

LA SITUACIÓN DE LOS SERVICIOS

SOCIALES EN LA CAPV

VII INFORME DEL CONSEJO VASCO

DE BIENESTAR SOCIAL

Centro de Documentación y Estudios SiiS Dokumentazio eta Ikerketa Zentroa

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 2

ÍNDICE

1. PRESENTACIÓN.. 3

2. SITUACIÓN Y EVOLUCIÓN DE LAS PROBLEMÁTICAS ATENDIDAS

 POR LOS SERVICIOS SOCIALES ... 7

 2.1. Las situaciones de dependencia y pérdida de autonomía ... 7

 2.2. Las situaciones de pobreza y exclusión social en Euskadi ...20

 2.3. Situaciones de desprotección, desatención, acoso y maltrato en el ámbito

 de la mujer y de la infancia ..43

3. CONOCIMIENTO, VALORACIÓN, USO Y DEMANDA DE SERVICIOS

 SOCIALES EN LA CAPV..64

 3.1. Una valoración globalmente positiva de los Servicios Sociales en la CAPV...............64

 3.2. Uso y conocimiento de los Servicios Sociales de Base por parte de la ciudadanía66

 3.3. Atención a la dependencia: uso, demanda potencial y real de servicios, y

 satisfacción por la atención recibida ..69

 3.4. Demanda, uso y efectividad de las prestaciones económicas para la inserción80

 3.5. Conclusiones..89

4. SITUACIÓN Y NECESIDADES DE LOS AGENTES PRESTADORES

 DE SERVICIOS..92

 4.1. Situación y necesidades de las personas cuidadoras ..93

 4.2. Situación y necesidades de las personas trabajadoras..103

 4.3. La situación del voluntariado el ámbito de la intervención social...............................109

 4.4. Conclusiones..111

5. LA ACCIÓN INSTITUCIONAL EN MATERIA DE SERVICIOS SOCIALES

 EN LA CAPV: CENTROS, PLAZAS, USUARIOS, PERSONAL Y GASTO..............113

 5.1. La atención dispensada a las personas mayores en la CAPV.......................................114

 5.2. La atención dispensada a las personas con discapacidad en la CAPV118

 5.3. El sector de familia, infancia, juventud y mujer ...122

 5.4. La acción institucional en el ámbito de la pobreza y la exclusión en la CAPV.........124

 5.5. Los Servicios orientados al conjunto de la población...126

 5.6. Algunos datos básicos sobre el conjunto del sistema de Servicios Sociales

 en la CAPV ..128

ANEXO 1. NORMATIVA Y BIBLIOGRAFÍA..137

ANEXO 2. ACTUALIZACIÓN DE DATOS CORRESPONDIENTES A LOS
 CENTROS Y SERVICIOS SOCIALES DE LA CAPV. AÑO 2006173

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 3

1. PRESENTACIÓN

En cumplimiento de sus funciones, el Consejo Vasco de Bienestar Social ha emitido hasta la

fecha, desde el año 2000, seis informes anuales sobre la situación de los Servicios Sociales en la

CAPV, con información relativa a los años que van de 1988 a 2005.

Este Séptimo Informe del Consejo Vasco de Bienestar Social introduce algunos elementos

novedosos tanto en la estructuración y en los contenidos del informe como en las fuentes de

datos empleadas, al objeto en ambos casos de ofrecer una visión más amplia y global de la

situación de los Servicios Sociales vascos. Desde el punto de vista de la estructura y de los

contenidos, el informe se divide en cuatro capítulos básicos, además de este capítulo introduc-

torio y del capitulo final, en el que se avanzan algunas recomendaciones para la mejor ordena-

ción y articulación del sistema. Esos cuatro capítulos centrales recogen, respectivamente, los

siguientes aspectos:

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 4

− La situación y la evolución de las problemáticas atendidas por los Servicios Sociales,

esto es, los principales datos disponibles sobre la prevalencia, la incidencia y la evolu-

ción de las situaciones de dependencia, desprotección y exclusión social en la CAPV,

ámbitos todos ellos en los que se centra la intervención de los Servicios Sociales.

− Conocimiento, demanda, uso y satisfacción en el ámbito de los Servicios Sociales, que

incluye un repaso de los datos disponibles respecto a las actitudes de los ciudadanos an-

te los Servicios Sociales, del grado de satisfacción de la ciudadanía y de los usuarios/as

por los servicios recibidos, y respecto a la demanda −potencial y real− de los diferentes

servicios y prestaciones.

− La situación de los agentes prestadores de servicios, con una revisión de los datos dis-

ponibles en relación a la situación de las personas cuidadoras, los y las profesionales, y el

voluntariado.

− La respuesta institucional en el ámbito de los Servicios Sociales, que recoge los principa-

les datos respecto al número de centros, las plazas, el personal y el gasto realizado en

2006 en materia de Servicios Sociales, así como de su evolución.

En este último capítulo se recoge toda la información que tradicionalmente ha venido ofre-

ciendo el Informe del Consejo Vasco de Bienestar Social, si bien en esta ocasión se ha optado

por incluir en el cuerpo del Informe únicamente un resumen de los principales datos y recoger

en un Anexo la totalidad de los datos estadísticos, con sus correspondientes tablas, gráficos y

comentarios. Un segundo anexo recoge, tal y como se ha venido haciendo hasta la fecha, la

normativa vigente en materia de Servicios Sociales en los tres Territorios Históricos de la

CAPV y la bibliografía que en relación a las materias abordadas en el Informe se ha publicado

en los últimos años en nuestro entorno.

En cuanto a la articulación del informe, merece la pena subrayar que el criterio básico seguido

ha sido el de, en la medida de lo posible, centrar los capítulos dos a cuatro en la situación, la

satisfacción y las demandas de las personas (las personas afectadas, las personas usuarias de los

servicios, las personas que prestan servicios, el conjunto de la ciudadanía...), orientando en el

capítulo cinco a la situación de los dispositivos de atención, desde el punto de vista habitual del

número de centros, las plazas de atención, el personal ocupado y el gasto realizado (es decir,

desde una perspectiva eminentemente cuantitativa; en ese sentido, cabe considerar como una

asignatura pendiente de este Informe la inclusión en posteriores entregas de información cuali-

tativa, procedente de otras fuentes, en relación a los diferentes dispositivos de atención).

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 5

El objetivo de esta nueva estructuración es, básicamente, el de ofrecer una visión más amplia e

integral de la situación de los Servicios Sociales, que permita realizar un diagnóstico más com-

pleto de sus fortalezas, debilidades, amenazas y oportunidades. Integrar en un solo informe las

múltiples fuentes de datos existentes respecto a la evolución de las problemáticas atendidas, las

actitudes sociales, la demanda de servicios, la situación de los agentes prestadores de servicios

o el volumen y las características de los servicios prestados ha parecido, en ese sentido, la me-

jor fórmula para la elaboración de un informe que verdaderamente describa, desde todos sus

ángulos, la situación de los Servicios Sociales en la CAPV.

Para ello, se ha optado por ampliar en la medida de lo posible las fuentes de recogida de datos,

que en este Informe no se limitan, como en anteriores ocasiones, a las fuentes estadísticas

tradicionales (la Encuesta de Servicios Sociales, Entidades y Centros de Eustat, fundamental-

mente). Debe decirse en cualquier caso que esta encuesta sigue siendo una de las principales

fuentes de información y de conocimiento respecto a los Servicios Sociales en la CAPV y que,

como tal, constituye la fuente principal de datos utilizada para la redacción del cuarto capítulo,

en el que, como ya se ha dicho, se recogen las dimensiones básicas del Sistema Vasco de Servi-

cios Sociales en cuanto a número de centros, personas atendidas, personal ocupado y gasto

realizado. La utilización de esa fuente de datos −debido la inexistencia, de momento, de una

fuente estadística alternativa de la misma calidad y fiabilidad− implica, también, mantener el

decalaje de dos años entre la publicación del informe y el ejercicio al que hacen referencia los

datos, decalaje obligado por la disponibilidad de los datos y el calendario de las fuentes estadís-

ticas utilizadas.

Es importante mencionar también, en lo que respecta al análisis del gasto realizado en Servi-

cios Sociales, una importante novedad con respecto a informes anteriores. Si bien hasta el

momento la fuente principal de datos ha sido el Estudio sobre el Gasto Público en Servicios

Sociales, elaborado anualmente a partir de la ESSEC por el Departamento de Justicia, Empleo

y Seguridad Social del Gobierno Vasco, este año, dada la dilación en la publicación del mismo,

se ha optado por incorporar las cifras de gasto que directamente ofrece la Estadística de Servi-

cios Sociales, Entidades y Centros, de Eustat. Este cambio implica, por una parte, una ruptura

respecto al esquema utilizado hasta ahora para analizar el gasto, y muy especialmente en lo

tocante a las partidas de gasto atribuidas a los diferentes sectores de población atendidos. Co-

mo contrapartida, supone también una extraordinaria oportunidad a la hora de abordar el aná-

lisis de una parte del gasto corriente, hasta ahora no incluido en los Informes del Consejo Vas-

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 6

co de Bienestar Social, como es el gasto que desde el sector privado soportan las familias y

otras entidades.

Ahora bien, si la mayor parte de los datos sobre servicios, prestaciones y centros se refieren a

2006 o a los años precedentes, los relativos al resto de las cuestiones abordadas cubren un

abanico temporal más amplio y reciente, puesto que se han utilizado como fuente de recogida

de datos los estudios y estadísticas realizados o publicados en Euskadi entre 2005 y 2008. La

utilización de un mayor número de informes y estadísticas −se han utilizado en torno a una

veintena de trabajos distintos− implica, como contrapartida a ese carácter más integral, un

cierto riesgo de dispersión e incluso de discordancia, ya que en ocasiones los distintos estudios

que se realizan respecto a una misma cuestión no ofrecen los mismos resultados. La utilización

de los datos disponibles, por otra parte, implica que no se han podido abordar algunas mate-

rias que, pese a resultar del máximo interés, no han sido investigadas o analizadas en los últi-

mos tiempos (o cuyos resultados no han sido hechos públicos por sus autores/as).

