta
ASIMA

Memoria de
actividades

ASIMA
2020

12 13

DESEOS

PARA 2021

14 15

El 2020 ha sido un año marcado profundamente por las
consecuencias sociales y económicas, además de sanitarias,
que nos ha dejado la terrible pandemia. La contracción del PIB
se sitúa en un -23,7 %, una caída sin precedentes en la que el
sector industrial ha sido el segundo más afectado. Estos datos
evidencian, una vez más, la dependencia de nuestras islas a
la movilidad, muy afectada alrededor del mundo, y al sector
turístico. De la misma manera, nos reflejan la importancia de
cómo debemos mirar al presente y también a nuestro futuro:
apostando hacia un cambio de modelo más diversificado y
más estable.

Llegar de la mejor manera posible y con los menores daños ante
nuestra reactivación, por tanto, ha sido, es y será una prioridad.
Por este motivo, a nuestro objetivo principal de salvar vidas, le
hemos sumado en paralelo un escudo de protección público sin
precedentes para nuestros trabajadores y empresas.

Esta reactivación, cada vez más cercana, debe estar
propulsada, además, por mecanismos que no solo aseguren
la fortaleza de nuestra economía y nuestro tejido productivo,
sino que los diversifiquen para ser unas Illes Balears más
fuertes y resilientes. El proceso de reactivación nos brinda la
oportunidad de apostar por la innovación y las tecnologías y de
tejer un modelo productivo más equilibrado y sostenible social,
económica y medioambientalmente. Un modelo que conecte
con las cadenas de valor locales y potencie nuestra industria y
empresas dándoles más protagonismo.

Es por todo ello que ASIMA, absolutamente fundamental en
nuestro tejido industrial y empresarial, también juega un papel
clave en nuestro presente y en nuestro futuro. La colaboración
público-privada ha supuesto una herramienta necesaria de cara
a conseguir lo mejor para nuestra tierra. Y ASIMA, precisamente,
es un ejemplo de buena gestión y eficiencia. Por ello, quiero
destacar su importancia y agradecer su voluntad y manera de
trabajar para potenciar el tejido económico de Mallorca y, en
consecuencia, de las Illes Balears.

Francina Armengol
Presidenta del Govern Balear

ASIMA,
clave en nuestra
reactivación

La colaboración
público-privada
es una
herramienta
necesaria de
cara a conseguir
lo mejor para
nuestra tierra

Memoria de
actividades

ASIMA
2020

El tejido asociativo de las empresas de Balears ha puesto de
manifiesto a lo largo de más de medio siglo su capacidad para
avanzarse a los cambios que tendrán lugar en la sociedad.
La innovación consiste, precisamente, en esa visión de futuro
que permite crear los medios técnicos, la tecnología y el
conocimiento necesarios para hacerla posible. La industria y
las empresas y servicios de las islas han tenido la fortuna de
realizar el recorrido de la mano de una asociación precursora
en España; desde su creación, ASIMA se ha consolidado como
motor para el crecimiento de sectores determinantes de
nuestra economía. Lo demuestran proyectos como la primera
factoría de emprendedores, que arrancó en 2012 como uno de
los activos de nuevo desarrollo tras la recesión económica.

Son tiempos de transformación; en el futuro más cercano
transitaremos hacia un modelo energético más sostenible,
la digitalización será clave en la mayoría de los procesos
productivos y la inversión en capital humano requerirá más
esfuerzo presupuestario para formación. Estas son algunas
de las líneas de acción que el Gobierno de España considera
prioritarias para la recuperación económica, que vendrá
acompañada de un respaldo financiero específico para Balears.
El archipiélago es uno de los territorios más beneficiados
por el plan de 11.000 millones de euros en ayudas a empresas
y autónomos, con lo que se tienen en consideración factores
relevantes como la insularidad y el impacto específico de la crisis
sanitaria sobre la actividad empresarial de esta comunidad.

Las medidas de apoyo adoptadas desde el inicio de la pandemia
suponen una movilización de recursos sin precedentes para
proteger nuestro tejido productivo y son una inversión de
confianza en unos sectores que a lo largo de muchos años
han demostrado su capacidad para generar valor añadido
y sustentar el buen funcionamiento de la economía. Con la
Covid-19 hemos aprendido que no todas las crisis son fáciles
de prever –como tampoco lo es su repercusión- pero podemos
afirmar con rotundidad que de esta, como de las anteriores,
saldremos más fortalecidos gracias, precisamente, a alianzas
empresariales como la que representa ASIMA.

Aina Calvo
Delegada del Gobierno en Illes Balears

Aliados de la
reactivación

Los 11.000 millones
en ayudas a

autónomos y
empresas son

una inversión de
confianza

en unos sectores
que han demostrado

su capacidad para
sustentar el buen

funcionamiento
de la economía

16 17

En este contexto
de gran
dificultad, es
donde se valoran
a peso de oro
las entidades
que son capaces
de proteger el
máximo número
de empresas
y puestos de
trabajo

Catalina Cladera

El año de la pandemia ha supuesto un gran contratiempo para
la economía de Mallorca. El 2020 ha representado el final a seis
años continuados de crecimiento. La realidad es evidente y
tenemos que afrontarla.

En este contexto de gran dificultad es donde se valoran a peso
de oro las entidades que son capaces de proteger el máximo
número de empresas y puestos de trabajo. Y un año más, en
esta labor, sobresale la Asociación de Industriales de Mallorca.
Defendiendo los intereses de más de 1.400 empresas y de 20.000
empleados. Una labor esencial. ASIMA vertebra y representa
todo un entramado de empresas que este año no luchan para
maximizar beneficios, sino para aguantar el pulso hasta que
las circunstancias permitan de nuevo izar las velas y retomar la
actividad en un entorno normalizado.

El trabajo de las administraciones tiene por objetivo brindar los
recursos suficientes para poder mantener el tejido empresarial
y el mercado laboral a flote mientras la pandemia nos obliga
a la restricción de la actividad económica. Los cerca de 7.800
millones de euros entre créditos ICO, los expedientes de
regulación temporal de empleo para el mantenimiento de
puestos de trabajo y la prolongación de la protección de los fijos
discontinuos; los casi 700 millones de ayudas netas del Estado
que llegarán a las empresas y autónomos de Mallorca y las
líneas de ayuda que hemos puesto en marcha desde el Consell,
con cerca de 30 millones de euros que ya están en manos de los
sectores más afectados por las medidas obligatorias de cierre
de la actividad comercial, van en esta línea y se suman a los
próximos fondos europeos Next Generation, que supondrán una
oportunidad única para reorientar nuestro modelo económico
y productivo, y ejemplo de colaboración público-privada.

Sabemos que, cuando sea posible, Mallorca volverá a recuperar
rápidamente el pulso económico y el liderazgo en el sector
turístico. No estamos ante una crisis estructural. Por este
motivo, cuando finalmente consigamos dominar la pandemia,
estaremos en condiciones de retomar el camino de crecimiento
del último lustro. La clave radica en no perder tejido empresarial
y laboral. Y, en este objetivo primordial, ASIMA es y seguirá
siendo una gran aliada.

Presidenta del Consell de Mallorca

Mallorca recuperará
músculo económico
cuando controlemos
la pandemia

La Asociación de Industriales de Mallorca (ASIMA) es una
organización que ejerce una labor más que destacada en Palma
porque pone voz al tejido empresarial local, ya que representa
a más de 1.500 empresas y 20.000 trabajadores. Por ello, quiero
aprovechar este espacio para agradecer su papel como
interlocutor directo, nos ayuda a conocer las necesidades del
sector y donde podemos actuar como institución.

Somos conscientes que el 2020 ha sido un año complejo,
tanto para el sector público como para el sector privado,
a causa de la COVID-19. 2021 será el año de la recuperación,
de la reactivación económica, el año en el que empezaremos
a dejar atrás la delicada situación que estamos viviendo. La
administración pública, incluido el ayuntamiento, estará al lado
de los trabajadores y las trabajadoras y del tejido empresarial
de la ciudad en un momento tan delicado como el actual.

Me gustaría remarcar que el Ayuntamiento trabaja para poner
al día la ciudad, con acciones destinadas a mejorar los servicios
que desde Cort prestamos en Son Castelló y Can Valero, además
de al resto de la ciudad, como la mejora del alumbrado que se
hizo durante el pasado mandato. De esta manera, trabajaremos
de forma coordinada y en base a nuestro interés común, Palma,
para que trabajadores, empresas y residentes vean cómo su
ciudad mejora. Un ejemplo son las obras de separación de las
redes de pluviales y alcantarillado de Son Castelló, una actuación
importante para el polígono y para Palma. Aprovechando esta
actuación, trabajaremos para, desde la colaboración público-
privada, mejorar los alcorques de los árboles. Además, en 2021
pondremos en marcha la recogida puerta a puerta de los
residuos, una acción en la que ASIMA ha colaborado.

Por último, el papel de representación de ASIMA y las propuestas
que desarrolla la han convertido en una asociación reconocida
en todo el país. Desde el Ayuntamiento, confiamos en su rol
como representantes y seguiremos trabajando de forma
conjunta para que el tejido empresarial continúe su desarrollo
de cara al futuro.

José Hila

La administración
pública,

incluido el
ayuntamiento,

estará al lado
del tejido

empresarial
de la ciudad

Alcalde de Palma

Memoria de
actividades

ASIMA
2020

Trabajo conjunto
para desarrollar el
tejido empresarial

de Palma

18 19

Alejandro
Sáenz de San Pedro

García

Cuando escucho a algún político, a un ciudadano referirse a
nosotros como los empresarios de Vía Asima, se me retuerce el
estómago. Últimamente lo escucho mucho.

Aquellos que hablan de los empresarios de Vía Asima están a
años luz de llegar a comprender lo que es y lo que representa esta
asociación. A ellos les invito a ojear esta “Memoria de Actividades
2020” donde en ningún momento hablamos de nosotros. Hablamos
de personas, de familias, de gente que se juega a diario lo que tiene
y lo que no tiene para crear valor, para crear puestos de trabajo
y bienestar a nuestra sociedad. Hablamos de los empresarios de
los polígonos Can Valero y Son Castelló, hablamos de ellos porque
ellos, sus padres, sus abuelos crearon estos polígonos. Ellos
crearon ASIMA.

También hablamos de sus empleados, de los equipos con los que
a diario cumplen sus objetivos de crecimiento y que comparten
con ellos los duros momentos que atravesamos.

No nos olvidamos del compromiso que tienen con la sociedad
y lo demuestran a diario manteniendo los puestos de trabajo
de su empresa y sacrificando aquello que nadie ve, pero ellos
y sus familias sí. Por eso hablamos de la Fundación ASIMA y de
cómo articulamos campañas y actividades donde se implican,
colaboran y participan.

Estos son los empresarios de Gran Vía Asima, y de la calle Poima,
de la calle 4 de noviembre y la de 16 de julio, de todas las calles de
estos dos polígonos que son el pulmón económico y financiero de
Baleares. Somos los empresarios de ASIMA.

Desde el aquel 16 de julio de 1964 somos los empresarios de ASIMA
los que trabajamos en una zona empresarial que ya no es nuestra,
es de Palma, de todos los palmesanos, del Ayuntamiento de Palma,
que entre todos hemos de cuidarla y mantenerla para que siga
siendo una fuente de generación de empleo y bienestar para toda
la ciudadanía.

Cuando oigas “empresarios de Vía Asima” sonríe y continúa tu
camino. Tú ya lo sabes.

Director de ASIMA

Memoria de
actividades

ASIMA
2020

20 21

En enero se constituyó en las instalaciones del Antiguo
Parque de Bomberos ASIMA la Mesa por la Movilidad laboral
de los polígonos Son Castelló y Can Valero integrada por
ASIMA, responsables y técnicos de diferentes áreas del
Ayuntamiento de Palma, Govern de les Illes Balears, Consell
de Mallorca, sindicatos y diferentes empresas ubicadas en el
polígono de Son Castelló.

Como primera medida se acordó que todos los actores de la
Mesa empezarían a trabajar de forma conjunta para elaborar
un diagnóstico que ayudara a mejorar la gestión de la movilidad
en estos puntos de Palma donde trabajan unas 20.000 personas.

Así se elaboró una encuesta que realizaron los trabajadores
y que sirvió para disponer de datos actualizados de sus
desplazamientos diarios. Con estos datos se pudo realizar un
diagnóstico y calendarizar medidas concretas para mejorar la
movilidad de Palma.

Por su parte, el teniente de alcalde de Movilidad Sostenible,
Francesc Dalmau, agradeció la buena voluntad y predisposición
de todos los actores y recordó que el Plan de Movilidad Urbana
Sostenible (PMUS) establece que los "compromisos empresariales
con la movilidad sostenible son clave para que cualquier
iniciativa tenga éxito".

Constituida la mesa para
la Movilidad Laboral de los polígonos
Son Castelló y Can Valero

ASIMA · Institucional
ENERO

La Mesa contó con la asistencia del
regidor de Movilidad Sostenible,
Francesc Dalmau; técnicos del área
de Movilidad, Modelo de Ciudad e
Infraestructuras; el gerente de la EMT,
Mateu Marcús; el gerente del SMAP,
Pedro Manera; el presidente de ASIMA,
Francisco Martorell Esteban; el director
general de ASIMA, Alejandro Sáenz
de San Pedro; el director general de
Movilidad del Govern, Jaume Mateu;
el director insular de Movilidad del
Consell, Gonzalo Llamas; la directora
insular de Infraestructuras del Consell,
Olga Martínez; el coordinador de
Infraestructuras del Consell, Miquel
Àngel Sagrera, el director general de
OK Group Iván Meléndez; la directora
de Compras de Avoris Retail Division,
Patricia Real; el responsable de Servicios
Generales de Melià International,
Bartomeu Gamundí; el secretario general
de UGT Alejandro Teixías; el secretario
general de CCOO, José Luis García Vidal
y Francisco Soria Cabezos, de CCOO.

La Asociación de Industriales de Mallorca y empresarios del
polígono Can Valero mostraron su decepción ante el resultado
del pleno del Ayuntamiento de Palma, al no haber prosperado
el punto nº 45 del orden del día en que se instó al equipo de
gobierno para actuar de manera urgente en el polígono Can
Valero en temas de limpieza, vertidos de coches abandonados y
hierbas en las aceras.

“El resultado de la votación ha sido lamentable”, afirmaba el
director general de ASIMA, Alejandro Saénz de San Pedro. “Ha
habido 19 votos en contra del PSOE, Més-Estimam Palma, Unides
Podem y Ciudadanos; y 10 votos de a favor de PP y Vox”.

“Con este resultado se constata que este tipo de problemas
crónicos en los polígonos no es prioritario para el actual equipo
de gobierno”, añadió el director general de ASIMA.

Decepción por los votos en contra en el
pleno de Cort para actuar en temas de

limpieza en el polígono de Can Valero

ENERO

“El resultado de la
votación ha sido
lamentable”

Institucional · ASIMA

Memoria de
actividades

ASIMA
2020

22 23

Reunión con el alcalde de Palma

ASIMA · Institucional
JUNIO

El presidente de ASIMA, Francisco Martorell Esteban, y el director
general de ASIMA, Alejandro Sáenz de San Pedro se reunieron
en junio con el alcalde del Ayuntamiento de Palma, Jose Hila
y el concejal de Medio Ambiente e Infraestructuras, Ramón
Perpiñán, y la concejala de Infraestructuras y Accesibilidad,
Angélica Pastor.

Durante el encuentro, se habló de trabajar de forma conjunta en
mejoras que se puedan llevar a cabo en los polígonos Son Castelló
y Can Valero, además de potenciar la actividad económica.

Durante la reunión se explicó a los representantes de ASIMA el
proyecto de separación de la red unitaria del alcantarillado del
Polígono Son Castelló, además de la construcción de un tanque
de almacenamiento de aguas en el mismo enclave. Estas
obras tendrán un coste de 14 millones de euros y el Consistorio
comentó la previsión de que se iniciasen en 2020.