Para agilizar el proceso de elaboración del informe, se ha evitado por otra parte, salvo para el

capítulo quinto, la realización de peticiones de información o de explotaciones específicas, de

tal forma que la información ofrecida en los capítulos dos a cuatro se limita a las disponibles

para el público en general en las fuentes bibliográficas y estadísticas utilizadas.

Debe tenerse finalmente en cuenta que, a la hora de la elaboración del Informe, el trabajo del

equipo redactor ha consistido fundamentalmente en la ordenación y articulación en un conjun-

to coherente de los múltiples datos e informaciones existentes en nuestro entorno, utilizando

tanto los datos como, en ocasiones de forma literal, las valoraciones o interpretaciones recogi-

das en esos informes. En ese sentido, este VII Informe del CVBS de Bienestar Social viene a

recoger −de forma articulada y ordenada en torno al esquema señalado− la producción de un

amplio grupo de técnicos, profesionales e investigadores que, desde las Administraciones pú-

blicas, desde las entidades privadas o desde la Universidad, han analizado desde muy diversas

ópticas y puntos de vista la situación de los Servicios Sociales en la CAPV. La realización de

este Informe no hubiera sido posible sin el trabajo previo realizado por todas estas personas y

entidades.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 7

2. SITUACIÓN Y EVOLUCIÓN DE LAS PROBLEMÁTICAS ATENDIDAS POR

LOS SERVICIOS SOCIALES

2.1. Las situaciones de dependencia y pérdida de autonomía

El análisis de la prevalencia y distribución de las situaciones de dependencia y pérdida de auto-

nomía en la CAPV se ha realizado a partir de tres fuentes de datos complementarias:

− La Encuesta de Discapacidades, Autonomía Personal y Situaciones de Dependencia

(EDAD) 2008 del Instituto Nacional de Estadística (INE), cuyo avance de resultados se

presentó a finales del año 2008.

− La Encuesta de Demanda de Servicios Sociales – Necesidades Sociales 2006 del Depar-

tamento de Justicia, Empleo y Seguridad Social del Gobierno Vasco, cuyo informe ge-

neral de resultados fue publicado en septiembre de 2007.

− Los resultados de las valoraciones de dependencia realizados en la CAPV, a fecha de 1

de diciembre de 2008, en el marco del Sistema para la Autonomía y Atención a la De-

pendencia, hechos públicos por el IMSERSO en noviembre de 2008.

2.1.1. La dependencia en Euskadi a partir de la Encuesta de Discapacidades, autonomía personal y situacio-

nes de dependencia 2008 del INE

La Encuesta de Discapacidades, Autonomía Personal y Situaciones de Dependencia (EDAD)

2008 del Instituto Nacional de Estadística (INE) se compone de dos muestras diferentes, una

dirigida a las personas mayores de seis años residentes en hogares y otra a las personas residen-

tes en centros. Dado que el INE no ha hecho aún públicos la desagregación por Comunidades

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 8

Autónomas de los datos relativos a las personas ingresadas en centros, se presentan en este

informe únicamente los datos relativos a las personas que residen en sus hogares.

Por otro lado, para interpretar correctamente los datos de la encuesta debe tenerse en cuenta

que ofrece datos sobre discapacidad y sobre dificultades para las actividades básicas de la vida

diaria con y sin ayuda. En el primer caso, se trata de personas que tienes dificultades de diverso

grado para las AVBD aún recibiendo ayudas técnicas o personales; en el segundo, se hace

referencia al número de personas con diversos grados de discapacidad para las ABVD en au-

sencia de todo tipo de ayuda.

Tabla 1 . Personas de seis y más años en hogares con discapacidad y con dificultades

para las ABVD con y sin ayuda. País Vasco, 2008

 Absolutos %

Discapacidad 169.400 8,45

Discapacidad para las ABVD sin ayuda 125.600 6,26

D. Moderada 23.000 1,14

D. Severa 34.800 1,73

D. Total 60.100 2,99

No consta 7.800 0,38

Discapacidad para las ABVD con ayuda 99.300 4,95

Sin dificultad 21.200 1,05

D. Moderada 28.200 1,40

D. Severa 23.600 1,17

D. Total 18.700 0,93

No consta 7.600 0,37

Como se observa en la tabla anterior, 169.400 personas residentes en hogares en la CAPV (un

8,45% de la población) tendrían alguna discapacidad, de ellas 125.600 (6,26% de la población)

presentan dificultades serias para las AVBD en ausencia de ayudas y 99.300 (el 4,95%) las tie-

nen aún cuando reciben ayudas, si bien casi en un 20% de esos casos las ayudas recibidas les

permiten superar esas dificultades. Por tanto, el colectivo más desfavorecido sería el de las

personas que aún con ayuda tienen dificultades moderadas (28.200), severas (23.600) o absolu-

tas (18.700) para la realización de las actividades de la vida diaria. Estas personas representan

en total el 3,5% de la población.

En términos evolutivos, y utilizando como referencia la anterior encuesta sobre discapacidad

realizada por el INE, cabe señalar que la prevalencia de las situaciones de discapacidad se ha

incrementado en la CAPV, tanto en términos relativos (del 7,37% al 8,45%) como en términos

absolutos, pasando de 143.601 personas a las ya señaladas 169.400. Esa evolución es diferente

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 9

de la registrada en el conjunto del territorio español, donde si bien el número de personas con

discapacidad ha crecido en términos absolutos, la tasa por 100 habitantes se ha reducido lige-

ramente, pasando del 9,0% al 8,5%.

Desde el punto de vista del sexo, la mayor parte de las personas con discapacidad son mujeres.

Si se centra la atención en el caso de las personas con discapacidad para la ABVD aún tras la

recepción de ayudas, se observa como en cada uno de los grados de severidad las mujeres

constituyen prácticamente dos tercios del total de personas afectadas.

Gráfico 1. Personas de 6 y más años con alguna discapacidad para las ABVD según el máximo

grado de severidad (con ayudas) por sexo. País Vasco, 2008
(en miles de personas)

7,3

8,7

8,3

5,7

4

13,9

19,6

15,3

13

3,6

0 5 10 15 20 25 30

 Sin dificultad

 Discapacidad
moderada

 Discapacidad severa

 Discapacidad to tal

 No consta

Varones M ujeres

21,2

18,7

23,6

28,2

7,6

Fuente: Elaboración propia a partir de EDAD, INE 2008.

Desde el punto de vista de la edad, el mayor número de personas con discapacidad se centra

en las personas de más de 65 años. Según los datos del INE, el número de personas jóvenes o

adultas con discapacidad severa o total residentes en sus domicilios asciende a 9.400 personas,

mientras que las personas mayores con esos mismos grados de discapacidad serían 32.800.

Cabe pensar que estas aproximadamente 40.000 personas con discapacidades severas y totales

que residen en sus hogares constituyen propiamente la población objetivo de las políticas de

servicios sociales, ya sea en lo que se refiere a su mantenimiento en el hogar o en lo que se

refiere a su ingreso en centros residenciales.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 10

Gráfico 2. Personas de 6 y más años con alguna discapacidad para las ABVD según el máximo grado de
severidad (con ayudas) por grupos de edad y sexo. País Vasco, 2008

(en miles de personas)

7,7

8,4

5,8

3,6

2,4

13,5

19,9

17,7

15,1

5,2

0 5 10 15 20 25 30

 Sin dificultad

 Discapacidad
moderada

 Discapacidad severa

 Discapacidad to tal

 No consta

De 6 a 65 años M ás de 65 años

21,2

28,3

23,5

18,7

Fuente: Elaboración propia a partir de EDAD, INE 2008.

En términos de distribución, el peso de las personas mayores y muy mayores (más de 80 años)

crece claramente a medida que se incrementa la severidad de la dependencia: así, como se ob-

serva en el siguiente gráfico, las personas mayores de 65 años representan el 81% de las perso-

nas con discapacidad total, el 75% de las personas con discapacidad severa y el 69% de las

personas con discapacidad moderada.

Gráfico 3. Distribución de las personas de 6 y más años con alguna discapacidad para las ABVD

según el máximo grado de severidad (con ayudas) por grupos de edad. País Vasco, 2008.
(en %)

10,8

12,7

11,7

9,7

10,7

17,3

23,6

18

15,3

8,6

28,9

36,3

26,5

29,7

26,7

43,1

27,4

43,8

45,3

54

0 20 40 60 80 100

 Total

 Sin dificultad

 Discapacidad
moderada

 Discapacidad severa

 Discapacidad to tal

De 6 a 44 De 45 a 64 De 65 a 79 M ás de 80

 Fuente: Elaboración propia a partir de EDAD, INE 2008.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 11

El hecho de que el número de mujeres con dependencia sea superior al de hombres no se debe

únicamente a su mayor esperanza de vida y a su condición mayoritaria en los grupos de más

edad, más afectados por la discapacidad. Efectivamente, si se analiza la prevalencia de las si-

tuaciones de dependencia por sexo se observa que −en todos los niveles de severidad−, la pre-

valencia es mayor entre los hombres que entre las mujeres.