Otro de los temas abordados fue la problemática existente en
estos dos polígonos en cuanto a movilidad. “Hemos trasladado
al alcalde la necesidad de rediseñar las líneas de la EMT para
dar respuesta efectiva a las necesidades de los trabajadores.
Impulsar mayor frecuencia y conexiones entre diferentes
barrios de Palma con Son Castelló y Can Valero, ampliando
horarios, puntos de información y dotación de equipamientos y
marquesinas para los trabajadores y usuarios de estas zonas”,
señaló el presidente de ASIMA.

La gestión de residuos de vehículos abandonados, campaña de
retirada de hierbas y limpieza en general, fueron otros de los temas
que los responsables de ASIMA trasladaron al equipo de Cort.

“Se habló de
trabajar de forma
conjunta en mejoras
para los polígonos”

Memoria de
actividades

ASIMA
2020

SEPTIEMBRE
Institucional · ASIMA

“Consideramos que esta situación es innecesaria dado que en
España somos la comunidad autónoma que más está sufriendo
económicamente los efectos negativos provocados por la crisis
actual”, destacó Francisco Martorell Esteban, presidente de
ASIMA. “Preocupación que compartimos junto con AFEDECO,
ADED y PIMECO”.

La CAEB señala unas perspectivas de recuperación económica
muy lenta para Baleares que percibiremos durante mucho
tiempo. Además, prevé una caída del VAB en la Industria del 23,6%
en el segundo trimestre 2020 y una caída del 37,8% en Servicios.
Con estos datos, la protección de los sectores más afectados ha
de ser una máxima de las políticas públicas. Por otro lado, los
últimos datos oficiales señalan que la tasa interanual del paro
ha crecido un 61,5% en Baleares.

El sector de distribución minorista, automoción, o aquellos con
necesidades de almacenaje, son sectores básicos de nuestra
economía que requieren un cuidado muy concreto por su alto
valor estratégico y de economía local.

Cabe destacar, que en Baleares existen más de 50 polígonos
empresariales y un suelo industrial acorde a las necesidades
del tejido empresarial de nuestras islas. La promoción de nuevo
suelo debería estar definida atendiendo a esas necesidades de
nuestra economía y con una máxima de protección a nuestro
tejido empresarial y mínimo consumo de territorio. Acciones
puntuales de promoción de suelo industrial de pequeño
impacto podrían tener sentido para evitar tensiones, pero nunca
“macropolígonos” que mermen la competitividad de nuestro
tejido productivo.

Es cierto que en Baleares falta espacio para el aparcamiento de
camiones y plataformas, pero la solución no justifica la creación
de un gran polígono logístico.

La Asociación de Industriales de Mallorca (ASIMA) manifestó su preocupación por el impacto negativo
que implicaría la creación de un gran polígono logístico en Palma “totalmente innecesario”.

ASIMA rechaza la creación
de un nuevo polígono logístico en Palma

“Esta crisis ha
provocado la mayor
caída histórica
en la facturación
y destrucción de
empleo en estas
empresas de
Baleares, hecho
que requiere una
atención muy
específica”, señaló el
presidente de ASIMA.

24 25

ASIMA · Institucional
SEPTIEMBRE

ASIMA limpia las calles de Can Valero

Cansados de una reivindicación de hace muchos años,
ASIMA quiso dar respuesta a la demanda de sus asociados
y organizó una jornada de limpieza de malas hierbas en las
calles del polígono Can Valero.

Se llevó a cabo un domingo, el 20 de septiembre para no
molestar a trabajadores de la zona. Para ello la asociación
informó a sus asociados y contrató a una empresa externa de
limpieza dotada de desbrozadoras, sopladoras y barredoras, y
una brigada de doce personas.

Desde las 7:00h se dispuso el operativo y durante toda la
mañana se recogieron también trastos abandonados por las
calles del citado polígono, tales como una nevera, colchones…

Esta acción se ha hecho, afirmó el presidente de ASIMA, Francisco
Martorell Esteban, “respondiendo a la demanda de los asociados.
Se trata de una reivindicación que viene de hace muchos
años. Pedimos al alcalde de Palma que cuide los polígonos
que representa ASIMA, Can Valero y Son Castelló. Nosotros lo
que pedimos es que estos polígonos, que son un motor de la
economía de Mallorca y de las Islas, que representan más del
20 por ciento del PIB, se tengan en cuenta y se conserven en un
estado de limpieza mínimo y fundamental”. “Nos ha supuesto un
gran esfuerzo, pero era necesario hacerlo”, apostilló.

Por su parte, el director de ASIMA, Alejandro Sáenz de San Pedro,
destacó que “ya que el Ayuntamiento hace caso omiso de los
deberes básicos que es la limpieza, la recogida de basura, de
malas hierbas…, hemos hecho una actuación de recogida
de hierbas, de limpieza de calles y de recogida de trastos”.
“Sabíamos que había mucho, pero a la vista de lo que se ha
recogido había más de lo que pensábamos”.

“Lo que estamos pidiendo”, reclamó el director, “es un toque de
atención para que se vea que no es tan complicado hacer esto,
no es caro, la acción de hoy nos cuesta 3.500 euros, factura
que mañana le vamos a enviar al alcalde”. Se trata, dijo, “de
necesidades básicas de cualquier barrio de Palma, y tanto Can
Valero como Son Castelló pertenecen a Palma”.

Memoria de
actividades

ASIMA
2020

ASIMA entrega en el Ayuntamiento de Palma
la factura de la limpieza en Can Valero

SEPTIEMBRE
Institucional · ASIMA

Al día siguiente de llevar a cabo la limpieza de malas hierbas
y recogida de residuos abandonados en las calles del
polígono Can Valero, el director general de ASIMA entregó en
persona la factura por el importe de 3.500 euros en el registro
del Ayuntamiento de Palma. Dicho importe es lo que costó
contratar una brigada de limpieza externa para llevar a cabo
dicha labor de limpieza.

“La asociación
reivindica con esta
acción el abandono
y la dejadez de
las calles de los
polígonos”

26 27

ASIMA · Institucional
OCTUBRE

ASIMA pide al Govern una estructura
administrativa de apoyo a los más de
50 polígonos empresariales de Baleares

El presidente de la Asociación de Industriales de Mallorca
(ASIMA), Francisco Martorell Esteban entregó en octubre
a la presidenta del Govern balear, Francina Armengol, un
documento de propuestas para impulsar la competitividad y
la dinamización de los Polígonos Empresariales Son Castelló y
Can Valero.

En la reunión que tuvo lugar en el Consolat de Mar estuvieron
también el vicepresidente de ASIMA, Juan Manuel Serra; el
vicesecretario de ASIMA, Juan Carlos Rosselló; el director general,
Alejandro Sáenz de San Pedro; el vicepresidente y conseller de
Transición Energética y Sectores Productivos, Juan Pedro Yllanes,
y el director general de Política Industrial, Antoni Morro.

La organización empresarial reiteró la necesidad de crea una
estructura administrativa de apoyo a los más de 50 polígonos
empresariales que hay en Baleares.

Entre las propuestas presentadas a la presidenta del Govern,
ASIMA solicitó simplificación administrativa a la tramitación de
la FP Dual y adaptar a la situación por la COVID-19.

La asociación defiende la necesidad de potenciar la Formación
Dual asociada a la industria desde un punto de vista práctico
y sin trabas administrativas, así como desarrollar políticas
fiscales que incentiven el espíritu emprendedor, la creación de
nuevas empresas y el empleo.

Entre otros puntos, ASIMA insta a la necesidad de articular una
Ley de Polígonos Empresariales que respondan a la realidad en
la falta de mantenimiento y degradación del suelo industrial.

Se solicitó eliminar la
obligatoriedad de instalaciones
fotovoltaicas en las empresas de
los polígonos y colaborar en la
puesta en marcha de programas
de promoción de energías
renovables en los polígonos,
y potenciar la herramienta
www.catastrosolarasima.com
promovida desde ASIMA.

Ayudas a la eliminación del
fibrocemento en las cubiertas de
las naves de los polígonos, es otra
de las peticiones presentadas
por la asociación, así como
“ampliar líneas de metro para
dar respuesta al problema
de movilidad que tienen los
trabajadores y usuarios de los
polígonos Son Castelló y Can
Valero”. “Pedimos que se tenga en
cuenta al polígono Can Valero en
las futuras ampliaciones”, destacó
el presidente de ASIMA.

El director general de ASIMA, Alejandro Saénz de San Pedro
comprobó en persona en el primer servicio que opera la línea
10 de la EMT que une Palma con el polígono de Son Castelló,
si realmente es efectiva para dar servicio a los trabajadores
de dicho polígono. “Esta línea no es útil para cubrir las
necesidades de los trabajadores Son Castelló, ni de Son
Cladera, ni de Sa Indioteria, ya que desde la puerta de San
Antonio hasta la primera parada de Gran Vía Asima tarda
más de media hora y realmente hay dos trabajadores que lo
utilizan en cada trayecto”.

El área de Infraestructuras y Accesibilidad del Ayuntamiento de
Palma, con la colaboración de ASIMA ha adecuado el espacio de
un aparcamiento situado a la altura de la calle 16 de julio, 83 en
el polígono Son Castelló, para trabajadores de esta zona.

Este espacio presentaba problemas de suciedad, presencia
de vehículos en desuso e incluso vertido de escombros. Con el
objetivo de poner fin a este punto negro y arreglar este espacio
para aparcar en el polígono, el Ayuntamiento de Palma a través
del área de Infraestructuras y Accesibilidad, llevó a cabo las
obras para acondicionar 170 metros lineales de este espacio, con
una inversión aproximada de 50.000 euros.

En concreto, se ha realizado un cierre de este espacio con un
muro y una reja y se han habilitado dos entradas. Además,
desde ASIMA, mediante una empresa de seguridad, realizarán
un control horario de apertura y cierre de este aparcamiento.

El presidente de ASIMA, Francisco Martorell Esteban, destaca
que se trataba de una larga reivindicación. "Hace mucho tiempo
que solicitábamos reparar este espacio puesto que se estaba
empleando para dejar coches y material abandonado y esto
degradaba esta zona". Desde ASIMA remarcan la importancia de
esta inversión para el polígono Son Castelló. "Con esta inversión
este espacio recupera su uso original de aparcamiento exclusivo
para trabajadores. Para garantizar un buen mantenimiento de
este lugar ASIMA gestionará los accesos para evitar un mal uso".

Petición de una línea de autobuses
para los trabajadores de Son Castelló

Colaboración para adecuar un
aparcamiento para trabajadores del

polígono Son Castelló

Infraestructuras · ASIMA
ENERO · OCTUBRE

Memoria de
actividades

ASIMA
2020

28 29

ASIMA y Proa Grup apuestan
por la sostenibilidad

ASIMA firma un convenio
con Silence Mallorca (Grupo Roxa)

ASIMA · Servicios y convenios
FEBRERO · JULIO

El Grupo Proa sigue apostando por la democratización del
vehículo eléctrico en Baleares y cedió un BMW I3 eléctrico a la
Asociación de Industriales de Mallorca.

El presidente de ASIMA, Francisco Martorell Esteban y el director
de desarrollo de movilidad eléctrica del Grupo Proa, Ricard
Puigròs, formalizaron el acuerdo de colaboración para dar
visibilidad a la movilidad eléctrica con la entrega de un BMW I3.

Este acuerdo tuvo como objetivo dar visibilidad al vehículo
eléctrico con el fin de democratizar este tipo de movilidad y
apoyar a la sostenibilidad de las Islas Baleares. Así pues, ASIMA se
suma al proyecto de sostenibilidad del Grupo Proa bajo la marca
comercial Proa eDrive y apuesta por el desarrollo sostenible.

La Asociación de Industriales de Mallorca ASIMA suscribió un
acuerdo de colaboración con Silence Mallorca (Grupo Roxa), con
el objetivo de potenciar el uso de la movilidad eléctrica entre las
empresas asociadas de ASIMA.

El convenio contempló la cesión de una motocicleta eléctrica
Silence de producción nacional dado que estos disponen de la
distribución exclusiva en Baleares. El acuerdo fue firmado por el
presidente de ASIMA, Francisco Martorell Esteban y el gerente de
Silence Mallorca, Carlos Bermejo, en la sede de ASIMA.

Estuvieron también presentes el director general de ASIMA,
Alejandro Sáenz de San Pedro; Kevin Santiago, responsable de
marketing y Pascual Garrido, jefe de ventas de Silence Mallorca.

"Acuerdo de
colaboración para
dar visibilidad a la
movilidad eléctrica"

ASIMA y Autovidal
apuestan por la movilidad sostenible

Servicios y convenios · ASIMA
AGOSTO

La empresa de automoción Autovidal cedió en agosto a la
Asociación Industriales de Mallorca un vehículo eléctrico
Smart forfour, dentro del acuerdo de colaboración establecido
anteriormente para apoyar a la sostenibilidad de las Islas Baleares.

El director general de Autovidal, Andrés Vidal hizo entrega de las
llaves del vehículo al presidente de ASIMA, Francisco Martorell
Esteban en la sede de la asociación, ubicada en Gran Vía Asima,
2 en el polígono Son Castelló. Este acuerdo tuvo como objetivo
dar visibilidad al vehículo eléctrico y apostar por la movilidad
sostenible.

De esta manera, ASIMA se sumó al proyecto de sostenibilidad de
Autovidal, empresa asociada, que desde hace ya varios años han
ido trabajando alineados con el compromiso medioambiental
como uno de los principales pilares del grupo con la visión clara
de que es la movilidad del futuro a la que debemos de llegar.

Por ello todas las marcas que gestiona el grupo Autovidal han
apostado por el cambio hacia la movilidad eléctrica y en la
actualidad existen distintas soluciones para cada necesidad en
todas las marcas que actualmente comercializa el grupo tanto
en vehículos híbridos como con eléctricos puros.

Una de las marcas pioneras en tecnología eléctrica es Smart,
líder de 2018 en ventas de turismos eléctricos en España. A las
ventajas ya conocidas para desplazarse en ciudad de su modelo
fortwo se añade el poder disponer de un modelo 100% eléctrico.
Además, destaca la reciente incorporación de la marca Maxus,
que cuenta en su porfolio con la furgoneta 100% eléctrica con más
autonomía del mercado y poco a poco distintas instituciones y
empresas de toda España la están incorporando como solución
de movilidad sin emisiones de CO2.

El grupo Autovidal fundado en 1921, cuenta con unos 300
trabajadores y dispone de instalaciones en Palma, Manacor y
Santa María.

Andrés Vidal hizo
entrega de las
llaves del vehículo al
presidente de ASIMA,
Francisco Martorell
Esteban

Autovidal tiene muy presente
su compromiso con el medio
ambiente. Dentro de los valores el
cuidado con el medio tiene una
presencia destacada. Dentro de
este compromiso en materia de
sostenibilidad hace ya varios años
cambió de proveedor de suministro
eléctrico pasando a Feníe Energía,
empresa que garantiza que toda la
electricidad que utiliza Autovidal
tiene origen renovable.

Memoria de
actividades

ASIMA
2020

30 31

ASIMA · Oficina de transformación digital
FEBRERO

Blockchain,
una nueva revolución tecnológica
"Blockchain y la criptomoneda está aquí y ha venido para
quedarse, se trata de un tema muy novedoso sobre todo por
la tecnología que hay detrás", manifestó el director general de
ASIMA, Alejandro Sáenz de San Pedro, al inicio de la jornada
'Blockchain y Criptomoneda en la Empresa. Ventajas y casos de
éxito', celebrada el pasado 14 de febrero en las instalaciones del
Antiguo Parque de Bomberos ASIMA.

"Esta jornada pretende aportar inquietud sobre los cambios
tecnológicos y personales en el siglo XXI", dijo al dar la bienvenida
a los asistentes.

Evento celebrado en el marco de las Jornadas de la Oficina de
Transformación Digital de Baleares pertenecientes al Ministerio
de Asuntos Económicos y Transformación Digital.

Tras la bienvenida del director general de ASIMA, intervino el
director general de Modernización y Administración Digital del
Govern balear, Ramón Roca, quien dio el dato de que "la Unión
Europea ha invertido en dos años 350 millones de euros en esta
tecnología, por primera vez creando una tecnología propia y
varias empresas españolas ya son expertas".