Gráfico 4. Personas de 6 y más años con alguna discapacidad para las ABVD según el máximo grado de

severidad (con ayudas) por sexo. País Vasco, 2008
(tasas por 1000 habitantes)

10,59
7,49

13,55

0

5

10

15

20

 Sin dificultad

Ambos sexos Varones M ujeres

14,08

8,85

19,06

0

5

10

15

20

 Discapacidad moderada

Ambos sexos Varones M ujeres

11,77
8,43

14,94

0

5

10

15

20

 Discapacidad severa

Ambos sexos Varones M ujeres

9,33

5,86

12,63

0

5

10

15

20

 Discapacidad total

Ambos sexos Varones M ujeres

3,78 4,06 3,51

0

5

10

15

20

 No consta

Ambos sexos Varones M ujeres

49,54

34,7

63,69

0
10
20
30
40
50
60
70

 Total

Ambos sexos Varones M ujeres

Fuente: Elaboración propia a partir de EDAD, INE 2008.

Desde el punto de vista de la edad, se observa claramente cómo las tasas de prevalencia crecen

de forma marcada a partir de los 65 y, sobre todo, los 80 años de edad. En esos tramos de

edad, la prevalencia de la discapacidad total alcanza al 4,3% de los varones y al 12,4% de las

mujeres.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 12

Tabla 2. Personas de 6 y más años con alguna discapacidad para las ABVD según el máximo grado de
severidad (con ayudas) por tramos de edad (varones). País Vasco, 2008 (tasas por 1000 habitantes)

De 6 a 44

años
De 45 a 64

años
De 65 a 79

años
De 80 y más

años

 Sin dificultad 3,02 6,92 21,72 25,96

 Discapacidad moderada 3,28 6,00 22,42 64,56

 Discapacidad severa 2,98 3,73 25,14 65,79

 Discapacidad total 2,06 5,63 11,40 43,71

 No consta 0,86 2,68 7,79 48,87

Fuente: Elaboración propia a partir de EDAD, INE 2008.

Tabla 3. Personas de 6 y más años con alguna discapacidad para las ABVD según el máximo grado de

severidad (con ayudas) por tramos de edad (mujeres). País Vasco, 2008 (tasas por 1000 habitantes)

De 6 a 44

años
De 45 a 64

años
De 65 a 79

años
De 80 y más

años

 Sin dificultad 2,24 10,23 30,89 71,42

 Discapacidad moderada 3,08 11,33 29,30 146,59

 Discapacidad severa 1,36 8,49 23,82 122,43

 Discapacidad total 1,76 0,00 22,44 124,77

 No consta 0,00 3,84 2,88 29,30

Fuente: Elaboración propia a partir de EDAD, INE 2008.

Gráfico 5. Personas de 6 y más años con alguna discapacidad para las ABVD según el máximo grado de
severidad (con ayudas) por tramos de edad (ambos sexos). País Vasco, 2008 (tasas por 1000 habitantes)

 Sin dificultad

55,89

8,62,64
26,73

0

40

80

120

De 6 a 44
años

De 45 a 64
años

De 65 a 79
años

De 80 y más
años

 Discapacidad moderada

26,18
3,18 8,71

118,56

0

40

80

120

De 6 a 44
años

De 45 a 64
años

De 65 a 79
años

De 80 y más
años

 Discapacidad severa

24,42
2,19 6,16

103,07

0

40

80

120

De 6 a 44
años

De 45 a 64
años

De 65 a 79
años

De 80 y más
años

 Discapacidad total

17,431,91 2,77

97,07

0

40

80

120

De 6 a 44
años

De 45 a 64
años

De 65 a 79
años

De 80 y más
años

 Fuente: Elaboración propia a partir de EDAD, INE 2008.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 13

2.1.2. La dependencia en Euskadi a partir de la Encuesta de Demanda de Servicios Sociales – Necesidades

Sociales del Departamento de Justicia, Empleo y Seguridad Social

La Encuesta de Demanda de Servicios Sociales – Necesidades Sociales (EDDS) 2006 del De-

partamento de Justicia, Empleo y Seguridad Social del Gobierno Vasco identifica a partir de

una muestra de más de 4.000 hogares las limitaciones y las situaciones de dependencia asocia-

das a problemas crónicos de salud o a una edad avanzada. Dentro de esas limitaciones, que en

algunos casos pueden ser mínimas, la EDDS diferencia aquellas que generan algún tipo de

dependencia especial respecto a terceras personas o una necesidad de apoyo especial en la

escuela o centro de trabajo. Según los datos de la encuesta, un 10,5% de las personas residen-

tes en la CAPV −225.515 en el momento de la encuesta− plantea algún tipo de limitación es-

pecial debido a un problema de salud o de edad avanzada. Para algo más de la mitad de esas

personas −117.584− o un 5,5% de la población de la CAE− está limitación es el origen de una

dependencia especial.

Tabla 4. Población con situaciones de limitación y/o dependencia

según sexo y edad (% horizontales)

Limitaciones y dependencia

Sexo y edad Dependencia
especial

Limitación sin
dependencia

especial

Sin
limitación

Total

Sexo

Hombre 4,2 4,8 91,0 100

Mujer 6,7 5,2 88,1 100

Edad

< 15 años 1,4 1,5 97,1 100

15-24 años ,8 ,9 98,3 100

25-34 años 1,5 1,6 96,9 100

35-44 años 2,6 2,3 95,1 100

45-54 años 2,6 4,8 92,6 100

55-64 años 4,1 7,9 88,0 100

65-74 años 8,3 11,8 79,9 100

> 75 años 31,3 15,1 53,6 100

Total 5,5 5,0 89,5 100

Fuente: EDDS 2006.

Al objeto de medir la gravedad de las situaciones de dependencia, la EDDS recurre a la utiliza-

ción conjunta de dos escalas −la de Barthel para las AVBD y la de Lawton para las actividades

instrumentales−, a partir de las cuales divide a la población analizada en cuatro grupos: depen-

dencia total o grave, dependencia moderada, dependencia leve y personas autónomas con

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 14

dependencia especial (personas que son en la práctica autónomas). De acuerdo con los datos

de la encuesta, un 1,7% de la población residente en los hogares de la CAPV −algo más de

35.000 personas− estaría afectada por una dependencia total o grave y un 1,0% −22.453 perso-

nas− por una dependencia moderada.

Tabla 5. Población según el nivel de limitación o dependencia especial Grado de dependencia mixta

Barthel/Lawton (Datos absolutos, % verticales y prevalencia sobre población total en %)

Grado de dependencia Frecuencia Porcentaje
Prevalencia/

población total
Total o grave 36.281 16,1 1,7

Moderada 22.453 10,0 1,0

Leve 39.464 17,5 1,8

Con dependencia especial, autónomo 17.356 7,7 0,8

Menor de 5 años con dependencia especial 2.029 0,9 0,1

Otros con limitación 107.931 47,9 5,0

Total 225.515 100 10,5

 Fuente: EDDS 2006.

Como se observa en la siguiente tabla, cerca de un 20% de la población de más de 75 años

estaría afectada por una dependencia al menos moderada en la CAPV y, de ellos, un 12,5% por

una situación de dependencia total o grave. Entre los menores de 65 años, las tasas de depen-

dencia total o grave son siempre inferiores al 1%.

Tabla 6. Población mayor de 5 años según el nivel de limitación o dependencia especial. Grado de depen-

dencia mixta Barthel/Lawton. (Prevalencia sobre población de cada grupo de referencia en %)

Sexo y edad
Dependencia
total o grave

Dependencia al
menos

moderada

Alguna
limitación

Sexo Hombre 1,0 2,1 9,3

 Mujer 2,6 3,7 12,5

Edad < 15 años 0,0 0,0 2,0

 15-24 años 0,2 0,3 1,7

 25-34 años 0,3 0,9 3,1

 35-44 años 0,4 1,0 4,9

 45-54 años 0,6 0,8 7,4

 55-64 años 0,8 1,4 12,0

 65-74 años 2,2 3,7 20,1

 > 75 años 12,5 19,1 46,4

 Total 1,8 2,9 11,0

Nota: Cada categoría incluye las situaciones de mayor gravedad. Fuente: EDDS 2006.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 15

2.1.3. Valoraciones de la dependencia realizadas en el marco del SAAD

Una tercera fuente de datos para el análisis de las tasas de dependencia en la CAPV es la refe-

rente a las valoraciones de dependencia realizadas en el marco del Sistema para la Autonomía y

Atención a la Dependencia (SAAD) establecido a nivel estatal para la atención de las personas

en situación de dependencia. Al margen de la concesión de servicios y prestaciones en el mar-

co de dicha Ley (que se analizan en el correspondiente capítulo de este informe), la informa-

ción del SAAD resulta de indudable interés para una aproximación al número de personas

dependientes radicadas en la CAPV y a su distribución por grados de necesidad de apoyo.

Ciertamente, pese a su interés, la información recabada a través de los servicios centrales de

información del SAAD (y disponibles a través de su página web) adolece de ciertas limitacio-

nes: por una parte, los datos no se presentan desagregados a nivel de Territorio Histórico, lo

que impide realizar análisis diferenciados sobre el funcionamiento de este sistema en los tres

territorios vascos; por otra, los datos del SAAD no miden la prevalencia de la dependencia,

sino, en todo caso, el número o porcentaje de la población que ha presentado una solicitud de

valoración de la dependencia y/o el número o porcentaje de la población que ha recibido una

determinada valoración. Además, aunque los datos que se presentan hacen referencia al 1 de

diciembre de 2008 −y son bastante posteriores por tanto al inicio del proceso de valoración de

la dependencia−, cabe pensar que tal proceso no está concluido y que un número importante

de personas dependientes presentarán aún sus solicitudes, incrementándose el número de de-

pendientes. Cabe igualmente pensar que son las personas con mayor grado de dependencia las

que en un primer momento han accedido a la fase de valoración, con lo que −previsiblemen-

te− el incremento más importante se producirá en el futuro en los grados de dependencia más

leves. Por último, pueden señalarse también entre las limitaciones achacables a los datos del

SAAD la falta de homogeneidad en el registro de expedientes en las diferentes Comunidades

Autónomas.