Intervinieron también especialistas en esta tecnología y
moneda digital como José Antonio García Bustos, economista,
emprendedor y asesor financiero; seguidamente Javier Molina
Jordá, economista y consultor en Mercados Financieros y
posteriormente se hizo una mesa redonda en la que participaron
José Ibáñez Llompart, economista y director de Baleares de la
empresa Tressis; Jaime Martínez, director general de la empresa
Criptoárea, especialista en criptocajeros y el doctor Bartomeu J.
Serra, catedrático de Ciencias de la Computación e Inteligencia
Artificial de la UIB y director del proyecto SmartUIB.

"La Unión Europea ha
invertido en dos años
350 millones de euros
en esta tecnología"

Memoria de
actividades

ASIMA
2020

Oficina de transformación digital · ASIMA
FEBRERO

Durante su ponencia, José Antonio García Bustos explicó que la
Blockchain “nos trae una oferta monetaria limitada (21 millones
de bitcin x 10^8 tokens), recuperar la confianza en el sistema,
trazabilidad e inmutabilidad de los registros y devuelve la
soberanía financiera a las personas". Con ello, "se prescinde de
intermediarios y está diseñado para eliminar el "doble gasto"
(gastar una moneda ya gastada) sin necesidad de un organismo
central que lo compruebe. Es un servidor de marca de tiempo
distribuido (prevalece la primera transacción)”.

Por su parte, Javier Molina centró su exposición en
cryptoeconomics & inversión. Del Blockchain dijo que “tiene el
potencial de crear para los activos lo que Internet supuso para
la información. Puede reducir el coste de creación, custodia, uso
y transmisión de activos y puede transformar la forma en que
vivimos creando una nueva industria de escala global". Molina
expuso también casos de uso del Blockchain, de la inversión
en este sistema y por qué invertir en criptoactivos, así como los
tipos de criptomonedas que hay. “La parte interesante de todo
esto es que te da opción a un mundo distinto, tecnológico de
inversión”.

En la mesa redonda hubo diversas opiniones, pero todos
coincidieron en que es una tecnología en la que hay que confiar.

El acto fue clausurado por el vicerrector de la Universitat de les
Illes Balears, Jordi Llabrés quien expresó que como psicólogo
para él "todo esto va de personas como en todo en esta vida"
y que en la Universidad se está invirtiendo en este tipo de
tecnología, “queremos acercar la universidad a la sociedad y
que vengáis a preguntar qué estamos haciendo en Blockchain”.

"Es una tecnología
en la que hay que
confiar"

32 33

ASIMA Jóvenes
FEBRERO · MARZO

Primer encuentro de networking
de ASIMA Jóvenes en La Coruña

Taller de comunicación para los jóvenes

Un grupo de empresarios de la sección ASIMA Jóvenes viajaron en
febrero a La Coruña junto con el presidente de ASIMA (Asociación
de Industriales de Mallorca), Francisco Martorell Esteban y el
director general de ASIMA, Alejandro Sáenz De San Pedro.

Jóvenes de empresas ubicadas en los polígonos Son Castelló y
Can Valero, que representan a diferentes sectores empresariales
y que, dentro de las acciones que se han marcado en esta nueva
sección de ASIMA, se encuentra la de networking.

Este viaje tuvo como actividad principal realizar este primer
encuentro fuera de Mallorca, en este caso en La Coruña, con
un grupo de jóvenes de la Asociación de Jóvenes Empresarios
de la Provincia de A Coruña (AJE). Previo a este encuentro, se
realizó una visita el Museo de Estrella Galicia (Mega), ubicado en
el polígono A Grela, y a la sede de Inditex que se encuentra en la
localidad coruñesa de Arteixo, para conocer cada uno de estos
modelos de negocio.

En marzo se realizó un taller de comunicación durante dos días
en el Antiguo Parque de Bomberos ASIMA al que asistieron un
grupo de jóvenes empresarios. El taller fue dirigido por Claudia
Velásquez quien centró el contenido en comunicar y transmitir
para influir.

La sección ASIMA Jóvenes se ha
puesto en marcha con un espíritu
firme de dar voz a los empresarios
jóvenes de la Asociación de
Industriales de Mallorca (ASIMA),
con tres ejes principales de
desarrollo: Networking, Formación
y RSC (Responsabilidad Social
Corporativa).

Memoria de
actividades

ASIMA
2020

ASIMA Jóvenes
JUNIO

Recogida de residuos en la Playa de
Can Pere Antoni con Europa FM y el

Ayuntamiento de Palma
En junio, ASIMA Jóvenes colaboró con Europa FM y el
Ayuntamiento de Palma en la recogida de residuos en la Playa
de Can Pere Antoni para concienciar sobre la necesidad de
cuidar nuestros mares y costas, en la que además de ayudar, los
asistentes pudieron disfrutar de un concierto del grupo Isla Iglú.

Asistieron representantes de la sección ASIMA Jóvenes, el
presidente de ASIMA Francisco Martorell Esteban y el director
general, Alejandro Sáenz de San Pedro.

Plásticos, colillas, mascarillas y guantes desechables invaden
nuestro entorno, nuestras playas y mares. Por esto tuvimos una
cita con la ecología de la mano de Europa FM y el Ayuntamiento
de Palma, en una acción de recogida de residuos para limpiar la
Playa de Can Pere Antoni.

Esta acción de recogida de residuos se enmarcó en la iniciativa
#AlertaECOEuropaFM, que forma parte del proyecto Respira
Europa FM, de concienciación sobre la necesidad de cuidar
nuestro entorno.

34 35

ASIMA Jóvenes hace un llamamiento a las
instituciones para que activen políticas
eficaces ante las altas cifras de paro juvenil

ASIMA Jóvenes hace un llamamiento a las instituciones para
que “activen políticas eficaces ante las altas cifras de paro
juvenil e impulsen mecanismos que fomenten la contratación
para las empresas”. Las cifras de paro de octubre “son
devastadoras”, con un incremento del 5,97% respecto al mes
anterior y 61,5% respecto a octubre de 2019; siendo la cifra más
alta desde octubre de 2013. Este dato “es alarmante”, afirman,
teniendo en cuenta que el paro juvenil entre los menores de 25
años es del 44%, la segunda tasa de paro más alta de la Unión
Europea, según Eurostat.

El paro juvenil en Baleares es del 38’8% en el mes de octubre,
se ha producido un aumento de un 16’8% en comparación a la
tasa del 2019, según la EPA. Cabe destacar que la contratación
se ha hundido un 50% respecto al mismo mes del año anterior.
Además, España es uno de los países de la OCDE con más
jóvenes y con menor creación de nuevas empresas.

“Estamos siguiendo una senda negativa alarmante”, apostillan.
Desde ASIMA Jóvenes, “pedimos que se activen protocolos
para rebajar la presión fiscal sobre las empresas para que
puedan invertir estos fondos en la contratación de nuevos
trabajadores”.

“Solicitamos se facilite también la creación de nuevas
empresas”, añaden. Actualmente en España se tardan dos
meses en poder abrir una nueva empresa cuando la media de
la OCDE no llega a los 10 días.

“La creación de oportunidades de inserción al mundo laboral
para nuestros jóvenes debe ser un objetivo primordial. No
podemos permitirnos perder este talento. Una juventud sin
oportunidades laborales, sin ilusión y sin entusiasmo depara
un futuro devastador”. “La industria es uno de los sectores
donde se está generando negocio, por eso es necesario que
las instituciones nos ayuden”, concluyen.

"Solicitamos se
facilite también la
creación de nuevas
empresas"

ASIMA Jóvenes
NOVIEMBRE

Los jóvenes empresarios de ASIMA
cocinan para 250 usuarios de Zaqueo

María Salinas
destacó:
“Lo necesario
de este tipo de
acciones, más en
esta época y sobre
todo en los últimos
meses en que hay
más demanda de
usuarios en los
comedores sociales”

ASIMA Jóvenes
DICIEMBRE

Los jóvenes empresarios de la sección de ASIMA Jóvenes,
integrada en la Asociación de Industriales de Mallorca
cocinaron el pasado mes de diciembre lentejas para 250
usuarios que a diario acuden al comedor social de la
Asociación Zaqueo en Palma.

Coordinados por la chef mallorquina María Salinas, esta acción
se encuentra dentro de los tres ejes principales de desarrollo que
tienen establecidos en la sección: el de RSC (Responsabilidad
Social Corporativa) y para ello se han comprometido con
Zaqueo a preparar las raciones de comida necesarias, un día
durante el trimestre de diciembre, enero y febrero.

Para ello, contaron en esta primera ocasión con la cesión de la
cocina del Restaurante Bruselas, empresa asociada a ASIMA.

El presidente de ASIMA, Francisco Martorell Esteban y el
director general de la asociación, Alejandro Saénz de San
Pedro, se pusieron también el delantal para echar una mano
en la cocina.

“Agradecemos tanto a María Salinas su colaboración y
voluntad en esta acción solidaria, como al propietario del
Restaurante Bruselas, José Luis Sánchez, por dejarnos utilizar
su cocina industrial y poder preparar así esta cantidad de
comida”, manifestó el presidente.

Memoria de
actividades

ASIMA
2020

36 37

ASIMA · Asamblea General
SEPTIEMBRE

Asamblea General Ordinaria

La Asamblea General Ordinaria tuvo que realizarse en septiembre
por videoconferencia. Estaba prevista celebrarla a finales del mes
de marzo y debido a la pandemia provocada por el coronavirus
COVID-19 se tuvo que aplazar.

La Asamblea se celebró en una de las aulas del Antiguo Parque
de Bomberos ASIMA, ubicado en el Polígono Son Castelló, para
cumplir con los protocolos de la COVID-19.

En el aula estuvieron el presidente de ASIMA, Francisco Martorell
Esteban; el director general de ASIMA, Alejandro Sáenz de San
Pedro; el tesorero de la Junta Directiva, Juan Verd y el secretario
general de la Junta, Damián Sbert. Los asociados se conectaron
para seguir la Asamblea por videoconferencia.

El presidente de ASIMA se dirigió a los asociados con “el mejor
deseo para todos”. En su discurso señaló la preocupación y la
incertidumbre sufrida por parte de los empresarios que han
sufrido ésta y otras crisis.

Expresó: “Hemos querido estar a vuestro lado desde el principio
de esta crisis sanitaria, social y económica que nos está tocando
vivir. Por ello, os hemos ido informando vía mail de las normativas
que iban saliendo en referencia a la COVID-19 y creamos
una sección en nuestra web que se llama ‘COVID-19’ en la que
publicamos dichas normativas para que todas las empresas
estuviesen perfectamente informadas”.

Recordó que en abril se empezaron a repartir gratuitamente
más de 3.000 mascarillas del tipo FFP2 entre los empresarios y
sus trabajadores, de empresas asociadas, “para que pudieran
protegerse en el día a día”.

Cuando se levantó el confinamiento para todos, recalcó que
desde la Fundación ASIMA se activó una ‘Campaña Emergencia’
de recogida de productos de primera necesidad. Campaña en
la que participaron más de veinte empresas asociadas y cuyos
productos, más de 3 toneladas, se entregaron a distintas ONG’s
de Mallorca.

El presidente trasladó también
el esfuerzo realizado desde
la Fundación ASIMA, con la
Escoleta ASIMA. La cual, “no
ha dejado de estar al lado de
las familias durante y después
del confinamiento”. Con su
reapertura el 25 de mayo, dijo,
“el centro educativo reinició su
actividad cumpliendo con todos
los protocolos sanitarios para
todas aquellas familias que lo
necesitaban, tanto las que ya eran
usuarias del centro como aquellas
con necesidad de conciliar la vida
familiar y laboral”.

Siendo consciente de los
problemas que preocupan a los
empresarios que están en los
polígonos Son Castelló y Can
Valero, detalló que desde ASIMA
se han trasladado reiteradamente
al Ayuntamiento de Palma, tales
como “la limpieza de malas hierbas
y trastos abandonados de los
polígonos, el mantenimiento de
las infraestructuras, la reparación
de alcorques, aceras, vertederos,
etcétera, y un plan de emergencia,
entre otros aspectos”.

Francisco Martorell Esteban
terminó su intervención señalando
que “ahora más que nunca,
pedimos a la administración
pública ya no solo ir de la
mano, sino agarrados para
muchas gestiones en las cuales
los empresarios no tenemos
competencias, pero sí que nos
afectan”. Por último, animó a todos
“a seguir más juntos que nunca”.

Distinciones

Memoria de
actividades

ASIMA
2020

Asamblea General · ASIMA
SEPTIEMBRE

Con motivo de la Asamblea General Ordinaria, la Asociación distingue cada año a las empresas que
celebren aniversarios. Este año no se pudieron entregar el mismo día de la Asamblea cumpliendo
con los protocolos de la COVID-19, pero el presidente visitó personalmente a cada uno de los
galardonados y les hizo entrega de la placa conmemorativa correspondiente.

Balear de Uniformes
por su 30 aniversario.

Ferdinautic
que ha cumplido 30 años.

Grupo Cañellas que ha cumplido las bodas de oro (50 años).Grupo Sampol por su 85 aniversario.

Linx Balears por su 25 aniversario.

Carretillas Palma
por su 30 aniversario.

Pemija por su 25 aniversario.

38 39

Agenda ASIMA
ENERO y FEBRERO

Reunión con el artista mallorquín
Miguel Salom
El artista mallorquín, Miguel Salom, que reside en
Miami desde hace cinco años, se reunió en enero
con el presidente y director de ASIMA para dar a
conocer el trabajo que estaba realizando para
exponer en Florida. (foto 1)

Reunión con el alcalde y sindicatos
En una reunión mantenida en el Ayuntamiento de
Palma, el alcalde José Hila se comprometió a crear
una mesa de movilidad laboral exclusiva para los
polígonos empresariales. Estuvieron el presidente
de ASIMA, Francisco Martorell Esteban; el director
general de ASIMA, Alejandro Sáenz de San Pedro;
el secretario general de Comisiones Obreras de
Baleares, José Luis García; el secretario general de
UGT en Baleares, Alejandro Texías; y el regidor de
movilidad, Xisco Dalmau. (foto 2)

Reunión con Vox Palma
Reunión con Fulgencio Coll, portavoz del grupo
municipal VOX en el Ayuntamiento de Palma; Sara
Cerdó, coordinadora del grupo municipal VOX del
Ayuntamiento de Palma y Sandra Barceló, concejal
de VOX del Ayuntamiento de Palma. (foto 3)

Reunión con Mercedes Celeste del PP
El presidente de ASIMA, Francisco Martorell
Esteban y el director general, Alejandro Sáenz de
San Pedro mantuvieron una reunión con Mercedes
Celeste, portavoz del grupo municipal del PP en el
Ayuntamiento de Palma. (foto 4)

XXIX Playa de Palma
Challenge Ciclista Mallorca
El presidente de ASIMA, Francisco Martorell
Esteban, asistió el 27 de enero a la presentación de
la XXIX Playa de Palma Challenge Ciclista Mallorca
en el Consolat de la Mar. (foto 5)

1

2

3

45

Memoria de
actividades

ASIMA
2020

Agenda ASIMA
MARZO a OCTUBRE

7

8

9 10

6

Air Europa presentó un avión rotulado
con el nombre ‘Policía Nacional.
Nuestro servicio, tu seguridad’
El presidente de ASIMA, Francisco Martorell Esteban
y el director general, Alejandro Saénz de San Pedro
asistieron a la presentación del avión rotulado por
Air Europa con el nombre ‘Policía Nacional. Nuestro
servicio, tu seguridad’. El acto se celebró en el
hangar de la compañía aérea del aeropuerto de
Son Sant Joan (Palma de Mallorca). (foto 6)

Curso de defensa personal femenina
organizado por la SUP
Más de 250 mujeres participaron en un curso
de defensa personal femenina organizado por
la Jefatura Superior de Policía de Baleares y el
Sindicato Unificado de Policía (SUP), en el Antiguo
Parque de Bomberos ASIMA. El curso fue impartido
por José Antonio Nieto 'Primo' y un gran elenco
de maestros y expertos en diferentes disciplinas
de lucha. Fue todo un éxito de participación
convirtiéndose en la jornada con mayor número
de alumnas de toda la historia de Baleares en esta
modalidad de defensa personal policial femenina.
Asistió el director de ASIMA, Alejandro Sáenz
de San Pedro junto al jefe superior de Policía de
Baleares, Gonzalo Espino Cruz y el secretario
general de la delegación de Gobierno en Baleares,
Ramón Morey. (foto 7)

Campaña contra las malas hierbas
Iniciamos una campaña contra las malas hierbas
que crecen en las calles y aceras de los polígonos.
(foto 8)

Semana Europea de la Movilidad 2020
El presidente de ASIMA, Francisco Martorell Esteban,
asistió a mediados de septiembre al evento realizado
durante la Semana Europea de la Movilidad
Sostenible. Fomentando así el desarrollo de buenas
prácticas y medidas permanentes. (foto 9)

Día de la Fiesta Nacional
El presidente de ASIMA acudió el día 9 de octubre
al acto del Día de la Fiesta Nacional celebrado en
el Palacio de la Almudaina de Palma. (foto 10)

40 41

ASIMA · Agenda CEPE
FEBRERO

Granollers se convierte en la primera
ciudad española en tener tres
polígonos de calidad acreditada
Los polígonos Congost, Jordi Camp y Coll de la
Manya de Granollers recibieron el 11 de febrero la
acreditación que cumplen las condiciones para
obtener la marca Polígono de Calidad Empresarial,
que concede la Coordinadora Española de
Parques Empresariales (CEPE).

Granollers se convierte así en el primer municipio
de Cataluña en obtener esta certificación y el
primero de toda España que lo ha conseguido
por triplicado. El Ayuntamiento y las asociaciones
de empresas de los tres polígonos empezaron
el proceso de certificación el año pasado, con
el apoyo de Pimec Polígonos, que gestiona las
asociaciones empresariales de estas áreas
industriales.

CEPE busca, con esta marca, reconocer el valor de
un polígono para un municipio.

El director ejecutivo de PIMEC y vicepresidente de
CEPE, David Giménez, la responsable de PIMEC
Polígonos, Marcela Véliz, y el delegado territorial
de la patronal en el Vallès Oriental, Juan Carlos
Basi, han participado en el acto celebrado en el
Ayuntamiento de Granollers donde los presidentes
de los tres polígonos han recibido este certificado
de la mano del presidente de CEPE, Alejandro
Sáenz de San Pedro.

Desde 2017, ha autorizado esta marca en 10
polígonos en el Estado. En el acto de entrega, el
presidente de la entidad, Alejandro Sáenz de San
Pedro enmarcó que la entrega de la bandera de
calidad no es un punto y final en el esfuerzo de
estos polígonos para garantizar su calidad, sino
un punto de partida.

De aquí a tres años, las zonas industriales volverán
a pasar por las auditorías de calidad para renovar
el certificado.

PIMEC Polígonos sigue trabajando en los
polígonos industriales de Cataluña para alcanzar
nuevos retos y potenciar nuevos sectores, como
la digitalización o la sostenibilidad. La patronal
cree que la certificación es una herramienta
básica para valorar y validar la capacidad de las
infraestructuras, servicios y otras variables del
entorno de un polígono y para disponer de una
radiografía actual y de un proyecto de futuro,
basado en la mejora continua. (fotos 1 y 2)

Reunión PIMEC Barcelona
En Barcelona, en la sede de PIMEC el presidente
de CEPE, Alejandro Saénz de San Pedro asistió a
la reunión de la Junta directiva de Polígonos CEPE
para definir las líneas estratégicas de actuación.
(foto 3)

1

2

3

Memoria de
actividades

ASIMA
2020

Agenda CEPE · ASIMA
ABRIL

Los polígonos de CEPE ponen las
banderas a media asta en señal de
duelo por las víctimas
Los polígonos integrados en la Coordinadora
Española de Polígonos Empresariales (CEPE)
que tienen la bandera de la marca Q ‘Polígono
Empresarial de Calidad’, certificada por AENOR,
pusieron sus banderas a media asta en señal
de duelo por las víctimas de la pandemia del
coronavirus.

El presidente de CEPE, Alejandro Sáenz de San
Pedro, manifestó que “los polígonos que no tengan
aún la bandera de calidad pondrán también a
media asta las banderas institucionales o de
empresa que tengan”.

Actualmente 14 polígonos cuentan ya con la “Q
de Polígono Empresarial de Calidad” ubicados
en Galicia, Principado de Asturias, País Vasco, La
Rioja, Andalucía, Baleares y Cataluña.

Cabe recordar que CEPE creó en 2017 la Marca de
Calidad de Polígonos Industriales, que aglutina un
modelo vivo y auditable por AENOR y que incluye
un conjunto de requisitos objetivos y medibles
para reconocer la labor y el compromiso de las
áreas empresariales y de las entidades que las
gestionan. Desde la influencia social hasta los
requisitos jurídicos son imprescindibles para
conceder la marca.

Según comentó el presidente de CEPE, “en
los más de 5.000 polígonos empresariales
repartidos por el territorio nacional, se genera
la mitad de la producción de bienes y servicios
de España, por lo que la importancia del tejido
empresarial ubicado en los polígonos es básica
para la reconstrucción de nuestra economía.
La relaciones público-privadas han de dar un
paso hacia una colaboración aún más estrecha,
incluso de complicidad para superar con éxito
esta situación”.

CEPE agrupa federaciones, asociaciones
empresariales y otras entidades formadas por
empresarios o propietarios vinculadas a la
gestión, funcionamiento o dinamización de las
áreas empresariales, con amplia representación
en todo el territorio.

También forman parte de CEPE entidades y
organizaciones públicas, entre cuyos fines se
encuentra la defensa, gestión y mejora de las
áreas empresariales, como son Ayuntamientos,
Diputaciones y Agencias de Desarrollo…

CEPE aglutina 467 polígonos empresariales con
100.000 empresas ubicadas en ellos.

42 43

ASIMA · COVID 19
ABRIL

ASIMA reparte mascarillas FFP2
entre las empresas asociadas

ASIMA desinfecta...

Durante el confinamiento, ASIMA repartió mascarillas del tipo
FFP2, gratuitamente, entre las empresas asociadas de los
polígonos de Son Castelló y de Can Valero.

El presidente de ASIMA, Francisco Martorell Esteban, se mostró
gratamente sorprendido por la gran acogida que tuvo esta
acción por parte de los empresarios. Esta iniciativa también se
llevó a cabo en otros polígonos de España, pertenecientes a
CEPE (Confederación Española de Polígonos Empresariales).

Por su parte, el director general de ASIMA, Alejandro Sáenz de
San Pedro manifestó su total disconformidad a la intervención
de precios en mascarillas quirúrgicas fijado por el Gobierno
a 0,96 euros (IVA incluido), “dado que puede provocar un
desabastecimiento de las mismas”.

Desinfección en la oficina de ASIMA. Desinfección en la entrada de la torre ASIMA.

Desinfección en la Escoleta ASIMA.Desinfección en el Antiguo Parque de Bomberos ASIMA.

Memoria de
actividades

ASIMA
2020

COVID 19 · ASIMA
MAYO

Fundación ASIMA colabora en la cuarta
etapa de “La Carrera Más Larga de la

Historia”, organizada por la AECC
El pasado 19 de abril comenzaba en Madrid “La Carrrera Más
Larga de la Historia”, una carrera virtual organizada por la
Asociación Española Contra el Cáncer (AECC) en la que, desde
diferentes hogares de España y hasta el día 11 de mayo, los
participantes corrieron contra el cáncer y contra la COVID – 19.

“Baleares en marcha”, junto a las carreras organizadas en
Almería, Córdoba, Huelva, Málaga, Granada, Sevilla, Cádiz,
Jaén, Burgos, A Coruña, Ourense y Pontevedra, formó parte de
la cuarta etapa, sumando cientos de kilómetros y recaudando
fondos para la red de apoyo que ha puesto en marcha la AECC
para hacer frente a la vulnerabilidad social de las familias con
cáncer durante esta crisis sanitaria.

Gracias a los donativos
recibidos a través de las
cerca de 400 inscripciones
a la carrera virtual y a la
colaboración de Obra Social
“la Caixa”, Alcampo, Fundación
ASIMA y Sampol, “Baleares en
marcha” recaudó 7.200 euros
destinados a este fondo de
emergencia social de la AECC.

Esta iniciativa se realizó
desde los hogares con una
triple finalidad: proteger a las
personas con cáncer frente
al coronavirus animándolos a
quedarse en casa, recaudar
fondos para seguir haciendo
frente a la enfermedad y
favorecer los hábitovs de
vida saludables a partir del
ejercicio físico.

44 45

ASIMA · COVID 19
MAYO

Campaña emergencia COVID-19
La Fundación ASIMA entregó tres toneladas de productos de primera necesidad
a entidades sociales de Mallorca

La Fundación ASIMA debido a la situación ocasionada por la
COVID-19 activó en junio la campaña ‘Emergencia COVID-19’,
“para dar respuesta a las demandas de las personas más
necesitadas en esta situación de complejidad que estamos
viviendo”, señaló el presidente de ASIMA y la Fundación ASIMA,
Francisco Martorell Esteban, quien agradeció la generosidad
de los trabajadores que colaboraron en esta acción.

Algunas de las empresas, destacó el presidente, “han colaborado
con un donativo, que la Fundación ASIMA ha destinado a comprar
productos entre empresas asociadas de alimentación y bebidas”.

Los productos recogidos, desde alimentos básicos como aceite,
leche, legumbres, latas…, alimentos para niños como cereales,
potitos, leche de crecimiento, toallitas de bebé, pañales…,
productos de higiene y limpieza, entre otros, fueron donados
por un total de veinte empresas asociadas a ASIMA de los
polígonos Son Castelló y Can Valero.

En total se entregaron tres toneladas de productos de primera
necesidad a entidades sociales de Mallorca, entre ellas, Avaso,
Associació Jovent, Asociación Iglesia Social Evangélica,
Fundación Patronato Obrero de San José y Mallorca Sense Fam.
Los productos se entregaron en el hangar del Antiguo Parque de
Bomberos ASIMA y contó con la asistencia del director general
de ASIMA y la Fundación ASIMA, Alejandro Saénz de San Pedro,
y representantes de cada una de las organizaciones.

Memoria de
actividades

ASIMA
2020

COVID 19 · ASIMA
MAYO

Entre las empresas que colaboraron están: Almacenes Alum, Angel24, Anicla, Bankia, Casa Juliá, Comercial
Mariano Juan, Comercial Pedrosa, Dielectro Balear, Distribuidora Rotger Areba, ITEI, Jardinería Mallorquina
Pujol, Level, Novelec Palma, Moyá Saus, OK Group, Ramon Marín, Rosendo Ramón, Rullán Navarro, Sánchez
Alimentación y Socías y Rosselló.

46 47

ASIMA · COVID 19
MAYO

ASIMA impulsa una campaña
de test rápido de antígenos
La Asociación de Industriales de Mallorca impulsó en diciembre
una campaña de test rápido de antígenos para los empresarios
y trabajadores de las empresas asociadas a ASIMA, ubicadas en
los polígonos Son Castelló y Can Valero.

Contando con el asesoramiento técnico de la Conselleria de
Salud y el Institut Balear de Seguretat i Salut Laboral (IBASSAL)
y con la colaboración de Biolinea International, el Servicio
Balear de Prevención, Quirón Salud y CAEB (Confederación de
Asociaciones Empresariales de Balears).

El primer día se llevó a cabo en las inmediaciones de la sede
de ASIMA, donde se instalaron dos unidades móviles, y durante
toda la mañana se realizaron la prueba más de 400 personas.

Estuvieron presentes el presidente de ASIMA, Francisco Martorell
Esteban; el conseller de Modelo Económico, Turismo y Trabajo,
Iago Negueruela; el director de IBASSAL, Rubén Castro; la
presidenta de CAEB, Carmen Planas y el presidente y director
científico de Biolinea Internacional, Sebastián Crespí.

“Con esta acción hemos querido contribuir al tejido empresarial
para concienciar que es posible tener entornos laborales
cada vez más seguros”, manifestó el presidente de ASIMA,
quien destacó que se habían superado las expectativas más
optimistas con el número de inscripciones recibidas. Con este
tipo de acciones, “la economía y el entorno saludable en el
trabajo pueden ser compatibles”.

Por su parte el conseller, Iago Negueruela, agradeció a ASIMA y
la colaboración con el IBASSAL de esta iniciativa. “Muestra de la
colaboración público-privada entre distintas administraciones,
instituciones y organizaciones empresariales. Todas las pruebas
que realicemos son necesarias y todo enfocado a cuanto antes
rebajar los índices que tenemos. Ahora más que nunca hay que
exigir máxima responsabilidad a nuestra ciudadanía para ser
capaces de hacer estrategias de apertura”, afirmó.

La presidenta de la CAEB felicitó a ASIMA por esta iniciativa,
“todas las medidas que sean de control creemos que son
muy satisfactorias y necesarias. En estos momentos lo más
importante es el control de la pandemia y la responsabilidad
individual y colectiva de todos los ciudadanos. Tenemos que ser
muy responsables para poder reactivar la economía y el turismo
que es nuestra principal fuente de ingresos”.

El objetivo de esta acción es contribuir a incrementar las
garantías de prevención y seguridad en los puestos de trabajo.
A su vez, estas pruebas contribuyen a facilitar un diagnóstico
obteniendo un rápido resultado y de esta forma si se da el
caso, iniciar las medidas de control oportunas para disminuir la
transmisión del virus.

El lunes 21 la campaña continuó en el polígono Can Valero
frente a la Banca March, donde más de 150 personas se
realizaron el test.

ENPRIM
ERA

PERSONA

48 49

mpezó muy joven en el mundo de los camiones y autocares en Man
Balear y luego pasó al Grupo Roxa, donde estuvo trabajando más
de 16 años. En Blau Motors, y Bon Motor, desde 1992 hasta finales del

2008. Llegó a ser jefe de recambios, luego de post venta y después jefe de
ventas hasta que le llamaron de PSA Retail, antes MOSA, donde recuerda
perfectamente que empezó a trabajar el 27 de febrero de 2009 como jefe de
ventas y actualmente gerencia las 3 marcas de PSA Retail en Palma, Peugeot,
Citroën y DS.

Pedro Llinás lleva toda una vida dedicada al mundo de la automoción y en
la actualidad trabaja para “una multinacional”.

¿Desde cuándo es gerente?
Empecé como gerente en Peugeot en el 2018 y luego quisieron que gestionara
también Citroën y DS, estas 2 desde finales de 2019.

¿Cómo definiría el mundo de PSA Retail?
Es trabajar para la marca y tienes unas ‘’ventajas’’ que no tienes en un grupo
privado. Diferencias, hay muchas, acceso a no tener según qué límites, el
inconveniente es que no puedes saltarte ninguna norma de la marca.

¿Qué perfil de cliente tienen?
Las tres marcas tienen un perfil de cliente diferente. Sí que por ejemplo el
perfil de Citroën es más autónomo, gente que quiere la marca de toda la
vida, es complicado que cambie, es muy fiel. En Peugeot ha evolucionado
un poco, sobre todo desde la salida del modelo 2008, sí que nos subió el
target y el tipo de cliente mejoró en cuanto a capacidad económica. En DS
es otro tipo de cliente, más exigente, moderno, detallista....

¿Cómo habéis vivido la pandemia?
Desde PSA se ha primado el tener una seguridad total de cara a los clientes
y también en los empleados, se ha gastado muchísimo dinero en nosotros,
ya no solo en mascarillas y geles hidroalcohólicos; se preocupan mucho de
que tengamos siempre material de sobra. Luego, nos han hecho doblar el
tema de limpieza, hemos duplicado la factura con nuestro proveedor de
mantenimiento y las directrices que nos dan constantemente por correo
a todos los empleados, de no bajar la guardia y de ser precavidos. Hay
momentos que es estresante porque son mucho más exigentes que lo que
marca la ley gubernamental, ya no solo para nosotros, los empleados, sino
para nuestros clientes.

¿Y al principio del estado de alarma?
Taller sí que estuvo abierto. En Citroën fue un boom, nos trajeron 19 coches
de la Policía Local a los dos días de cerrar, luego mandaron más de la Policía
y de la Guardia Civil, y también de particulares.