Con todo, cabe señalar al objeto de cuantificar la demanda de servicios de atención a la depen-

dencia en la CAPV algunos de los datos básicos que arrojan el sistema de información estable-

cido en el marco del SAAD. A 1 de diciembre de 2008, se habían presentado en la CAPV un

total de 25.154 solicitudes de valoración de la dependencia. Ese número equivale a un 1,17%

de la población vasca, inferior al porcentaje medio correspondiente al conjunto del Estado

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 16

(1,51%)1. De todas las solicitudes de valoración realizadas, se había emitido a 1 de diciembre

de 2008 dictamen en el 99,9% de los casos (frente al 85,7% de media en el conjunto del Esta-

do).

En el caso de la CAPV, como se observa en la siguiente tabla, el 80% de las valoraciones reali-

zadas corresponde a los niveles 2 y 1 del grado III, y el 20 al nivel 2 del Grado II.

Tabla 7. Distribución de las solicitudes de valoración de la dependencia por grado de

dependencia y Comunidades Autónoma (%)

Grado III.

Nivel 2
Grado III.

Nivel 1
Grado II.
Nivel 2

Grado II.
Nivel 1

Grado I.
Nivel 2

Grado I.
Nivel 1

Sin grado
Pendiente
de emitir
dictamen

Andalucía 25,2 17,3 8,9 9,4 4,5 5,0 3,9 25,8

Aragón 28,6 26,2 9,2 9,4 5,1 5,5 4,6 11,4

Asturias (Principado de) 25,9 18,1 6,9 4,7 3,0 3,8 3,0 34,6

Balears (Illes) 16,0 17,2 7,1 6,3 3,7 3,4 2,8 43,5

Canarias 22,7 12,3 5,2 3,0 2,7 1,6 2,6 49,9

Cantabria 29,9 20,8 11,8 10,5 7,1 7,1 9,1 3,7

Castilla y León 36,4 26,9 11,7 9,0 6,4 5,1 3,6 0,9

Castilla-La Mancha 23,2 22,7 8,5 7,9 4,0 4,7 3,3 25,7

Catalunya 34,6 32,0 10,7 8,8 3,9 4,2 2,6 3,2

Comunitat Valenciana 33,7 30,3 10,5 3,8 1,9 2,3 2,4 15,1

Extremadura 18,6 14,9 5,9 5,7 3,5 4,0 4,4 43

Galicia 31,6 22,6 10,1 7,3 3,9 4,3 3,0 17,2

Madrid (Comunidad de) 35,8 23,2 29,1 4,4 5,2 2,3 0,0 0,0

Murcia (Región de) 47,0 35,3 17,6 0,0 0,0 0,0 0,0 0,1

Navarra (Comunidad Foral de) 13,1 11,3 8,8 14,8 8,6 12,3 0,0 31,1

País Vasco 37,3 42,3 20,4 0,0 0,0 0,0 0,0 0,0

Rioja (La) 36,6 20,9 10,4 9,2 4,7 5,0 4,0 9,2

Ceuta y Melilla 17,4 19,7 12,0 12,3 9,5 11,2 10,9 7,0

TOTAL 28,6 22,7 10,5 7,7 4,1 4,4 3,1 18,9

Fuente: Información estadística del SAAD. Información a 1 de diciembre de 2008. IMSERSO. Subdirección General de Planifi-
cación, Ordenación y Evaluación

En total, según los datos del SAAD, el número de personas valoradas como dependientes en

el máximo grado −Grado III nivel 2− asciende en Euskadi, a 1 de diciembre de 2008, a 9.388

personas. Las personas con grado III nivel 1 son 10.628, y las de grado II nivel 2 son un total

de 5.128. Algo más de 25.000 personas en total, por lo tanto, han sido valoradas como depen-

dientes en estos niveles.

1 La tasa de solicitudes más elevada se registra en Navarra (2,88% de la población) y la más baja en la Comunidad de Madrid

(0,37%). Cabe pensar sin embargo que existen diferencias a la hora de computar las solicitudes y los dictámenes en las diferentes
Comunidades, ya que, en el caso de la CAPV, el 100% de los dictámenes se refieren a aquellos grados con derecho a prestación
(Grado III y Grado II nivel 2), mientras que en las demás comunidades se refieren también dictámenes con otros resultados.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 17

En términos porcentuales, las tasas registradas en la CAPV resultan similares a la media estatal

en el primer caso, pero sensiblemente mayores en el segundo y en el tercero. En efecto, en

Euskadi había sido valorado con el mayor grado de dependencia el 0,44% de la población,

frente al 0,43% del territorio estatal. En el resto de los grados ha sido valorado el 0,50% y el

0,24% de la población, frente al 0,34% y el 0,16% del territorio estatal.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 18

Gráfico 6. Porcentaje de personas con dependencias valoradas con Grado III o Grado II nivel 2 respecto

al conjunto de la población por CCAA

0 0,5 1 1,5 2 2,5 3 3,5

TOTAL

M adrid

Canarias

Comunidad Valenciana

Islas Baleares

Ceuta y M elilla

Extremadura

Cast illa y León

Navarra

Cataluña

Asturias

Galicia

M urcia

País Vasco

Cast illa-La M ancha

Aragón

Cantabria

Andalucía

La Rioja

Total 0,93 0,33 0,37 0,52 0,61 0,77 0,87 0,95 0,96 0,96 1,1 1,14 1,16 1,18 1,22 1,34 1,36 1,43 1,65

Grado II. Nivel 2 0,16 0,11 0,05 0,07 0,11 0,19 0,13 0,15 0,25 0,13 0,15 0,18 0,2 0,24 0,19 0,19 0,26 0,25 0,25

Grado III. Nivel 1 0,34 0,09 0,11 0,21 0,26 0,31 0,33 0,34 0,33 0,4 0,39 0,4 0,41 0,5 0,51 0,55 0,45 0,48 0,51

Grado III. Nivel 2 0,43 0,13 0,21 0,24 0,24 0,27 0,41 0,46 0,38 0,43 0,56 0,56 0,55 0,44 0,52 0,6 0,65 0,7 0,89

TOTAL M adrid Canarias Comunidad
Valenciana

Islas
Baleares

Ceuta y
M elilla

Extremadura Castilla y
León

Navarra Cataluña Asturias Galicia M urcia País Vasco Cast illa-La
M ancha

Aragón Cantabria Andalucía La Rioja

Fuente: Información estadística del SAAD. Información a 1 de diciembre de 2008. IMSERSO. Subdirección General de Planificación, Ordenación y Evaluación

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 19

2.1.4. Conclusiones

De los datos obtenidos a partir de las tres fuentes de datos señaladas cabe extraer las siguientes

conclusiones sobre la prevalencia de las situaciones de discapacidad y dependencia en Euskadi:

− Cabe estimar el número de personas con discapacidad y/o alguna limitación entre el

8,4% y el 10,5% del conjunto de la población de la CAPV, en función de la metodología

o fuente de datos que se utilice. A ellas habría que añadir un porcentaje muy importante

de las 18.000 personas que residen en centros residenciales para personas mayores y con

discapacidad2.

− Las situaciones más graves afectarían a entre el 1,7% (dependencia total y grave según la

EDDS 2006) y el 2,1% (discapacidad severa y total con ayudas según la EDAD 2008)

de la población. En términos absolutos, la población afectada por estas situaciones osci-

laría entre las 36.000 y las 41.000 personas, aproximadamente. Si, de forma estimativa, a

ellas sumáramos el 80% de las personas usuarias de servicios residenciales que cabe

considerar como dependientes (es decir, 14.400 personas más), tendríamos que el nú-

mero total de personas con dependencia en la CAPV oscilaría entre las 50.000 y las

55.000 personas (es decir, entre el 2,4% y el 2,7% de la población).

− A ellas habría que añadir entre 22.000 y 28.000 personas con dependencia o discapaci-

dad moderada, así como un número importante −más difícil de comparar debido a la

diversidad de las categorías establecidas− de personas con dependencia leve o que son

autónomas en la práctica, personas con discapacidades leves para la AVBD, personas

cuyo grado de discapacidad no ha sido determinado, etc.

− Las categorías de mayor gravedad utilizadas en las fuentes analizadas no necesariamente

coinciden con los grados de dependencia establecidas en el marco del SAAD. Con todo,

si se tiene en cuanta que hasta la fecha se ha emitido en la CAPV dictamen referido a

unas 25.000 personas, todas ellas en los grados III y II (nivel 2), cabe pensar que al me-

nos entre 11.000 y 16.000 personas con discapacidades severas o graves podrían estar

todavía pendientes de valoración en el conjunto de la CAPV. Además, la estimación del

número de personas pendientes de ser valoradas se incrementaría de forma muy notable

si se tuvieran en cuenta que una parte significativa de las personas valoradas son ya resi-

2 No disponemos de datos sobre el porcentaje de personas con dependencia residentes en centros. De forma orientativa, cabe

recordar que según la EDAD para el conjunto del territorio español el 83% de las personas residentes en centros tienen alguna
discapacidad para el autocuidado (88% en el caso de las personas de 6 a 64 años, 76% en el caso de las de 65 a 79 años y 85%
entre las personas mayores de esa edad). Aunque las discapacidades para el autocuidado no necesariamente equivalen a situacio-
nes de dependencia, cabe utilizar ese porcentaje como indicador orientativo de la prevalencia de las situaciones de dependencia
en los centros residenciales de la CAPV.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 20

dentes en centros residenciales y no forman parte por tanto del universo al que se refie-

ren las estadísticas consultadas.

− Por último, si se estima en unas 55.000 el volumen de la población diana de las presta-

ciones para la dependencia en Euskadi y, como se señala en otro capítulo de este infor-

me, el número de personas atendidas por los servicios residenciales, diurnos, ocupacio-

nales y de atención domiciliaria para personas mayores, con discapacidad o dependencia

se estima en unas 47.000, cabe pensar en que existe aún un grupo de personas, entre

ocho mil y diez mil, que requerirían algún tipo de prestación en este ámbito3.