¿Tuvisteis que hacer ERTE?
No ha habido nadie en ERTE total. Tuvimos periodos de trabajar al 70 por
ciento, pero llevamos sin ERTE desde el mes de noviembre.

¿Cómo lo habéis notado en volumen de ventas?
Parado. En marzo se pudo vender coches y matricular hasta el día 13. El ta-
ller, aunque siguiese facturando turnos de personal, no volvimos a arrancar,
con mucha cautela, hasta mayo y con mucho miedo por parte de todos.
En cuanto a arrancar el tema de ventas no ha habido ningún mes que nos
hayamos acercado a lo que teníamos de 2019, 2018, 2017.

Pedro Llinás
Gerente de PSA Retail Palma · Nº asociado: 1.211

E

EN PRIMERA PERSONA · Son Castelló

“Cuando esto se
active volveremos
a ser los mismos
que éramos hasta
ahora, un referente
en el sector”

Incluso ahora que el rent a car ha empezado a hacer
algún pedido, no tiene nada que ver con lo que hacíamos
antes. Estamos hablando que se activa muy poco. Tienes
que empezar a reestructurar tus equipos al volumen que
estás realizando estos meses. PSA lo que ha hecho es
algún contrato, no renovar, pocos, pero lo que sí ha hecho
es mantener toda la estructura para que cuando esto
arranque estemos preparados igual. Formar un comercial,
seguir el hábito de formación de un vendedor en su día a
día... Aunque tú lo fiches del sector, cuesta un montón que
se adapte a la Marca y vuelva a seguir con su rol y sea
productivo… tardas entre cuatro y seis meses.

¿Qué plantilla tienen?
En Palma somos 104 empleados, entre Peugeot que está
en la calle Aragón, número 195 y DS Store, y Citroën que
estamos en la calle 16 de julio, número 5 en el Polígono Son
Castelló. En el resto de la isla tenemos servicios oficiales, que
dependen de nosotros, pero son privados.

Ahora que menciona el Polígono Son Castelló,
¿qué problemas tienen como usuarios?
El polígono está abandonado. Hay un problema en cuanto
a limpieza, jardinería y sobre todo botellones. Sabemos que
ASIMA lo está reclamando constantemente, pero depende
de la administración. Nosotros lo vivimos en primera persona.
Hemos tenido que contratar a una persona los lunes y los
viernes por la mañana, que venga a las siete de la mañana
en lugar de a las nueve y esté dos horas recogiendo botellas
y limpiando todo lo que han manchado en nuestro parking.
También nos hemos encontrado gente durmiendo dentro del
coche. Se dijo que iba a haber Policías de barrio, pero no
los hemos visto. Ya no hablo de buses de la EMT, no hay.
Nuestros compañeros tienen que venir en coche propio. No
hay parada de metro cerca y muchos empleados viven en
la part forana. Es complicado, pero los clientes si pudiesen
acceder en bus, vendrían en transporte público a retirar sus
vehículos depositados en nuestras instalaciones.

¿Qué destacaría de la empresa?
Los valores que nos inculcan, el querer hacerlo todo bien,
que el servicio sea de calidad, llama la atención el que las
estrellas y las encuestas que contesten los clientes sean
reales. Tú dirás, es obvio. Es obvio, pero no existe en todos
los sitios, eso es un punto que destaco de PSA Group.
La fusión con el Grupo FCA que ahora nos han cambiado el
nombre y somos todos Stellantis, comprender con 14 marcas,
antes teníamos 4 cuatro: Citroën, Peugeot, DS y Opel que
compramos hace dos años. Ahora al fusionarte con FCA
y disponer de la posibilidad de comercializar PSA con 14
marcas junto con los compañeros de FCA, hace que digas:
¡Estoy en un grupo muy importante! Invito a los clientes a que
vengan a ver la calidad de servicio que tenemos en cuanto
a atención y en cuanto a ese mantenimiento de ese cliente.
Porque lo difícil es mantener el cliente, estamos preparados y
creo que somos buenos en tratar a los clientes y atenderlos.

¿Cómo visualiza lo que queda de año?
Con mucha incertidumbre. Es un desastre tras otro, un
sinsentido tras otro, constantemente. La alegría de que
teníamos todos de que en abril se activase el turismo y
viendo que todavía vuelve a haber contagios, te da mucho
que pensar.

Creía que el segundo semestre sería digno, seguiríamos
con la tendencia que llevamos desde marzo de 2020 y la
situación no nos lleva a eso. Entonces nos da mucho que
pensar. Hay que mantener estructura, desde PSA Retail
España te apoyan, ayudan y seguimos sus directrices, y así
y todo es imposible dar resultados como los que estamos
acostumbrados.
Sabemos que cuando esto se active volveremos a ser los
mismos que éramos hasta ahora, un referente en el sector,
referente en la manera de trabajar y sobre todo en la
implicación de todo el personal que tenemos a la hora de
trabajar. El sentimiento PSA Retailer que llevamos nosotros, el
hastag #YoSoyPSARetailer es muy importante para nosotros,
mis compañeros y yo incluido lo llevamos interiorizado y
volverá a florecer otra vez al 100% enseguida que se pueda.
El día que esto termine, estemos todos vacunados y la cosa
arranque sin miedo, volveremos a tener resultados como los
que teníamos antes.

La apuesta de PSA Retail por el vehículo eléctrico.
Nuestra empresa es un referente en coches eléctricos
e híbridos. Lo bueno de PSA es que puedes comprar la
mayoría de los modelos eléctrico, híbrido y también en
motor de combustible, puedes elegir.

¿La gente está concienciada?
Cada vez más. El problema es que el MELIB montó muchos
puntos de carga en las islas, pero no ha seguido un
mantenimiento. La gente tiene que perder el miedo. Es un
tema de concienciación, hay gente que recicla y gente que no.
Hay gente que cuida más el medio ambiente y otra que no. No
es un tema solo de ecología, sino también de costes. No creo
que vaya a desparecer el motor térmico, pero sí que habrá
cada vez más gente que apueste por el híbrido y el eléctrico.

Son Castelló · EN PRIMERA PERSONA

Memoria de
actividades

ASIMA
2020

50 51

EN PRIMERA PERSONA · Can Valero

Juan Alba

“Somos un eslabón
imprescindible
dentro de la economía circular”

Director general de ADALMO · Nº asociado: 1.563

Adalmo nace en 1967, fundada por tres socios que empieza, como actividad
principal, con la recuperación de metales en Mallorca y ha ido evolucionando
a muchas otras actividades, todas ellas relacionadas con el mundo de la
gestión de residuos y el medio ambiente.

Entrevistamos a su director general, Juan Alba y entramos en las “entrañas”
del mundo del reciclaje.

Juan, ¿Cuéntanos cuándo empiezas a trabajar aquí?
Entré a trabajar en Adalmo en el año 1984 con veinte años, mi padre fallece
y yo estaba estudiando Empresariales. En ese momento opté por asumir
la parte del accionariado que nos pertenecía y seguir un camino que se
había emprendido ya que me parecía un sector de futuro. Empiezan
entonces a aparecer las primeras normas por las que se regulaba la gestión
de los residuos y nuestro sector empieza a tener seguridad jurídica para ir
avanzando. Se empieza pues, a ofrecer a los productores de los residuos unos
servicios de recogida y tratamiento de los mismos acorde con la normativa,
se colocan envases y contenedores específicos para cada residuo así como
la realización de todos los procesos documentales que conllevan, todo ello
para garantizar la correcta gestión de los residuos.

¿Qué hacen exactamente?
Somos una empresa que gestiona residuos en su globalidad tanto si
son de origen urbano, comercial o industrial. En estos momentos, en
referencia a los industriales, prestamos servicio en todas las islas y nuestra
actividad se centra en la recuperación de metales, recuperación de papel
y cartón, gestión de residuos sanitarios, gestión de residuos peligrosos,
desamiantados, descontaminación de suelos, limpiezas industriales, servicio
marpol a grandes buques, etc.. En definitiva damos solución a cualquier tipo
de residuo que se pueda generar primando siempre el reciclaje material de
los mismos.

En cuanto a la gestión de residuos urbanos, Adalmo ha llevado a cabo en
UTE el diseño, construcción y actualmente la explotación de la planta de Es
Mila en Menorca que presta el servicio de tratamiento a los residuos urbanos
que se generan en la isla mediante procesos mecánicos y biólogos primando
una vez más el reciclaje material sobre la eliminación. En definitiva, somos
expertos y pioneros en Baleares en el reciclaje y la valorización de residuos
dándoles una segunda vida como materias primas y contribuyendo así a la
economía circular y la protección del medio ambiente.

¿Las plantas son de Adalmo?
La gran mayoría sí, tenemos varias plantas en el polígono de Ses Veles
(Bunyola), otras en el polígono Can Valero, polígono Son Castelló, Polígono de
Manacor y Muro. En Menorca estamos en el polígono de Mao, y gestionamos
la planta de residuos urbanos de Es Mila.

En Adalmo somos
gestores de residuos
y transformamos el
residuo en materia
prima

Memoria de
actividades

ASIMA
2020

Can Valero · EN PRIMERA PERSONA

¿Cómo definiría las diferentes etapas por las que
ha pasado en la empresa?
Después de casi 40 años en el sector ha habido de todo,
pero siempre con el objetivo de ir consolidando la empresa
como referencia dentro del sector. Ir por delante de las
normativas que van surgiendo y aplicar las mejores técnicas
disponibles para el tratamiento de residuos exige estar
siempre realizando inversiones en sus diferentes etapas.
La elevada exigencia normativa a nivel comunitario, estatal
y autonómico en materia medioambiental nos obliga a
estar innovando continuamente en nuestros procesos
e instalaciones, para ello contamos con un gran grupo
de profesionales que trabajan en la mejora continua de
nuestra empresa.

¿Qué opina de la economía circular?
Debemos partir de la base que los recursos naturales y
materiales fósiles que nos ofrece la tierra no son infinitos y
que en estas últimas décadas su extracción ha sido elevada
por lo que la reducción de consumo, la preparación para la
reutilización, el reciclaje, etc, es fundamental para garantizar
la vida de nuestros hijos, nietos, …
El cambio de mentalidad de pasar de usar y tirar que había
hasta hace poco tiempo es la base de este nuevo sistema
económico, ya que intervienen muchos sectores desde
los industriales a la hora de fabricar productos fáciles
de reciclar y recuperar, hasta los modelos de recogida,
selección y reciclaje de las mismas que es básicamente
donde nosotros trabajamos.

¿De qué manera les ha afectado la pandemia?
Básicamente en todos los departamentos que nosotros
trabajamos la reducción de actividad ha sido muy
importante, al no haber actividad comercial e industrial los
volúmenes de generación de residuos han caído muchísimo,
podríamos poner mucho ejemplos: si no se venden coches
nuevos no se gestionan los viejos, si no hay actividad
turística la generación de residuos urbanos cae, etc. En

definitiva la bajada ha supuesto cerca de un 30 % menos de
actividad. Por el contrario, debido a la pandemia, nuestro
departamento de recogida y tratamiento de residuos
hospitalarios ha experimentado un importante aumento
de la actividad teniendo que prácticamente trabajar las 24
horas por los siete días de la semana para prestar servicio a
toda la red hospitalaria, pública y privada, de Baleares. Este
hecho ha supuesto un reto operativo para nuestra empresa
y se ha conseguido tratar correctamente dichos residuos
gracias al esfuerzo de nuestro personal.

¿Qué proyectos actuales tienen?
A pesar de la pandemia, seguimos apostando por el sector y
la protección del medio ambiente en las islas. Precisamente,
durante la pandemia, hemos construido e inaugurado la
nueva planta de valorización de residuos no peligrosos de
papel, cartón y plásticos. Si bien es cierto, otros proyectos
han quedado un poco parados debido a la incertidumbre
que existe, pero en seguida que hayamos superado la
misma pondremos a caminar el nuevo departamento, ya
creado, para prestar servicio de recogida de residuos a
buques, cruceros y diferentes embarcaciones que llegan a
los puertos de nuestras islas.

¿Qué les aporta estar en un polígono?
El estar en un polígono industrial nos aporta el estar junto
a los grandes productores de residuos, el tener una red de
suministros más cerca, una red alta de suministro eléctrico,
agua, comunicaciones, etc... Además de proporcionar
espacios amplios para trabajar.

¿Y ser asociados de ASIMA?
Los que estamos en polígonos industriales tenemos problemas
comunes y es fundamental que haya asociaciones que se
encargue de ser la voz de todos, y eso es lo que hace ASIMA.

Por último, ¿cómo se define como empresario?
Luchador, constante y cumplir con la palabra dada.

52 53

FUNDACIÓ
N

ASIM
A

La Fundación ASIMA y Sonrisa Médica
firman un convenio de colaboración

Reparto de alimentos

Representantes de la Sonrisa Médica se reunieron con el
presidente de ASIMA, Francisco Martorell Esteban y el director
general, Alejandro Sáenz de San Pedro, en el Antiguo Parque
de Bomberos ASIMA con el objetivo de firmar un convenio de
colaboración entre ambas entidades, por el cual la Fundación
ASIMA cede puntualmente sus espacios para que los payasos de
hospital puedan dar continuidad a su formación en protocolos
sanitarios, disciplinas artísticas y musicales, y en psicología.

Además, se planteó la posible celebración de algún evento de
sensibilización que ayudaría a dar visibilidad a la entidad, a la
par que dinamizar la zona del polígono Son Castelló.

En la visita estuvieron Marta Barrio, gerente de Sonrisa Médica y
Jenny Vila, co-directora artística de Sonrisa Médica.

Gracias a la colaboración de empresas asociadas como
Distribuidora Rotger, Frialsa y Sánchez Alimentación, en las
primeras semanas del confinamiento desde la Fundación ASIMA
repartimos alimentos en distintas organizaciones sociales que
atienden a familias vulnerables, tales como Avaso, Mallorca Sense
Fam y las Misioneras de los Sagrados Corazones de Pollença.

Memoria de
actividades

ASIMA
2020

Acción social · FUNDACIÓN ASIMA
FEBRERO - MARZO

54 55

La Fundación ASIMA y la Fundación Hadas
firman un acuerdo de colaboración

La Fundación Asima colabora en el II
Congreso de personas con cáncer y
familiares en Baleares

La Fundación ASIMA y la Fundación Hadas firmaron un acuerdo
de colaboración para el desarrollo de actividades comunes
destinadas a niños, adolescentes y familias. Entre las actividades
que se llevarán a cabo destacan las campañas de recogida de
alimentos, juguetes y campamentos de verano. Además de otras
actividades de interés mutuo.

El acuerdo fue firmado por el presidente de la Fundación de
ASIMA, Francisco Martorell Esteban y el representante de la
Fundación Hadas y también presidente de la Asociación Avaso,
Miguel Ángel Colom Alonso.

La Fundación ASIMA colaboró en la segunda edición del
Congreso de Personas con Cáncer y Familiares de Baleares,
que tuvo lugar el día 9 de noviembre y debido a la situación
excepcional causada por la COVID-19 fue íntegramente digital.

A la presentación que tuvo lugar en la sede de Palma de la
Junta Provincial de Baleares de la Asociación Española Contra
el Cáncer (AECC) asistieron el presidente y vicepresidente de la
AECC Baleares, Dr. Javier Cortés y Dr. José Reyes, respectivamente;
el director de Banca de Instituciones de CaixaBank en las
Islas Baleares, Marc Ponsetí; el presidente del Colegio Oficial
de Farmacéuticos de las Islas Baleares (COFIB), Antoni Real; el
presidente de la Asociación de Industriales de Mallorca (ASIMA)
y de la Fundación ASIMA, Francisco Martorell Esteban, y la
Directora de Marketing de Juaneda Hospitals, Alicia Puerto.

El Congreso recuperó los temas del primer encuentro celebrado
en 2018: el papel de las asociaciones, la importancia del apoyo
de la familia y el testimonio de las personas con cáncer; pero
desde la nueva perspectiva tras el coronavirus.