2.2. Las situaciones de pobreza y exclusión social en Euskadi

La fuente básica a la que se ha recurrido para determinar el alcance de la pobreza y la precarie-

dad en la CAPV es la Encuesta de Pobreza y Desigualdades Sociales (EPDS) que elabora en

colaboración con Eustat el Departamento de Justicia, Empleo y Seguridad Social del Gobierno

Vasco. Se trata de una encuesta cuatrienal, cuya última entrega ofrece datos relativos a la situa-

ción en 2008. En la medida en que se trata de una encuesta centrada básicamente en los condi-

cionantes monetarios y materiales de la exclusión social −es decir, en la pobreza económica y

en la precariedad material− debe tenerse en cuenta que los datos de la EPDS no se refieren

estrictamente al concepto de exclusión social, sino, únicamente, a algunos de los aspectos que

determinan este fenómeno.

La información estadística obtenida de la EPDS se complementa con otra estadística de Eustat

−la Encuesta sobre Personas sin Hogar o EPSH realizada en 2005− y con los datos de un es-

tudio monográfico realizado en 2007 por el Departamento de Justicia, Empleo y Seguridad

Social en relación a las características de las personas perceptoras de Renta Básica.

2.2.1. Pobreza y precariedad en Euskadi a partir de la Encuesta de Pobreza y Desigualdades Sociales

De acuerdo con los datos de la EPDS para 2008, 313.000 personas viven en la CAPV en una

situación de ausencia de bienestar en la dimensión de mantenimiento4, lo que equivale a una

3 Tal número es, realmente, mayor, ya que entre los 47.000 usuarios de los servicios señalados se da en ocasiones el caso de perso-

nas que utilizan más de un servicio (SAD y CD o SAD y CO, por ejemplo), con lo que el número real de personas atendidas sería
algo menor.

4 La pobreza de mantenimiento hace referencia a una situación de insuficiencia de recursos económicos para abordar, en el corto
plazo, la cobertura de las necesidades básicas, particularmente las relacionadas con los gastos de alimentación, vivienda, vestido
y calzado. La ausencia de bienestar se refiere a las situaciones de insuficiencia de recursos económicos para hacer frente, en el

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 21

tasa del 14,6%. De ellos, 88.643 personas (el 4,1%) viven en situación de pobreza, es decir,

experimentan una situación de insuficiencia de recursos económicos para abordar, en el corto

plazo, la cobertura de las necesidades básicas, particularmente las relacionadas con los gastos

de alimentación, vivienda, vestido y calzado5. La tabla anexa ofrece también información rela-

tiva al método estadístico relativo habitualmente utilizado para la medición de la pobreza por

las instituciones europeas, Método Eurostat, que recogen una tasa de pobreza del 3% de los

hogares y una tasa de pobreza relativa o bajos ingresos del 17,2%.

Tabla 8. Indicadores de riesgo de pobreza y/o de ausencia de bienestar (mantenimiento) 2008.

Hogares y población en viviendas familiares
(Datos absolutos y niveles de incidencia en porcentajes)

Indicadores Hogares
Incidencia

(en %)
Población

Incidencia
(en %)

Método EPDS

Ausencia de bienestar 141.605 17,8 313.215 14,6

Pobreza 36.955 4,6 88.643 4,1

Método Eurostat/UE

Pobreza relativa/Bajos ingresos 60% 137.007 17,2 318.161 14,8

Pobreza 40% 23.753 3,0 66.540 3,1

 Fuente: EPDS 2008. Nota: Los indicadores de pobreza relativa y/o ausencia de bienestar incluyen al
 colectivo pobre.

En términos de evolución, se observa en primer lugar una muy importante caída a largo plazo

de las tasas de precariedad o ausencia de bienestar, que pasan de afectar al 45% de la población

en 1986 a una incidencia tres veces menor en 2008. Salvo en el periodo que va de 2000 a 2004,

en el que se producen un estancamiento en la caída de las tasas, puede decirse que el proceso

de reducción de las tasas de precariedad es continuo y muy marcado. Como consecuencia de

ello, el porcentaje de la población que vive en una situación de bienestar, desde la perspectiva

del mantenimiento, ha pasado del 56,2% a prácticamente el 85%. Este comportamiento con-

trasta con la notable estabilidad del indicador de bajos ingresos obtenido a través del método

estadístico relativo: el indicador Eurostat apenas oscila entre el 17,1% y el 14,8% a lo largo de

corto plazo, a los gastos habituales que son considerados necesarios para mantener los niveles mínimos de bienestar y comodi-
dad esperados en una determinada sociedad. Son aquellos que en la práctica permiten participar −aunque sea en condiciones
mínimas− en el modo de vida, las costumbres y las actividades normales de dicha sociedad.

5 La distinción entre pobreza y ausencia de bienestar resulta determinante en la EPDS, y constituye uno de sus rasgos fundamen-
tales. En la perspectiva de la cobertura de las necesidades regulares de mantenimiento, mientras los problemas de precariedad o
ausencia de bienestar se relacionan con la dificultad de la población para acercarse a los niveles mínimos de bienestar socialmen-
te esperados, los de pobreza se asocian en sentido estricto a la dificultad de cobertura de las necesidades realmente básicas. En
cierta forma, esta idea de pobreza remite a los enfoques absolutos de medición del fenómeno, vinculados a la idea de subsisten-
cia y cobertura de las necesidades básicas; la precariedad o ausencia de bienestar, en cambio, enlaza con un enfoque más relati-
vo, relacionado con las expectativas de bienestar propias a determinada sociedad.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 22

todo el periodo, convergiendo en cualquier caso al final del mismo con el indicador EPDS de

precariedad o ausencia de bienestar.

En el caso del indicador de pobreza la caída también resulta muy marcada, pese al notable

incremento experimentado entre 1986 y 1996. Desde ese año, en cualquier caso, las tasas de

pobreza se han reducido prácticamente a la mitad, con una caída del 32,7% entre 2004 y 2008.

Debe destacarse, sin embargo, que en términos no ajustados6 se produce entre 2004 y 2008 un

incremento relativamente importante entre 2004 y 2008, ya que las tasas de pobreza de mante-

nimiento pasarían del 3,5% al 4,1%. Por otro lado, se observa también que as tasas de pobreza

obtenidas a través del método estadístico relativo resultan algo más bajas a lo largo de todo el

periodo y muestran una evolución similar.

Gráfico 7. Precariedad de mantenimiento: evolución de los indicadores generales de riesgo

de pobreza y ausencia de bienestar 1986-2008.
Indicadores EPDS y Eurostat (incidencia en % sobre la población en viviendas familiares)

43,8

35,4

24,324,5

4,1
6,16,3

9,3
5,7

14,816,517,116,715,6

3,13,74,83,93,3
0

5

10

15

20

25

30

35

40

45

50

1986 1996 2000 2004 2008

Ausencia de bienestar EPDS Pobreza EPDS
Bajos ingresos Eurostat/UE Pobreza Eurostat/UE

Fuente: EPDS 2008.

En cualquier caso, sea cual sea el indicador que se considere, dos elementos resultan comunes

a todos ellos: la reducción a largo plazo de las tasas (en todos los casos se reducen entre 1986 y

2008) y la caída experimentada en el último cuatrienio, con mínimos históricos para todos los

6 El ajuste se ha basado en la aplicación de los umbrales de pobreza y precariedad de mantenimiento de 2008 a las operaciones

precedentes de la EPDS y del ESSDE. Como factores de ajuste se han tenido en cuenta dos variables: los cambios en el coste
medio de acceso a los niveles generales de bienestar por parte de la población y el impacto sobre dichos niveles asociado a la
presencia o no de costes diferenciales de alquiler y de amortización en el acceso a la vivienda ocupada. El ajuste también ha te-
nido en cuenta la necesidad de introducir un mecanismo de adaptación de la estimación de los indicadores de pobreza de acu-
mulación correspondientes al ESSDE 1986 para hacerlos comparables con la aproximación EPDS.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 23

indicadores analizados al menos cuando se analizan desde el punto de vista de los datos ajusta-

dos.

Si se comparan con la dimensión de mantenimiento, las tasas de pobreza y precariedad resul-

tan sustancialmente más bajas en la dimensión de acumulación7. Según los datos de la EPDS,

en 2008 algo más de catorce mil personas (el 0,7% de la población) vive en una situación de

pobreza en ese ámbito y otras 216.000 (el 10,1%) en una situación de precariedad, es decir con

un nivel de acumulación significativamente inferior a la media. El porcentaje de personas en

situación de bienestar llega al 69,0%.

Tabla 9. Indicadores de riesgo de pobreza y/o de ausencia de bienestar (acumulación)

2008. Hogares y población en viviendas familiares
(Datos absolutos y niveles de incidencia en porcentajes)

Indicadores Hogares

Incidencia
(en %)

Población
Incidencia

(en %)

Pobre 4.126 0,5 14.395 0,7

Significativamente < media 67.749 8,5 216.769 10,1

Cierta precariedad, casi bienestar 144.480 18,1 436.202 20,3

En situación de bienestar 581.018 72,9 1.484.419 69,0

TOTAL 797.372 100 2.151.785 100

Fuente: EPDS 2008.