FUNDACIÓN ASIMA · Acción social
JULIO - NOVIEMBRE

"Debido a la situación
por la COVID-19 fue
íntegramente digital"

Más de 40 empresas asociadas a ASIMA
donan trece toneladas de productos de

primera necesidad y más de 4.000 juguetes

Un año más, la Asociación de Industriales de Mallorca a través
de la Fundación ASIMA llevó a cabo la campaña solidaria de
recogida de juguetes y alimentos con motivo de la Navidad.

Bajo el lema ‘Polígonos Solidarios, ahora más que nunca’, la
Fundación ASIMA recaudó más de 9 toneladas de alimentos,
4 toneladas de productos de limpieza y más de 4.000 juguetes
destinadas a diferentes ONG’s de Mallorca que atienden a
familias en situación de vulnerabilidad.

El acto de entrega tuvo lugar el 22 de diciembre en el hangar del
Antiguo Parque de Bomberos ASIMA y contó con la asistencia del
presidente de ASIMA, Francisco Martorell Esteban; el director general,
Alejandro Saénz de San Pedro, y representantes de la Cooperativa
Jovent de Sa Indioteria, la Asociación Iglesia Social Evangélica,
Avaso, el Centro de distribución de alimentos San Cayetano, la
Fundació Cors Oberts, la Fundación Patronato Obrero, la Fundación
Shambhala, las Hermanitas de los Pobres y SOS Mamás.

Francisco Martorell Esteban, manifestó su agradecimiento a todas
las empresas que un año más han colaborado en esta campaña
“puesto que hay muchas familias necesitadas, que viven en
condiciones muy precarias”. “Somos conscientes de la situación
que nos está tocando vivir, muchas empresas tienen a trabajadores
en ERTE y aun así se ha recogido más cantidad de productos”.

Destacar que también hubo empresas que participaron
realizando un donativo y en el caso de Can Juanito
Vivers entregaron un donativo de 851, 68 euros, cantidad
correspondiente al 10 por ciento de lo recaudado en las ventas
realizadas del 6 al 8 de diciembre.

Memoria de
actividades

ASIMA
2020

Acción social · FUNDACIÓN ASIMA
DICIEMBRE

56 57

FUNDACIÓN ASIMA · Acción social
DICIEMBRE

GRACIAS a todas las empresas y trabajadores que han colaborado
en la campaña solidaria de este año

ALMACENES FEMENÍAS

AUTOVIDAL BALEAR DE UNIFORMES BOSCH & LOZANO CAFÉ RICO

CEPSA COMERCIAL M. JUAN S.L. CONSELLERIA DE TREBALL CONSTRUCCIONES CAÑELLAS

MIKAL CRISTALERÍA DIALMA S.A.U OLI MALLORCA DISTRIBUIDORA ROTGER DISTRIBUIONES SILLERO

CAN JUANITO VIVERS ESCOLETA ASIMA ESTABLECIMIENTOS ÁLVAREZ HUMICLIMA

ÁNGEL 24 ANICLA AULA BALEAR

Memoria de
actividades

ASIMA
2020

Acción social · FUNDACIÓN ASIMA
DICIEMBRE

ITEI JULIÁ PINTURAS

LEVEL

OK GROUP

ROSENDO RAMÓN S.L.

SERVINAUTIC SOCÍAS Y ROSSELLÓ TALLERES CON-BI TRABLISA

RULLÁN NAVARRO SÁNCHEZ ALIMENTACIÓN SEGUR MARKET

POTENCIA RAMÓN MARÍN REFINERÍA WEB

MASTIC MELCHOR MASCARÓ MUTUA BALEAR

LA ALACENA DE MALLORCA LA HERRAMIENTA BALEAR

58 59

Clausura el II Curso Avanzado de Dirección
de Mantenimiento Hotelero
en la Escuela HOTECMA

El director general de ASIMA, Alejandro Sáenz de San Pedro, y
la vicepresidenta de la Federación Empresarial Hotelera de
Mallorca (FEHM), María José Aguiló, clausuraron el II Curso
Avanzado de Dirección de Mantenimiento Hotelero organizado
por la Fundación ASIMA, la FEHM y el Grupo Biolínea en la
Escuela Superior HOTECMA.

Tras cuatro meses y 11 módulos de formación amplia y variada,
diecinueve jefes técnicos finalizaron con éxito esta segunda
edición del curso especializado en diversas áreas estratégicas
del mantenimiento de los hoteles. Durante las once semanas que
duró el II Curso Avanzado de Dirección, los módulos impartidos
por profesionales de reconocido prestigio incidieron en la
gestión del mantenimiento preventivo, gestión medioambiental,
gestión de crisis, liderazgo y motivación, telecomunicaciones,
higiene y seguridad del agua, energía y sostenibilidad, y gestión
de situaciones de crisis, entre otras cosas.

El director general de ASIMA felicitó a todos los alumnos por
el “éxito” de esta segunda edición “que no hubiese sido posible
sin vuestra participación y esfuerzo dado que habéis tenido
que compatibilizarlo con vuestro trabajo diario. Espero que lo
aprendido os sirva para perfeccionar vuestras competencias
diarias” porque “el objetivo de HOTECMA no es otro que ayudar a
mejorar cada vez más la capacitación profesional de los equipos
técnicos de mantenimiento de las instalaciones hoteleras”.

Por su parte, la vicepresidenta de la FEHM, Maria José Aguiló,
alabó a los alumnos de esta segunda promoción “por su actitud
y esfuerzo, por enriquecer su formación desde un punto de
vista integral, en relación con el mantenimiento hotelero,
para ser más eficientes”. Aguiló también quiso acordarse de
la “labor fundamental de los formadores que comparten sus
conocimientos en HOTECMA”.

FUNDACIÓN ASIMA · Formación
FEBRERO

Este II Curso Avanzado de
Dirección se enmarca en la
oferta formativa de HOTECMA
para el otoño-invierno 2019/20
impulsada por la Fundación
ASIMA, la Federación
Empresarial Hotelera de
Mallorca y el Grupo Biolinea,
los tres socios de HOTECMA.

HOTECMA actualiza la oferta formativa
en el curso 2019 - 2020

La Escuela Superior de Técnicos de Mantenimiento de
Instalaciones Hoteleras (HOTECMA) actualizó su oferta formativa
en el curso 2019-2020 ampliándola con media docena de nuevos
cursos destinados a mejorar las competencias específicas de los
profesionales del mantenimiento técnico hotelero.

Atendiendo a la demanda de los propios usuarios y a la respuesta
recibida en los cursos impartidos hasta la fecha, HOTECMA
propuso tres novedades: un Curso avanzado de instalaciones
sanitarias, un Curso básico de construcción y un Curso de
análisis de peligros y puntos de control crítico. Asimismo, lanza
una segunda edición de los cursos de mantenimiento eléctrico,
mantenimiento de calefacción y calderas, y mantenimiento
de climatización. De esta forma, HOTECMA pretende dar
cabida a los profesionales que por diferentes motivos (falta
de plazas, fechas, vacaciones, etc.) no pudieron asistir a las
primeras convocatorias.La oferta se completó con los cursos de
prevención de la legionela y renovación del título de prevención
de la legionela, y el de mantenimiento de piscinas. Todos los
cursos mantuvieron su periodicidad semanal, entre 12 y 28 horas,
y se impartieron en las aulas de HOTECMA (Antiguo Parque de
Bomberos ASIMA) en horario de mañana y tarde.

Doble apuesta por la FP DUAL

Por otra parte, desde HOTECMA se ha seguido trabajando con
el Servei d’Ocupació de les Illes Balears (SOIB) en el proyecto
de FP Dual, que en 2020 ha tenido dos líneas: un nuevo Nivel1
para jóvenes desocupados que deseen formarse como futuros
técnicos de mantenimiento de hoteles; y un Nivel2 que dará
continuidad a los alumnos que actualmente están desarrollando
el Nivel 1. Éste finalizó el mes de mayo, inmediatamente,
los alumnos pudieron empezar el Nivel2 para completar el
ciclo formativo con certificados profesionales que les han
capacitado en los ámbitos de instalaciones electrotécnicas,
de telecomunicaciones, fontanería, calefacción-climatización y
megafonía-sonorización-TV.

Memoria de
actividades

ASIMA
2020

Formación · FUNDACIÓN ASIMA
FEBRERO

En total, HOTECMA
ha acogido el
pasado curso a 40
jóvenes en los dos
niveles planificados
de FP Dual

60 61

FP Dual 2020/2021
Reunión con las empresas hoteleras

Selección de 25 jóvenes para la segunda
edición del FP Dual de técnicos en
mantenimiento de instalaciones hoteleras

A primeros de marzo, los coordinadores de HOTECMA se
reunieron con representantes de las empresas hoteleras
participantes en el segundo proyecto de FP Dual para técnicos
de mantenimiento de instalaciones hoteleras 2020/2021.

El objetivo era informar a los hoteles (RRHH, dirección de hotel,
jefes de SSTT) sobre la puesta en marcha del curso a través de
una breve presentación para, posteriormente, resolver sus dudas
y cuestiones relacionadas con el proyecto de FP Dual.

En un primer momento fueron 15 las empresas apuntadas a
esta segunda edición de la FP Dual (Nivel 1) que acogerían a los
25 nuevos alumnos, toda vez que el proyecto preveía arrancar
en abril para finalizar en enero de 2020. El confinamiento por
la COVID-19 alteró tanto el calendario del proyecto como la
participación de alguna de estas empresas.

De las 15 empresas finalmente han sido 10 las que participan en
el proyecto de FP Dual 2020/21. No obstante, las que finalmente
no han podido continuar por causas de fuerza mayor (cierre
de hoteles, ERTEs) han mostrado un gran interés en seguir
participando de este proyecto en sucesivas convocatorias.

La Escuela Superior de Técnicos en Mantenimiento de
Instalaciones Hoteleras (HOTECMA) celebró en julio un ‘job day’
de selección de los 25 jóvenes desocupados que formaron parte
de la segunda edición del programa de FP Dual (Nivel 1) 2020/21
para la formación de técnicos de mantenimiento de instalaciones
hoteleras. Las empresas hoteleras participantes del proyecto
y técnicos del SOIB entrevistaron a casi medio centenar de los
candidatos preseleccionados.

La selección tuvo lugar en una de las salas de las instalaciones
de la Escuela Superior HOTECMA (ubicada en el Antiguo Parque
de Bomberos ASIMA, en el Polígono Son Castelló de Palma). “El
segundo proyecto de formación de FP Dual tiene una duración
de diez meses, de los cuales seis se realizan en prácticas
como actividad laboral en los hoteles y cuatro en el centro de
formación”, explicó la coordinadora de HOTECMA Ana Reguera.
El proyecto arrancó a finales de julio y se prolongará hasta mayo
de 2021. Se han presentado a la selección casi 50 jóvenes y tras
entrevistarse con las quince empresas hoteleras se seleccionarán
los 25 que formarán parte de la nueva promoción.

FUNDACIÓN ASIMA · Formación
MARZO - JULIO

HOTECMA clausura el primer proyecto de
FP Dual para técnicos de mantenimiento en

instalaciones hoteleras

El presidente de la Fundación ASIMA, Francisco Martorell
Esteban, y la directora general del Servei d’Ocupació de les Illes
Balears (SOIB), Pilar Ortiz, presidieron el acto de clausura de la
primera promoción de alumnos de la FP Dual para Técnicos en
Mantenimiento de Instalaciones Hoteleras de HOTECMA. A falta
de finalizar las últimas semanas de actividad laboral interrumpida
por la pandemia, el 70% de los jóvenes que empezaron el primer
proyecto de Nivel 1 2019/20 concluyó con éxito la formación.

El acto tuvo lugar en la sala principal de las instalaciones
de la Escuela Superior HOTECMA (ubicado en el Antiguo
Parque de Bomberos ASIMA), contó además con la presencia
de los secretarios generales de UGT y CCOO en Illes Balears,
Alejandro Texías y José Luis García, respectivamente; así como
representantes de los socios que forman HOTECMA, el director
general del Grupo Biolinea, Pau Crespí; la directora de Proyectos
de la Federación Empresarial Hotelera de Mallorca (FEHM), María
Durán; y el director general de la Fundación ASIMA, Alejandro
Sáenz de San Pedro.

El presidente de la Fundación ASIMA clausuró el acto
agradeciendo, “en nombre de todos los que han hecho
posible el haber llegado hasta aquí el trabajo realizado” y dio
la enhorabuena a cada uno de los alumnos que finalizó esta
primera edición del programa de FP Dual.

Memoria de
actividades

ASIMA
2020

Formación · FUNDACIÓN ASIMA
JULIO

“El 70% de los
jóvenes que
empezaron el primer
proyecto de Nivel 1
concluyó con éxito
la formación”

62 63

FUNDACIÓN ASIMA · Formación
JULIO

En verano acabaron
escalonadamente
las semanas de
actividad laboral
interrumpidas por la
pandemia

Martorell continuó resaltando que: “Un año después de arrancar
este ambicioso proyecto es un placer dar por finalizada esta
primera promoción, cuya experiencia recordaremos siempre y
nos marcará el camino a seguir en adelante. Quisiera incidir en
la importancia que tiene para ASIMA y la Fundación ASIMA el
que se haya realizado en las instalaciones del Antiguo Parque
de Bomberos ASIMA, un espacio multifuncional que hemos
adecuado, que está creciendo día a día y del que estamos muy
orgullosos”.

Por su parte, la presidenta de la FEHM mostró de nuevo “todo el
apoyo a HOTECMA como Escuela Técnica de Mantenimiento de
Instalaciones Hoteleras que permite desde distintos niveles de
capacitación poner en valor el rol que juegan los departamentos
técnicos en el mantenimiento de equipamientos cada vez más
sofisticados y complejos, que persiguen reducir la huella de
carbono, así como otras cuestiones relacionadas, por ejemplo,
con el consumo de agua, etcétera”.

María Frontera resaltó las “medidas todas a favor de la
eficiencia energética y apoyo a la economía circular. Estamos
muy orgullosos del esfuerzo de esta promoción y del apoyo
de las 15 empresas hoteleras asociadas que han participado
en el proyecto porque en la FEHM somos muy conscientes
de la importancia que tiene la formación y la capacitación
en el desarrollo de los equipos de trabajo que, junto a la
sostenibilidad, digitalización y el fomento de alianzas entre
diferentes sectores, HOTECMA es un buen ejemplo, son los retos
que tiene por delante cualquier proyecto para ser competitivo”.

Durante la clausura se recordó que la mayoría de los alumnos
que hayan finalizado este Nivel 1 de la FP de HOTECMA
participarán también en la primera edición de la FP Dual Nivel 2
que completará la formación académico-laboral como técnicos
de mantenimiento de instalaciones hoteleras planteada por la
Escuela Superior HOTECMA.

Convenio entre la Fundación ASIMA,
CaixaBank y la Fundación “la Caixa”

La directora territorial de CaixaBank en Baleares, María Cruz
Rivera y el presidente de la Fundación ASIMA, Francisco Martorell
Esteban, se reunieron en el Antiguo Parque de Bomberos ASIMA
para firmar el convenio que benefició a 25 jóvenes de Mallorca
para realizar especialidades formativas que completen la FP Dual.

CaixaBank, a través de su Acción Social, y la Fundación “la
Caixa” apoyaron el proyecto de Fundación ASIMA de FP Dual
para técnicos de mantenimiento de instalaciones hoteleras
(HOTECMA), que consiste en la formación educativa y laboral
de jóvenes desocupados entre 16 y 29 años del programa
INCORPORA y gracias al cual, se les ofrece la posibilidad de
acceder a un sector profesional clave en la economía valer con
un elevado porcentaje de inserción laboral.

El objetivo del convenio fue incidir en el desarrollo de colectivos
vulnerables, la mejora de la empleabilidad de los alumnos/
destinatarios a través del aprendizaje permanente, dotarles de
los recursos que les permitan adaptarse a las necesidades de
un mercado laboral en cambio permanente y, por consiguiente,
favorecer que se reduzca el porcentaje de paro juvenil y que
aumente la competitividad del sistema productivo.

Este proyecto de FP Dual fue una iniciativa mixta de empleo y
formación que tiene por objeto la cualificación profesional de los
trabajadores en el ámbito del mantenimiento de instalaciones
hoteleras. Para su desarrollo, la Fundación ASIMA cuenta con la
colaboración y el apoyo de la Federación Hotelera de Mallorca y
Biolinea, con cuyas entidades ha creado la Escuela Superior de
Técnicos de Mantenimiento Hotelero – HOTECMA. Por otro lado,
también contaron con la subvención del Proyecto por parte del
Servicio de Ocupación de las Islas Baleares – SOIB, en el marco
de la convocatoria SOIB Dual Sectores Estvratégicos.

La Fundación ASIMA contribuye al desarrollo social de las
empresas asociadas y trabaja en programas de innovación
y de cambio y transformación en las empresas y personas
construyendo una sociedad más participativa y solidaria.

Memoria de
actividades

ASIMA
2020

Formación · FUNDACIÓN ASIMA
JULIO

La Fundación
ASIMA se implica en
aquellos proyectos
sociales y solidarios
que al mismo
tiempo permiten
que las empresas
asociadas puedan
sumar sus políticas
de Responsabilidad
Social

64 65

FUNDACIÓN ASIMA · Formación
OCTUBRE

HOTECMA dobla su oferta formativa para
jóvenes en paro y profesionales y lanza una
FP Dual para técnicos de almacén

La Escuela Superior HOTECMA presentó el 5 de octubre la
oferta formativa con grandes novedades para el otoño-invierno
2020/2021. Además de dar continuidad a la FP Dual para técnicos
de mantenimiento hotelero, HOTECMA lanza una nueva FP
especializada en técnicos de almacén destinada a jóvenes
desocupados y dobla la planificación de cursos específicos
de carácter privado (bonificables por parte de las empresas)
destinados a profesionales en activo.

El acto tuvo lugar en la sede de la Escuela y contó con la
presencia del presidente de ASIMA, Francisco Martorell Esteban;
la presidenta de la Federación Empresarial Hotelera de Mallorca,
María Frontera; el presidente de Biolinea, Sebastián Crespí; el
director general de ASIMA, Alejandro Sáenz de San Pedro, y la
directora del SOIB, Pilar Ortiz.

El presidente de ASIMA fue el encargado de dar la bienvenida a
todos los presentes “a estas instalaciones de la Fundación ASIMA
que, mes a mes, año a año, se están convirtiendo en la escuela
de formación de referencia que nos habíamos planteado”. “El
hecho de estar hoy aquí”, comenzó, “ya es de por sí un éxito.
Cumplimos 3 años de vida y seguimos creciendo, presentando
nuestro tercer proyecto de formación, un proyecto más amplio,
diverso y cuidado en todos los detalles”.

Con el objetivo de distinguirse
dentro de un entorno global
cada vez más competitivo,
este otoño/invierno Martorell
anunció: “Duplicaremos
los cursos bonificados
para profesionales, tanto
del sector turístico como
del empresarial. Daremos
continuidad a las dos
promociones de FP Dual para
técnicos de mantenimiento
hotelero y pondremos en
marcha una nueva FP Dual
que estamos ultimando estas
semanas”.

Memoria de
actividades

ASIMA
2020

Formación · FUNDACIÓN ASIMA
OCTUBRE

Todos los presentes
recorrieron las
instalaciones de la
Escuela Superior
HOTECMA que ha
ampliado el número
de aulas y talleres
disponibles

Martorell destacó que “el esfuerzo conjunto de ASIMA, la
Federación Hotelera de Mallorca y el Grupo Biolinea sigue sólido
en la apuesta tanto por la Formación Profesional Dual destinada
a jóvenes desocupados como en la formación bonificada para
mejorar las aptitudes de nuestros profesionales”.

El presidente de ASIMA mencionó a la situación que se está
viviendo por el coronavirus, “que nos ha obligado a reorientarnos
sin desfallecer, a sortear un sinfín de obstáculos en una tierra,
como es Baleares, especialmente perjudicada por esta crisis
que está castigando duramente nuestro mercado laboral. Es
ahora, más que nunca, donde la formación jugará un papel
fundamental durante los próximos meses y años”.

A continuación, el presidente de Biolinea y director de la Escuela
Superior HOTECMA, Sebastián Crespí, hizo referencia a los retos
superados en medio de la pandemia: “El pasado mes de julio
diecinueve alumnos finalizaron la primera promoción de FP Dual
de técnicos de mantenimiento hotelero, en agosto otros catorce
alumnos comenzaron la segunda promoción de esta FP Dual,
actualmente en activo, y este otoño se pondrán en marcha el
Nivel2 de FP Dual para técnicos de mantenimiento hotelero,
aprobado ya por el SOIB”.

Por su parte, el director general de ASIMA, Alejandro Sáenz de
San Pedro, explicó que la oferta formativa 2020/21 “se duplica
y diversifica”: Veintiún nuevos cursos bonificados frente a los
11 ofertados en el ejercicio anterior (se realizaron 9, 82% de
éxito); y el lanzamiento de la FP Dual para Técnico de almacén
4.0, acreditado por el SOIB para impartir tres certificados de
profesionalidad relacionados con la gestión de almacenes
industriales, actividades de comercio y de mantenimiento de
espacios abiertos e instalaciones industriales.

“La puesta en marcha de este nuevo proyecto de FP Dual es
para dar respuesta a las empresas de los polígonos Can Valero
y Son Castelló que buscan mejorar y ampliar la formación del
personal de almacén, abierto también a todas las empresas
que deseen participar”. “Está previsto que arranque el próximo
mes de febrero con 25 jóvenes de entre 16 y 29 años”, añadió.

El acto finalizó con la intervención de la directora del Servei
d’Ocupació de les Illes Balears, Pilar Ortiz, quien agradeció a
todos el “esfuerzo” que se lleva a cabo para que el SOIB pueda
derivar a jóvenes desocupados que necesitan formarse y
encontrar un horizonte profesional.

66 67

FUNDACIÓN ASIMA · Formación
NOVIEMBRE

Puesta en marcha el primer Nivel 2 de FP Dual
para técnicos de mantenimiento de hoteles

Recibimos la visita de Projecte Home Balears

La Escuela Superior HOTECMA (Fundación ASIMA, Grupo
Biolinea y Federación Empresarial Hotelera de Mallorca -FEHM-)
pone en marcha el primer Nivel 2 de FP Dual para técnicos de
mantenimiento de instalaciones hoteleras dando continuidad al
Nivel 1 de esta misma FP Dual que finalizó el pasado verano. Un
total de 10 jóvenes menores de 30 años de los que acabaron con
éxito el citado Nivel 1 continuarán su formación en las aulas de
HOTECMA durante los próximos seis meses.

Entre noviembre y enero de 2021 los 10 alumnos recibirán en esta
FP Dual de Nivel 2 el certificado completo de profesionalidad
ELES0109 de Montaje y mantenimiento de instalaciones
de megafonía, sonorización de locales y circuito cerrado
de televisión. De esta forma completarán la formación ya
adquirida durante el Nivel 1 en electricidad, telecomunicaciones,
fontanería y albañilería.

Al finalizar los dos meses y medio de formación, se reincorporarán
a los mismos hoteles en los que ya llevaron a cabo las prácticas
profesionales del Nivel 1, finalizando en mayo de 2021 este Nivel
2 de la FP Dual con grandes posibilidades de inserción laboral.

La puesta en marcha de este Nivel 2 de FP cumple el objetivo
marcado por la Escuela Superior HOTECMA de formar
durante 18 meses a jóvenes desempleados para un sector
hotelero que demanda mano de obra cualificada en sus
departamentos técnicos.

AMPLIADA LA APUESTA POR LA FP DUAL

Con el inicio de este Nivel 2 de FP Dual para técnicos de
mantenimiento hotelero (inicialmente previsto para mayo
pasado, retrasado por el coronavirus), más la segunda
promoción de Nivel 1 de la misma FP Dual que arrancó el
pasado mes de julio, la Escuela Superior HOTECMA mantiene
su hoja de ruta en cuanto a Formación Profesional Dual se
refiere. Una apuesta por la FP Dual que prevé ampliar con el
proyecto de FP Dual ‘Técnico de almacén 4.0’ solicitado ya
al Servei d’Ocupació de les Illes Balears (SOIB) dentro de la
Convocatoria de Sectores Estratégicos 2020-2022.

Los responsables de Projecte Home Balears visitaron las
instalaciones de HOTECMA, con cuyos usuarios colabora la
Escuela a través de la formación en los cursos técnicos, una
colaboración satisfactoria que se amplió en los próximos meses.

“La puesta en marcha de este
nuevo proyecto de FP Dual
pretende dar respuesta a las
empresas de los polígonos
Can Valero y Son Castelló que
buscan mejorar y ampliar la
formación del personal de
almacén, abierto también
a todas las empresas que
deseen participar”, aseguró
el director general de ASIMA,
Alejandro Sáenz de San
Pedro. Si el SOIB lo aprueba,
está previsto que este
nuevo proyecto arranque el
próximo mes de marzo con
la participación de otros 20
jóvenes de entre 16 y 29 años
en situación de desempleo.

Nivel 2 de FP Dual

Memoria de
actividades

ASIMA
2020

Formación · FUNDACIÓN ASIMA
DICIEMBRE

La Fundación ASIMA
y la Fundación
Projecte Home
Balears se unen para
facilitar la formación
e incorporación
laboral de personas
vulnerables

Usuarios de Projecte Home Balears
participan en los cursos de HOTECMA

La Fundación ASIMA y la Fundación Projecte Home Balears (PHB)
se unen con el objetivo de facilitar la formación e incorporación
laboral de personas vulnerables a través de los diferentes cursos
de formación que la Escuela Superior HOTECMA de la Fundación
ASIMA programa cada otoño-invierno. Los presidentes de ambas
fundaciones, Francisco Martorell Esteban y Jesús Mullor Román,
respectivamente, se reunieron en la sede de Projecte Home Balears
para firmar el convenio de colaboración entre ambas entidades.

Desde el pasado mes de octubre diferentes usuarios de PHB
vienen participando ya en los diferentes cursos técnicos
programados por HOTECMA para el otoño-invierno 2020-
2021. La gran acogida que ha tenido esta formación entre los
usuarios de PHB lleva a ambas entidades a ampliar e impulsar su
colaboración mediante un convenio que pretende “favorecer una
mayor incorporación de las personas con riesgo de exclusión al
mundo laboral a través de acciones formativas y promover la
Responsabilidad Social Empresarial”.

El convenio incide en el desarrollo de colectivos vulnerables,
mejorar la empleabilidad de los alumnos/destinatarios a través
del aprendizaje permanente, dotarles de los recursos que
les permitan facilitar su reingreso a la vida social a través de
formación que les ayude a reincorporarse al mercado laboral.

Hasta la fecha, los usuarios de PHB ya han participado en cursos
de electricidad, fontanería, calefacción y calderas, aplicación de
productos fitosanitarios, etc. Integrándose en la oferta formativa
de HOTECMA.

68 69

FUNDACIÓN ASIMA · Summer Camp

Más de sesenta niños disfrutaron del
campus de verano ASIMA Summer Camp

La Fundación ASIMA organizó por segundo año consecutivo
el campus de verano, ASIMA Summer Camp, para niños de
3 a 10 años con un programa único basado en el aprendizaje
emocional.

Cumpliendo con las medidas establecidas por la Conselleria de
Tiempo Libre en cuanto a normativas por la COVID-19, el campus
se llevó a cabo desde finales de junio hasta mediados de agosto
en las instalaciones del Antiguo Parque de Bomberos ASIMA,
ubicado en el Polígono Son Castelló.

Contando con monitores especializados se llevaron a cabo
diversas actividades, talleres, juegos, deporte, gymkanas, clases
de inglés y natación, esta segunda edición finalizó con éxito
habiendo disfrutado del mismo más de sesenta niños.

Entre las actividades que se llevaron a cabo destacar la visita de
la Policía Nacional, de los Bomberos de Palma, de EMAYA y hasta
de un mago.

El campus se basa en un programa lúdico-educativo realizando
juegos donde los niños aprenden a conectar con los demás a
través de sus emociones, sus capacidades y sus propios recursos.

En esta segunda edición, la dirección del campus contó con
la colaboración de la Fundación Hadas, fruto de un acuerdo
establecido con la Fundación ASIMA para el desarrollo de
actividades comunes destinadas a niños, adolescentes y familias.

Cabe destacar que el campus es abierto pero los trabajadores
de empresas asociadas cuentan con un descuento.

Memoria de
actividades

ASIMA
2020

Summer Camp · FUNDACIÓN ASIMA

El Consell de Mallorca elaboró unos protocolos para las
Actividades de Ocio y Tiempo libre, ratio, monitor-alumno, de
higiene y de distancias, metros cuadrados… etcétera, que se
podían consultar en nuestra web www.fundacionasima.es (en el
apartado de ASIMA Summer Camp).

Además de estos protocolos y recomendaciones de las
autoridades sanitarias y educativas, la Fundación ASIMA, con
la colaboración de la empresa Biolinea especialista en salud
pública, higiene y enfermedades infecciosas, elaboramos
nuestros propios protocolos para complementar los protocolos
obligatorios. Estos protocolos se extienden tanto a las
actividades como a los espacios y personal (accesos, patios,
cocina, comedor…) del ASIMA Summer Camp.

70 71

FUNDACIÓN ASIMA · Agenda

Concierto COPE Mallorca
Fiestas de Sant Sebastià

Reparto de alimentos
Gracias a la generosidad de Distribuidora Rotger,
empresa asociada a la Asociación de Industriales
de Mallorca, repartimos alimentos perecederos en
Patronato Obrero San José y en Avaso. (foto 1, 2 y 3)

La Fundación ASIMA
entrega caramelos

1

2

3

Memoria de
actividades

ASIMA
2020

Agenda · FUNDACIÓN ASIMA

Reunión entre jóvenes de S’Indioteria
y empresarios en el Antiguo Parque de
Bomberos de ASIMA
Asistieron el presidente de ASIMA, Francisco
Martorell Esteban; el director general Alejandro
Saénz de San Pedro; Gregorio Jaume de Almacenes
Femenías; Juan Carlos Ramón de Hierros y Aceros
de Mallorca y el párroco de la Iglesia de S’Indioteria,
Tomeu Suau.

Entrega de productos
en San Cayetano de Cáritas
Gracias a la solidaridad de asociados de ASIMA,
en septiembre se hizo entrega de productos de
limpieza y desinfección al Centro de distribución
de alimentos San Cayetano de Cáritas, en la
parroquia de Sant Magí (Palma).

Entrega de alimentos a Avaso

72 73

FUNDACIÓN ASIMA · Escoleta
ENERO

Patrocinadores
en la Cursa Infantil de Reis 2020

Un total de 1.000 niños de entre cero y 12 años participaron el
domingo 5 de enero en la Cursa Infantil de Reis, organizada por
el IME, que se celebró en el Parc de ses Estacions de Palma. La
Escoleta ASIMA fue uno de los patrocinadores del evento, al que
asistieron también el alcalde José Hila, el regidor de Deportes
de Cort, Francisco Ducrós y otros.

La Escoleta ASIMA lleva patrocinando esta Cursa Infantil de
Reis desde el 2012. Otra de las asistencias destacadas fue la
de Pepu, la mascota de la Escoleta ASIMA, que estuvo con
todos los niños antes, durante y después de la carrera para
animarlos y pasar un buen rato, trasladando los valores de la
escoleta a todos los participantes.

La Escoleta ASIMA, gestionada por la Fundación ASIMA, se
ha convertido desde su nacimiento en 2004, en un centro de
referencia en educación de las Islas Baleares. Nació con la
vocación de conciliar la vida familiar y laboral, cubriendo las
necesidades de los trabajadores de las empresas asociadas.
Trabajando día a día para convertirse en un centro de ocio y
entrenamiento infantil, todo en uno, para una mayor calidad de
enseñanza y servicio hacia los más pequeños.

Memoria de
actividades

ASIMA
2020

Escoleta · FUNDACIÓN ASIMA
FEBRERO

Vista a Es Gremi Centre Musical

Celebración del Carnaval

La Escoleta ASIMA organizó en febrero una visita el centro de
formación musical ubicado en el polígono de Son Castelló, con
la clase de 2 a 3 añitos.