Como en el caso de la dimensión de mantenimiento, en este caso también se ha producido a lo

largo de los últimos 22 años una caída sustancial de las tasas de pobreza y, fundamentalmente,

de precariedad, con un notable incremento a largo plazo de las tasas de bienestar (que pasan en

este periodo del 42,5% al 69,0% de la población). Los cambios fundamentales en esta dimen-

sión –que por su carácter más estructural resultan también más lentos– se producen entre 1986

y 1996, y se manifiestan tanto en una importante caída de las tasas de pobreza (que pasan del

5,6% al 1,8%), como en el acceso al bienestar de una parte muy significativa, en torno a la

mitad, de las personas que estaban a mediados de los años 80 en una situación de cierta preca-

riedad. A partir de ese año, la evolución de los indicadores de pobreza y precariedad de man-

tenimiento se caracteriza por un avance lento pero constante hacia el bienestar. Con todo, en

2008, cerca de un 11% de la población se mantiene en una situación de pobreza o de precarie-

7 La pobreza de acumulación se asocia a la incapacidad de la población para acceder a los bienes de consumo duradero necesarios

para mantener, en el medio y largo plazo, un nivel de vida suficientemente adecuado, entendido sobre todo en términos de ca-
pacidad de acceso a una vivienda en condiciones y suficientemente equipada, que satisfaga las normas mínimas de habitabilidad.
En tanto que escenario de precariedad a medio y largo plazo, la pobreza de acumulación también se relaciona con la dificultad
de los hogares para acumular los recursos patrimoniales mínimos necesarios para garantizar, en situaciones especiales de crisis o
emergencia, la continuidad de una vida normalizada, ofreciendo con ello un mínimo de seguridad económica.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 24

dad (significativamente por debajo de la media) en lo que se refiere a la dimensión de acumula-

ción.

Gráfico 8. Precariedad de acumulación: evolución de los indicadores generales de riesgo

de pobreza y de ausencia de bienestar. 1986-2008.
(Incidencia en % sobre la población en viviendas familiares)

5,6 1,8 2,6 2,2 0,7

12,2
13,5 12,5 13,2

10,1

39,7

20,6 20,4 20,2
20,3

42,5

64,1 64,5 64,4 69,0

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1986 1996 2000 2004 2008

Pobre Significativamente < media

Cierta precariedad, casi bienestar En situación de bienestar

Fuente: EPDS 2008.

La evolución de los indicadores de pobreza real8 refleja, aún con mayor nitidez, la evolución de

la población residente en la CAPV hacia una sociedad del bienestar. Este avance se produce de

forma sostenida, salvo en el periodo que va de 2000 a 2004, y se acelera o refuerza en el último

cuatrienio, pasando la población en situación de pobreza del 4,2% al 3,2%.

8 De acuerdo a la metodología de la EPDS, la pobreza real recoge, en exclusiva, aquellas circunstancias en las que las situaciones

de riesgo de insuficiente cobertura de las necesidades básicas que aparecen en una u otra de las distintas dimensiones de la po-
breza no se encuentran suficientemente compensadas en la vida cotidiana de la población, de forma que sea posible acceder a
un nivel mínimo de bienestar, ajeno a la experiencia de la pobreza.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 25

Gráfico 9. Evolución de los indicadores de pobreza real, ausencia de bienestar y bienestar 1986-2008
Población en viviendas familiares

(Niveles de incidencia en porcentajes)

8,3 5,8 4,4 4,2 3,2

40,6
35,4

28,7 28,4
17,9

51,1
58,8

66,9 67,3
78,9

0%

20%

40%

60%

80%

100%

1986 1996 2000 2004 2008

Pobreza real No pobreza real, no bienestar pleno Bienestar pleno

Fuente: EPDS 2008.

La EPDS pone de manifiesto con claridad en qué medida la pobreza y la precariedad afectan

en mayor medida a distintos tipos de familias y/o a las familias encabezadas por personas con

determinadas características:

− Desde el punto de vista del tipo familiar, resulta obvia la mayor incidencia de la pobreza

en las familias monoparentales, con tasas de pobreza real del 10% −pese a la importante

caída experimentada entre 2004 y 2008−, frente al 1,5% de las parejas sin hijos, sin duda

el tipo familiar más favorecido. También las personas solas, no incluidas en grupos fami-

liares, registran una incidencia de la pobreza real notablemente superior a la media. Debi-

do a su incremento poblacional, las personas integradas en familias monoparentales su-

ponen en 2008 más de una cuarta parte de todas las familias en situación de pobreza real,

siendo en cualquier caso las parejas con hijos −debido a su gran peso demográfico− el

grupo familiar mayoritario en el colectivo que conforma la pobreza real.

− La presencia de menores en el hogar sigue suponiendo −pese a las ambiciosas políticas de

apoyo a las familias con hijos e hijas desarrolladas en los últimos años por parte de las ins-

tituciones vascas− un factor de riesgo de pobreza: el 5,7% de las familias con menores

experimenta situaciones de pobreza real, frente al 1,8% de quienes no los tienen. La caída

en las tasas de pobreza ha sido, además, más marcada en las familias sin hijos/as que en-

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 26

tre quienes los tienen, con lo que puede decirse que el diferencial ha ido en aumento a lo

largo de los últimos 20 años.

− En Euskadi, por otra parte, la pobreza infantil existe. Si bien las tasas de pobreza que

experimentan los niños y niñas menores de 14 años han descendido desde 1996 casi a la

mitad, en 2008 aún el 5,4% de los niños menores de 14 años vive en una situación de po-

breza real y el 6,1% en una situación de pobreza de mantenimiento. Entre las personas

mayores de esa edad las tasas son del 3,8% y el 2,8% respectivamente.

− Desde el punto de vista del sexo, la incidencia de la pobreza sigue siendo mayor en las

familias encabezadas por mujeres que en las encabezadas por hombres; de hecho, aunque

la tasa de pobreza en las familias encabezadas por mujeres ha descendido sustancialmente

a largo plazo, tras el muy notable repunte experimentado entre 2000 y 2004, el diferencial

por razón de género se mantiene e incluso tiende a crecer ligeramente con el tiempo.

Además, dado que el número de familias encabezadas por mujeres ha crecido sustancial-

mente en este periodo (del 8% al 16% del conjunto de los hogares), nos encontramos en

2008 con que, de todas las familias pobres, un tercio están encabezadas por mujeres (lo

que supone a todas luces una sobrerrepresentación evidente de este tipo de unidades fa-

miliares en el espacio social de la pobreza y, en menor medida, la precariedad).

− La edad sigue siendo un factor preponderante a la hora de explicar las tendencias en ma-

teria de pobreza. Sin embargo, se han producido en este aspecto cambios muy significati-

vos en los grupos de edad más afectados por la pobreza: efectivamente, si en 1986 eran

las familias encabezadas por personas de 45 a 54 años las más afectadas por la pobreza

real, ahora las tasas más elevadas corresponden a las familias encabezadas por personas de

menos de 35 años y, también, por personas de 35 a 44 años, que representan hoy día casi

la mitad de todas las personas pobres. Las personas mayores por su parte −tradicional-

mente más expuestas al riesgo de pobreza− han visto cómo sus tasas de pobreza real se

reducían de forma muy sustancial (del 9,8% al 1,3%), pasando, pese a su crecimiento de-

mográfico, de representar el 16% de las personas en situación de pobreza real a poco me-

nos del 10%.

− Junto a la situación laboral y el tipo de ingresos del hogar, la nacionalidad de la persona

principal de la familia constituye un aspecto fundamental a la hora de explicar las tenden-

cias de la pobreza y la precariedad en Euskadi. De hecho, si se ha producido un cambio

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 27

importante en la composición interna del especio social de la pobreza, éste sería el cre-

ciente peso que ha alcanzado en su seno la población inmigrante (o, para ser exactos, la

población que vive en familias encabezadas por personas con nacionalidad distinta a la

española). En 2008, la tasa de pobreza real de esta población es del 25,6%, ligeramente in-

ferior a la de 2004 pero diez puntos superior a la de 2000 y casi quince veces superior, en

2008, a la que registran las familias encabezadas por personas con nacionalidad española.

Además, representando apenas el 5% de la población, las personas que viven en familias

encabezadas por inmigrantes constituyen un 41% de las familias en situación de pobreza

real.

− Junto a la nacionalidad, como se acaba de señalar, la situación del cabeza de familia frente

a la actividad constituye otro de los factores básicos para explicar las diferencias en cuan-

to a la incidencia de la pobreza en Euskadi: en 2008 casi el 47% de las familias encabeza-

das por desempleados están en una situación de pobreza de mantenimiento y un 44% en

una situación de pobreza real. Entre los ocupados, por el contrario, las tasas de pobreza

se han mantenido estables con clara tendencia en todo caso a la baja en el largo plazo (del

5,0% al 1,5%). Las tasas de pobreza también han descendido de forma muy marcada en-

tre las personas inactivas (del 8,1% al 4,6%), si bien siguen registran tasas de pobreza su-

periores a las de las personas ocupadas en el mercado de trabajo. Con todo, aunque el

rasgo determinante de la evolución experimentada es el acceso mayoritario de ocupados e

inactivos al bienestar, también debe tenerse en cuenta que la mitad de las personas en si-

tuación de no bienestar pleno están encabezadas por una persona ocupada.

− En cualquier caso, más allá incluso de la nacionalidad o la relación con la actividad, si hay

según los datos de la EPDS un factor donde existen diferencias marcadas en cuanto a la

incidencia de la pobreza y la precariedad, ese factor es la fuente principal de ingresos del

hogar. Así, mientras quienes viven fundamentalmente de ingresos propios o de la Seguri-

dad Social registran tasas de pobreza real mínimas (del 1,6% y del 3%, respectivamente),

entre quienes dependen de los ingresos de la asistencia social (incluyendo entre ellos la

Renta Básica y otras prestaciones asistenciales), la tasa de pobreza es del 61%. Además,

frente a la generalizada reducción de la pobreza entre el conjunto de la población, a lo

largo de los años la tasa de pobreza de quienes dependen de las ayudas de asistencia social

apenas ha bajado (lo ha hecho en un 7%, mientras entre el conjunto de la población se ha

reducido casi a la mitad).

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 28

Por último, el análisis del impacto territorial de la pobreza en Euskadi pone de manifiesto un

comportamiento muy diferente para cada uno de los tres territorios históricos: Bizkaia sigue

siendo el territorio con tasas de pobreza y precariedad más elevadas, aunque su situación no ha

dejado de mejorar y de converger hacia el resto de los territorios. En el caso de la pobreza real,

por ejemplo, Bizkaia reduce claramente sus tasas, casi en un 50%; Gipuzkoa también lo hace,

aunque en menor medida (debido probablemente a que partía de niveles ya muy bajos), y Ála-

va, por el contrario, ve cómo sus tasas de pobreza real se van incrementando paulatinamente

desde 2000 tras la profunda caída experimentada entre 1996 y 2000. Cabe pensar por tanto,

desde ese punto de vista, que una parte sustancial de las caídas que ha experimentado la tasa de

pobreza real en Euskadi se debe a las notables reducciones experimentadas, sobre todo en el

corto plazo, en el territorio histórico vizcaíno.

Tabla 10. Evolución de la incidencia de las distintas situaciones de pobreza y precariedad por Territorio

Histórico. 1996-2008. Población en viviendas familiares (en %)

Pobreza Mantenimiento Pobreza Acumulación Pobreza real No bienestar pleno

Territorio 1996 2000 2004 2008 1996 2000 2004 2008 1996 2000 2004 2008 1996 2000 2004 2008

Álava 8,6 2,2 5,3 3,7 1,9 0,2 0,8 0,5 5,4 0,9 2,8 2,9 43,0 26,7 27,6 20,3

Gipuzkoa 7,8 4,2 4,1 2,9 0,8 1,4 1,8 0,2 3,7 2,1 2,8 2,3 35,4 29,3 28,3 18,5

Bizkaia 10,4 8,6 7,4 5,0 2,4 3,8 2,8 1,0 7,1 6,6 5,4 3,8 44,1 37,0 36,5 22,9

TOTAL 9,3 6,3 6,1 4,1 1,8 2,6 2,2 0,7 5,8 4,4 4,2 3,2 41,2 33,1 32,7 21,1

Fuente: EPDS 2008.

Desde el punto de vista comarcal, debe destacarse la existencia de situaciones muy diversas,

con comarcas que registran tasas casi de ‘pobreza cero’, en lo que se refiere al indicador sinté-

tico de pobreza real y otras, como Bilbao o la Margen Izquierda, con tasas del 6,1% y el 4,1%

respectivamente.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 29

Gráfico 10. Incidencia de la pobreza real por comarca en 2008
 (% de la población en viviendas familiares)

3,2

1,7

0,1

0,3

3,1

0,9

2,5

4,1

6,1

0,6

1,9

3,1

0 1 2 3 4 5 6 7

TOTAL

Bajo Deba

Alto Deba

Tolosa-Goierri

Donastialdea

Duranguesado

Bizkaia Costa

M argen Izquierda

Bilbao

M argen Derecha

Ayala

Gasteiz

Fuente: EPDS 2008.

Con todo, uno de los aspectos más destacables desde el punto de vista del impacto territorial

de la pobreza radica en la creciente concentración de las situaciones de pobreza y precariedad

en las zonas urbanas y, más concretamente, en las capitales de cada uno de los tres territorios y

en sus inmediaciones. Así, en 2008, dos terceras partes de las situaciones de pobreza real (y

sólo un tercio de la población) se concentrarían en las tres capitales y su comarca de influencia,

en el caso de Gipuzkoa, frente al 41% por ejemplo de 2000. Si a esas tres comarcas añadimos

la Margen Izquierda vizcaína, observamos claramente cómo las comarcas más urbanas concen-

tran el 80% de las situaciones de pobreza real en Euskadi.

Finalmente, si se compara los datos de la CAPV con los que se registran para el conjunto de

Europa, medido con la metodología Eurostat, se observan tasas de pobreza sensiblemente más

bajas (3,1%) frente a una media del 5% en la UE (en este caso, el dato corresponde a 2006) y

tasas de hasta el 8% y el 9% en países como España9, Grecia, Letonia o Lituania. Se observa

también una situación más favorable que en el conjunto de la UE, aunque con menores dife-

rencias, en lo que se refiere al indicador de bajos ingresos (14,8% en 2008 frente a una media

9 Tal y como señala el propio informe de la EPDS, los argumentos señalados a lo largo del informe recomiendan matizar los

resultados presentados, particularmente al comparar la situación de España con muchos de los países del este de Europa. Los
indicadores Eurostat son ante todo, como ya ha sido mencionado, indicadores de desigualdad. Además, los indicadores de refe-
rencia son propios a cada país con lo que el significado de los mismos resulta completamente diferente, circunstancia que difi-
culta −cuando no hace imposible− las comparaciones. En este sentido, es poco probable que una aproximación como la defen-
dida en la EPDS situara a España entre los países con mayor tasa de pobreza, al menos no con la intensidad que se deriva de la
aplicación del método Eurostat. En lo que se refiere a Euskadi, en cambio, los indicadores Eurostat sí son suficientemente indi-
cativos de la posición favorecida que ha alcanzado la CAE en el avance hacia una sociedad de bienestar en Europa.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 30

del 16% en la UE 15 EN 2006). Las tasas de desigualdad también son menores en Euskadi (el

índice de Gini es del 25,2% frente a una media del 30%).

2.2.2. La situación de las personas sin hogar

De acuerdo a la metodología de la EPSH10, la población de personas sin hogar está com-

puesta por personas que no tienen acceso durante el período de referencia a un alojamiento

que cumpla los criterios de habitabilidad humana comúnmente aceptados, tanto si el aloja-

miento es legalmente de su propiedad como si es alquilado u ocupado de forma gratuita con

permiso del propietario o bajo contrato u otro acuerdo de naturaleza no temporal. Sin em-

bargo, aunque la población teórica es la indicada, la población que efectivamente ha sido

investigada es aquella que acude a los centros que ofrecen servicios de alojamiento y/o de

restauración. Fuera del análisis quedan por tanto las personas que no mantienen vínculo algu-

no con la red de servicios sociales y que, cabe pensar, pueden encontrarse en una situación de

mayor exclusión o vulnerabilidad.

La población atendida en dichos centros se estima en 1.833 personas, que representan el

8,4% de la población de personas sin hogar atendida en España11.

− El 45,8% de la población sin hogar perteneciente a la C. A. de Euskadi ha sido

atendida en centros situados en el territorio de Bizkaia. Asimismo, el 42,9% de la po-

blación sin hogar de dicho territorio ha sido atendido en centros ubicados en el

municipio de Bilbao. Álava y Gipuzkoa recogen un número parecido de personas

sin hogar (una de cada cuatro) y, tras Bilbao, es Vitoria-Gasteiz la segunda capital

de la C. A. de Euskadi con mayor número de personas sin hogar atendidas (el

27,7% del total). La población atendida está compuesta por un 75% de hombres y

un 25% de mujeres.

− Por edades, la mayor parte de la población sin hogar (40,8%) tiene entre 30 y 44

años. Sin embargo, existe una clara distinción entre la edad y el sexo de este colec-

tivo de personas. La mayoría de los hombres tiene entre 30 y 44 años (43,5%),

mientras que la mayoría de las mujeres (45,7%) está en una edad comprendida entre

18 y 29 años.

10 La Encuesta sobre las Personas sin Hogar 2005 realizada por Eustat es el primer estudio de carácter oficial realizado en la C.

A. de Euskadi sobre este colectivo, a partir de las recomendaciones efectuadas por Eurostat. Dicha encuesta se llevó a cabo en
colaboración con el Instituto Nacional de Estadística (INE), que realizó la operación en el resto del Estado.

11 El número de personas sin hogar atendidas en los centros que ofrecen servicios de alojamiento y/o restauración
ascienden a 21.900 en toda España, de acuerdo con la Encuesta sobre Personas Sin Hogar realizada por el INE.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 31

Tabla 11. Personas sin hogar por territorio histórico y municipio, sexo y edad. 2005

 Total Varones Mujeres 18-29 años 30-44 años 45-64 años =>65 años %

C.A. de Euskadi 1.833 1.382 451 521 748 512 51 100,0

Álava 507 393 114 125 227 142 13 27,7

Bizkaia 840 622 218 272 332 210 25 45,8

Gipuzkoa 486 368 118 124 189 160 13 26,5

Bilbao 787 571 216 246 327 189 25 43,0

Donostia-San Sebastián 360 287 73 115 140 103 2 19,6

Vitoria-Gasteiz 507 393 114 125 227 142 13 27,7

Resto de municipios 178 131 47 34 54 78 12 9,7

Fuente: EUSTAT. Encuesta sobre las personas sin hogar

Atendiendo a la nacionalidad, el 52% son españoles y el 48% extranjeros. Entre los extran-

jeros, el grupo mayoritario es el de los africanos (61,1%), seguido de los europeos (25,6%) y

los americanos (11,8%). Entre las nacionalidades, también existe diferencia en cuanto a sexo:

los hombres provienen principalmente del continente africano y más específicamente del

Reino de Marruecos. Sin embargo, las mujeres provienen mayoritariamente de países sudame-

ricanos, seguidos de los países de Europa del Este, concretamente de Rumania. Respecto al

tiempo de residencia en España, se observa que el 35% de los extranjeros sin hogar llevan

menos de dos años en España y el 65,5% menos de dos años en la C.A. de Euskadi.