Durante la visita los niños observaron las características de
algunos instrumentos, disfrutaron tocando algunos de los
instrumentos y bailando en la pista de baile. Una actividad para
inculcar a los niños desde pequeños el valor por las artes, por
la música…

Las instalaciones de este centro de formación musical están
especialmente diseñadas, con más de 300 m2 distribuidos en 11
aulas perfectamente equipadas. Reúnen la Escuela de Música,
la Escuela de Dj y la Escuela de Luz y Sonido.

Este año la Escoleta celebró la fiesta de Carnaval contando con
la animación de un payaso, que deleitó a niños y padres con
juegos, música y música.

74 75

FUNDACIÓN ASIMA · Escoleta
MAYO

La Escoleta ASIMA reabrió con una
metodología sobre un viaje al espacio
La Escoleta ASIMA, gestionada por la Fundación ASIMA, reabrió
de nuevo sus puertas, tras entrar Baleares en la Fase 2 de la
desescalada.

Cumpliendo con las indicaciones, protocolos y normativa de
la Conselleria d´Educació i Universidad del Govern de les Illes
Balears, la escoleta reinició su actividad para las familias que
lo necesitaban, tanto familias que ya fueran usuarias del centro
como aquellas cuya necesidad fuera la conciliación familiar y
laboral.

“Para que sea todo muy lúdico con las medidas de seguridad
que hay que tomar, se nos ha ocurrido hacer una metodología
sobre un viaje al espacio, hay naves espaciales, planetas,
extraterrestres…”, explicaba la directora de la escoleta, María de
la Fuente.

“Para los niños es todo muy nuevo: el vernos a las profesoras
con las pantallas protectoras, el que haya menos niños en cada
clase… por ello vamos a realizar una dinámica de equipo, de
juego y así hacérselo pasar lo más llevadero posible”, destacó
María de la Fuente.

Antes de reabrir, la Escoleta ASIMA fue desinfectada dos
veces y desde su reapertura cada día se limpió dos veces con
nebulizadores. Cumpliendo con la normativa, se han instalado
dispensadores de gel hidroalcohólico por todo el centro y el
equipo docente lleva pantallas protectoras. Se han establecido
también unos protocolos muy exigentes de higiene, de
actividades y de accesos al centro.

Los niños al llegar hacen un recorrido con sus padres, se lavan
las manos con gel hidroalcohólico que hay en la entrada, se
toma la temperatura a los niños con un sistema instalado que
simula una nave espacial, y los niños antes de acceder al interior
de la nave depositan con ayuda d ellos padre los zapatos que
traen de la calle y cuando entran en la nave, con la ayuda de su
educadora se ponen otros zapatos que exclusivamente utilizan
dentro del centro.

Cabe destacar que el equipo de la escoleta no dejó de trabajar
durante el confinamiento, enviando a las familias y publicando
en su web, programación semanal para las distintas edades.

En el momento que el Ministerio de Educación hizo público
que era decisión de las Comunidades Autónomas decidir el
regreso a las aulas en la desescalada, se mantuvo una reunión
telemática con los padres, se les explicó las medidas a seguir y
se les envió los protocolos establecidos, que están publicados
en la web de la escoleta (www.escoletaasima.es)

La Escoleta ASIMA se inauguró en 2005 con el fin de ayudar a
las familias. “Con ese fin seguimos y continuaremos ayudando
a las familias desde el 25 de mayo”, afirma el presidente de la
Fundación ASIMA, Francisco Martorell Esteban.

Memoria de
actividades

ASIMA
2020

Escoleta · FUNDACIÓN ASIMA
AGENDA

En la Escoleta ASIMA las celebraciones de festividades forman parte de las
actividades que realizan con los niños, bien con disfraces, con manualidades…
os mostramos algunos de los momentos vividos durante el 2020.

Sant Antoni

Todo va a salir bien

Camisetas pintadas

Halloween Navidad

Día de las Vírgenes Día de la Infancia

Juegos de agua y piscina

Saludo superhéroe

76 77

M
EDIO

S

DE C
OM

UNIC
ACIÓ

N

Memoria de
actividades

ASIMA
2020

Radio · COMUNICACIÓN

¡Sobre Ruedas con Volvo
Autovidal! en Onda Cero
Mallorca

Concierto Cope Mallorca
Sant Sebastià 2020

Participación en el II Foro Talento con mujeres extraordinarias

Las acciones que llevamos a cabo desde ASIMA tienen cada vez más repercusión mediática. Trasladamos todo
lo que es noticia y nos preocupamos para que la información llegue a cuanta más gente mejor.
En esta parte de la Memoria, mostramos parte de la repercusión mediática que tenemos en los diferentes medios
de comunicación de Baleares e incluso a nivel nacional. Noticias en las que informamos de las acciones que
llevamos a cabo tanto de la Asociación, como de la Fundación ASIMA, de la Escoleta ASIMA, de HOTECMA, de los
Huertos Sociales ASIMA, de la ASIMA Summer Camp y de eventos celebrados en el Antiguo Parque de Bomberos.

Un día después de la noche grande de Sant Sebastià
2020, se celebró el concierto que organiza Cope
Mallorca en la Plaza Mayor de Palma. ASIMA fue uno
de los patrocinadores.

Presencia en medios de comunicación
local y nacional

ASIMA colaboró en la segunda edición de 'Foro Talento', el foro de las mujeres extraordinarias, organizado por la
emisora de Atresmedia Radio y Onda Cero Mallorca. El acto se celebró el 17 de octubre, en el Trui Teatre de Palma
y contó con la presencia de la periodista y presentadora de Antena 3 Noticias, Sandra Golpe y la ex modelo Sandra
Ibarra. En la mesa redonda ‘Liderazgo’ participó Silvi Rullán Navarro, miembro de ASIMA Jóvenes y propietaria de
Rullán-Navarro, que contó su experiencia al frente de una empresa que tiene 30 años de trayectoria.

Como asociación comprometida con la movilidad
sostenible y el vehículo eléctrico, participamos en
el acto ¡Sobre Ruedas con Volvo Autovidal! en el
programa ‘Más de Uno Mallorca’ de Onda Cero
Mallorca. Celebrado el miércoles 28 de octubre por
la mañana donde hicieron una parada en la primera
electrolinera de Baleares y una de las más grandes de
España, ubicada en una de las zonas más transitadas
del polígono Son Castelló, en Gran Vía Asima junto a
la carretera Vieja de Bunyola.

78 79

COMUNICACIÓN · Radio

HOTECMA recibe el Premio
Onda Cero Mallorca 2020
de la Educación

XII Encuentro de Empresarios
en positivo organizado por
Onda Cero y CaixaBank

XIII Encuentro
de Empresarios en Positivo

En febrero el presidente de ASIMA, Francisco Martorell
Esteban y el director, Alejandro Sáenz de San Pedro,
asistieron a la IX Gala de Premios Onda Cero Mallorca. La
finalidad de los premios es reconocer la labor de personas,
asociaciones y proyectos que contribuyen al desarrollo
de la sociedad mallorquina, así como a aquellos que
destacan por su labor dentro y fuera de la isla.

El Premio Onda Cero Mallorca 2020 de la Educación
fue para la Escuela Superior de Técnicos de
Mantenimiento de Instalaciones Hoteleras (HOTECMA)
que pertenece a la Fundación ASIMA y que está
destinada a mejorar las competencias específicas de
los profesionales del mantenimiento técnico hotelero.

La presidenta de Baleares, Francina Armengol;
el alcalde de Palma, José Hila; el presidente del
Parlament, Vicenç Thomàs; y la delegada del Gobierno,
Aina Calvo, fueron algunas de las muchas autoridades
que vivieron en directo la gala de entrega de premios
presentada los periodistas de Onda Cero, Javier Ruíz
Taboada y Elka Dimitrova, que amenizaron la tarde en
el Auditorium de Palma.

Además, la ceremonia contó con la actuación musical
del exintegrante de El Canto del Loco, David Otero, y el
popular humorista mallorquín, Agustín 'El Casta', puso
la nota de humor al acto.

En julio, con la colaboración de ASIMA, tuvo lugar el
XII Encuentro de Empresarios en positivo, organizado
por Onda Cero Mallorca y CaixaBank.

El presidente de ASIMA, Francisco Martorell Esteban,
dio la bienvenida a los asistentes. La presidenta
de Govern, Francina Armengol, presentó el plan de
reactivación económica del Govern balear e intervino
la directora territorial de CaixaBank, Mari Cruz Rivera.

En septiembre tuvo lugar en la sede de la CAEB el
XIII Encuentro de Empresarios en Positivo con el
economista Daniel Lacalle como ponente invitado.
Francisco Martorell Esteban, presidente de ASIMA,
asistió a la cita.

Memoria de
actividades

ASIMA
2020

Medios escritos y digitales · COMUNICACIÓN

80 81

COMUNICACIÓN · TV

Somos noticia en diferentes espacios de Canal 4 Televisió

ASIMA, invitado especial en los ‘Desayunos Club Selección de 25 jóvenes para la segunda edición
de FP Dual de Técnicos de mantenimiento de
instalaciones hoteleras de HOTECMA

Segunda edición del Congreso de Personas con
Cáncer y Familiares

Club4, el club de socios de Grup4 de Comunicació
Multimèdia, celebró en febrero en el hotel ‘Meliá Palma
Marina’ una nueva edición de sus ya tradicionales
‘Desayunos Club 4’, que tienen como principal objetivo
generar una sinergia entre clientes y amigos en un
ambiente de armonía. En esta ocasión los invitados
especiales fueron Francisco Martorell Esteban
(Presidente de ASIMA) y Alejandro Sáenz de San Pedro
(Director General de ASIMA). Al acto asistieron también
Jaume Pericás (Gerente Central Mimbrera), Pedro Iriondo
(Propietario Viajes Kontiki), Andreu Palou (Presidente CR
IGP Sobrassada de Mallorca) Antonia Torres (Directora
CR IGP Sobrassada de Mallorca) José Luis Córcoles
(Gerente Pixelvision), Andrea Fernández (Sales Manager
Hotel Hospes Maricel & Spa), Yine Reyes y Alba Soto
de Casino de Mallorca, Raquel Moreno de Eventos
y Ventas de UM Beach House Portals, y su Director y
responsable de Marketing, Nicolás Longo y Benjamin
Henderson, respectivamente. La Directora Comercial
de GRUP4, Verónica Torrico. La responsable de Club4,
Silvina González y el director de CANAL4 Televisió, Joan
Monse, fueron los encargados de recibir a los invitados al
Desayuno Club4 y realizar las pertinentes presentaciones.
Los Desayunos Club4 significan una gran oportunidad
para todos aquellos invitados de conocer de cerca la
realidad social, política y económica de Baleares

El presidente de ASIMA, Francisco Martorell Esteban
realizó unas declaraciones para el programa ‘Avui
Actualitat’ de Canal 4 Televisió, con motivo de la
celebración del ‘job day’ de la Escuela Superior
HOTECMA, que tuvo lugar el 9 de julio en una de las
salas de las instalaciones de la Escuela (ubicada en el
Antiguo Parque de Bomberos ASIMA, en el Polígono Son
Castelló de Palma). La jornada era para la selección
de los 25 nuevos jóvenes desocupados que iban a
formar parte de la segunda edición del programa de
FP Dual (Nivel 1) 2020/21 para la formación de técnicos
de mantenimiento de instalaciones hoteleras. Las
empresas hoteleras participantes del proyecto y
técnicos del SOIB entrevistaron a casi medio centenar
de los candidatos preseleccionados.

El presidente de la Asociación de Industriales de Mallorca
(ASIMA) y de la Fundación ASIMA, Francisco Martorell Es-
teban, trasladó para el programa ‘Salut i Força’ de Canal
4 Televisión el apoyo a la Asociación Española Contra el
Cáncer (AECC), en
concreto, para la
celebración de la
segunda edición
del Congreso de
Personas con Cán-
cer y Familiares de
Baleares que fue
íntegramente digi-
tal debido a la si-
tuación excepcio-
nal causada por
la COVID-19.

Memoria de
actividades

ASIMA
2020

TV · COMUNICACIÓN

En televisión, participamos un año más en el programa del especial de ‘Material Sensible’, Converses amb
Empresaris d’ASIMA de Canal 4 TV.

7 de octubre
Tres empresas referentes en las Islas como son Especias Crespí,
La Alacena de Mallorca y Ángel 24 fueron las protagonistas del
estreno de la cuarta temporada del programa especial de ‘Material
Sensible’ dedicado a los empresarios de ASIMA.

El programa, dirigido y presentado por Joan Monse, contó con
la participación del director general de ASIMA, Alejandro Sáenz
de San Pedro; la fundadora de La Alacena de Mallorca, Paloma
Cifuentes; la propietaria de Especias Crespí, Coloma Crespí; y el
presidente de Ángel 24, Bartolomé Riera.

Los invitados, durante el transcurso del programa, contaron los
inicios de sus empresas y la evolución, crecimiento y transformación
que han sufrido con el paso de los años, así como también
explicaron cómo combatieron la crisis.

4 de noviembre
El segundo programa de la cuarta temporada del
programa especial de ‘Material Sensible’ dedicado a
los empresarios de ASIMA tuvo como protagonistas a
tres grandes empresas de Balears como son PEMIJA
SL, Bosch & Lozano y Salom y Lladó.

El programa contó con la participación del director
general de ASIMA, Alejandro Sáenz de San Pedro; el
consejero delegado de PEMIJA SL, Bartolomé Simonet;
la propietaria de Salom y Lladó, Margalida Salom, y el
gerente de Bosch & Lozano, Josep Bosch, para dar a
conocer la interesante historia que hay detrás de su
empresa.

2 de diciembre
El Grup Serra, Construcciones Bibiloni y Redes y
Tendidos de Baleares (RTB) fueron las empresas
protagonistas del tercer programa de la cuarta
temporada del especial de ‘Material Sensible’,
Converses amb Empresaris d’ASIMA.

En esta ocasión, participó el presidente de ASIMA,
Francisco Martorell; la presidenta del Grup Serra,
Carme Serra; el fundador de Construcciones Bibiloni,
Jaume Bibiloni, y la fundadora de Redes y Tendidos de
Baleares, Maria Antònia Moyá. Durante el programa,
los invitados hicieron un repaso de los inicios de sus
empresas familiares.

82 83

Somos noticia en IB3 TV, TVE y Fibwi

La televisión pública autonómica de les Illes Balears IB3 TV ha
emitido durante el año noticias de ASIMA en los informativos
y en diferentes programas. Asimismo, TVE y Fibwi han cubierto
también actos relevantes como la reapertura de la Escoleta
ASIMA en mayo, tras el estado de alarma, y la campaña de test de
antígenos llevada a cabo en diciembre para los trabajadores de
empresas asociadas de los polígonos Son Castelló y Can Valero.

COMUNICACIÓN · TV

Redes Sociales · COMUNICACIÓN

Memoria de
actividades

ASIMA
2020

Redes sociales

Páginas web

Las redes sociales nos permiten el contacto entre personas y
funcionan como un medio para comunicarse e intercambiar
información. Por ello, estamos en Facebook (ASIMA, Fundación
ASIMA, Escoleta ASIMA, Huertos Sociales de ASIMA y CEPE)

En Twitter (@AsimaPoligonos, @FundacionAsima, @Hotecma1
y @PoligonosCEPE).

En Instagram (@asima_poligonos, @escoletaasima y @hotecma1).

Además, tenemos canal propio de Youtube, Vimeo y de Ivoox.

Seguimos apostando por las nuevas tecnologías y vamos
actualizando nuestras páginas web:
www.asima.com
www.fundacionasima.es
www.escoletaasima.es
www.antiguoparquedebomberos.com
www.hotecma.es

Coordinación y redacción: 	 Comunicación ASIMA

Diseño y maquetación: 	 intelagencia.es

Fotografías de entrevistas
y actividades:	 Merirous Blyton Photography,
 	 Javier Fernández y fondo fotográfico ASIMA

Impresión: 	 Bahía Industria Gráfica

Edita: 	 ASIMA D.L. PM 335-2010

Gran Vía Asima, 2 · Polígono Son Castelló
07009 · Palma de Mallorca
T. 971 430 600 · F. 971 432 789
e-mail: asima@asima.com

w w w . a s i m a . c o m