Tabla 12. Personas sin hogar por nacionalidad, sexo y edad (%). 2005

 Total Varones Mujeres 18-29 años 30-44 años 45-64 años =>65 años

Total 1.833 1.382 451 521 748 512 51

Española 52,0 47,8 65,2 34,2 44,3 77,0 100,0

Extranjera 48,0 52,2 34,8 65,8 55,7 23,0 0,0

Países de Europa

Rumania 4,0 2,7 8,0 7,7 3,6 1,4 0,0

Portugal 3,0 3,8 0,4 0,0 5,3 2,9 0,0

Francia 1,1 1,4 0,2 3,8 0,0 0,0 0,0

Resto de países europeos 4,1 3,8 5,3 3,6 4,4 4,7 0,0

Países de África

Marruecos 17,7 23,2 1,1 25,5 21,1 6,6 0,0

Argelia 7,6 9,3 2,4 4,6 14,2 1,8 0,0

Congo 1,2 1,4 0,4 3,6 0,5 0,0 0,0

Resto de países africanos 2,7 3,2 1,6 6,3 1,9 0,8 0,0

Países de América

Bolivia 1,6 1,0 3,5 2,5 1,9 0,6 0,0

Colombia 1,5 1,0 2,9 1,5 1,5 1,8 0,0

Brasil 1,2 0,1 4,7 2,9 0,0 1,4 0,0

Resto de países americanos 1,4 0,7 3,5 2,3 1,1 1,0 0,0

Otros 0,7 0,8 0,4 1,5 0,3 0,6 0,0

Fuente: EUSTAT. Encuesta sobre las personas sin hogar

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 32

Los datos de la EPSH desmienten, por otra parte, la idea de que las personas sin hogar estén

por completo desvinculadas del mundo del empleo. El 13% trabaja (el 26% en el caso de las

mujeres). En lo que se refiere a su fuente principal de ingresos, la Renta Básica (que constituye

el principal recurso para casi el 17% de las personas encuestadas), el trabajo (12%) y las apor-

taciones o limosnas de la gente de la calle (10,5%) se sitúan a la cabeza, con un 20% de perso-

nas (30% en el caso de las personas extranjeras) que carecen por completo de ingresos.

Tabla 13. Personas sin hogar por actividad laboral y económica

sexo y nacionalidad. 2005

 Total Varones Mujeres Española Extranjera

TOTAL 1.833 1.382 451 954 879

Situación laboral la última semana

Con trabajo 13,1 8,8 26,6 16,8 9,3

Parado 72,5 76,4 60,5 63,3 82,5

Jubilado/Retirado 2,6 2,7 2,0 4,9 0,0

Invalidez 7,3 7,2 7,5 13,2 0,8

Refugiado 1,0 1,3 0,2 0,0 2,2

Otras 3,4 3,5 3,1 1,7 5,2

Fuente principal de ingresos

Trabajo 12,0 9,4 19,7 13,5 10,4

Venta de objetos 2,2 2,9 0,0 1,7 2,7

Prestación de servicios 1,3 1,0 2,0 0,8 1,7

Renta mínima inserción /Renta básica 16,8 13,0 28,4 21,6 11,6

Prestación por desempleo 1,9 2,1 1,1 3,0 0,6

Pensión de invalidez 6,1 6,7 4,2 11,6 0,1

Pensión de jubilación 0,8 1,1 0,0 1,6 0,0

Pensión de viudedad 0,9 0,0 3,8 1,8 0,0

Pensión no contributiva 2,6 2,4 3,3 5,0 0,0

Otra prestación 4,2 3,1 7,8 3,8 4,8

Un familiar 5,3 4,5 8,0 5,0 5,6

Un amigo/conocido 6,4 6,4 6,2 4,0 9,0

Gente de la calle 10,5 13,3 1,8 11,7 9,1

ONG 7,4 8,5 4,0 1,9 13,4

Sin Ingresos 20,0 24,1 7,5 11,0 29,8

Otros 1,6 1,4 2,0 1,8 1,4

Fuente: EUSTAT. Encuesta sobre las personas sin hogar

Desde el punto de vista de la cobertura de las necesidades básicas, dado que las personas en-

cuestadas son las que mantienen algún tipo de contacto con los servicios sociales y de atención

a la exclusión social (y no aquellas personas sin hogar que carecen de cualquier vínculo con la

red de servicios), no resulta sorprendente el elevado número de personas que pernoctan en

albergues o residencias (el 45%) o en pisos facilitados por entidades sin fin de lucro (31,3%).

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 33

Con todo, cabe destacar que cerca de casi un 20% de las personas extranjeras pensaban per-

noctar el día de la encuesta en un espacio público o un alojamiento de fortuna, porcentaje que

se reduce al 4,3% entre las personas de nacionalidad española.

Tabla 14. Personas sin hogar por utilización de los servicios de alojamiento,

sexo y nacionalidad (%). 2005

 Total Varones Mujeres Española Extranjera

TOTAL 1.833 1.382 451 954 879

Lugar previsto para dormir esa noche

Albergue o residencia 45,0 49,5 31,0 54,2 34,8

Prisiones 3,3 2,3 6,2 2,7 3,8

Piso facilitado por una ONG u organismo 31,3 23,5 55,2 30,7 32,0

Piso ocupado 2,5 2,8 1,3 1,4 3,6

Pensión pagada por una ONG 3,1 3,5 1,8 3,7 2,5

Espacio público 2,1 2,8 0,4 4,0

Alojamiento de fortuna 8,9 11,7 0,2 3,9 14,2

Otros 3,9 3,9 4,2 3,0 5,0

Fuente: EUSTAT. Encuesta sobre las personas sin hogar

En lo que se refiere al estado de salud y al consumo de drogas de la población encuestada, la

siguiente tabla pone de manifiesto que cerca del 20% de las personas consideran que su sa-

lud es mala o muy mala, frente al 5,6% que la consideran buena o muy buena. Sin embargo,

el 27% señala padecer alguna enfermedad grave o crónica y el 52% ha ido al médico en el

último mes. Frente a la idea de un consumo generalizado de alcohol, más de la mitad de la

muestra señala ser abstemia sólo un 5,7% señala un consumo alto o excesivo. Como ocurre

en el conjunto de la población, el consumo de drogas ilegales se relaciona estrechamente

con la edad.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 34

Tabla 15. Personas sin hogar por estado de salud, consumo de alcohol y drogas, sexo y edad. 2005

 Total Varones Mujeres 18-29 años 30-44 años 45-64 años =>65 años

TOTAL 1.833 1.382 451 521 748 512 51

Estado de salud percibida

Muy bueno 14,1 15,5 10,0 20,0 13,9 9,0 7,8

Bueno 41,4 40,0 45,5 44,7 39,4 40,8 43,1

Regular 27,7 25,8 33,5 24,4 27,7 31,1 29,4

Malo 11,5 13,0 6,9 7,5 13,8 11,7 15,7

Muy malo 5,3 5,7 4,2 3,6 5,2 7,4 3,9

Estado de salud

Tiene alguna enfermedad grave o crónica 27,3 27,4 27,3 17,1 31,1 31,8 31,4

Frecuentación servicios sanitarios

Ha ido al médico en el último mes 52,2 48,2 64,5 48,0 52,5 57,6 37,3

Consumo de alcohol

Sin Consumo 54,7 51,7 63,6 55,1 55,5 53,3 54,9

Ligero 32,4 32,3 32,6 39,0 25,7 35,4 33,3

Moderado 7,3 8,6 3,1 4,8 8,6 7,4 11,8

Alto 2,1 2,8 0,0 0,2 3,6 2,1 0,0

Excesivo 3,5 4,5 0,7 1,0 6,7 2,0 0,0

Consumo de drogas

Ha tomado tranquilizantes 26,6 25,5 29,9 13,8 32,4 31,6 23,5

Ha consumido drogas 39,7 42,2 31,9 40,3 52,7 23,6 3,9

Ha consumido porros de marihuana 19,1 22,5 8,6 17,3 27,5 10,5 0,0

Ha consumido cocaína 5,5 6,4 2,7 5,8 9,1 0,6 0,0

Ha consumido heroína 2,7 3,5 0,7 1,2 5,6 0,4 0,0

Ha consumido otras drogas 3,9 4,7 1,3 2,5 7,6 0,2 0,0

Consumo de drogas y alcohol

Ha consumido drogas y alcohol 25,4 26,6 22,2 30,1 31,3 14,6 0,0

Ha consumido drogas pero no alcohol 14,2 15,6 9,8 10,2 21,4 9,0 3,9

Ha consumido alcohol pero no drogas 19,9 21,6 14,2 14,8 13,2 32,0 47,1

No ha consumido ni alcohol ni drogas 40,3 35,9 53,9 44,9 34,1 44,1 47,1

Fuente: EUSTAT. Encuesta sobre las personas sin hogar

2.2.3. La situación de las personas perceptoras de Renta Básica

La Dirección de Evaluación de Programas y Servicios del Departamento de Empleo, Justicia y

Seguridad Social hizo públicos en abril de 2008 los resultados de un completo estudio sobre las

características de los más de 27.000 perceptores de Renta Básica de la CAPV. El estudio se

basa en los datos de los que dispone el Departamento de Justicia, Empleo y Seguridad Social, y

en una encuesta a una muestra estadísticamente representativa de quienes, a fecha de diciem-

bre de 2006, estaban percibiendo la prestación económica, que constituye, sin duda, la princi-

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 35

pal herramienta que las Administraciones vascas han desarrollado en la lucha contra la pobreza

y la exclusión social.

a) Mayor presencia de los colectivos más expuestos al riesgo de pobreza...

Al analizar el perfil básico de las personas que perciben esta prestación, se observa, como cabía

esperar, que ese perfil coincide con el de los colectivos que están expuestos a mayores tasas de

riesgo pobreza: más de dos terceras partes de los perceptores son mujeres y más del 40% de

ellas tienen a su cargo hijos/as menores de 16 años, uno de cada tres vive sólo, el 42% percibe

también AES y el 30% es extranjero. Las personas casadas o que viven en pareja apenas repre-

sentan el 24% de todos los perceptores y, en cuanto a la formación, el 40% tiene estudios se-

cundarios y el 9,3% superiores. El 20% vive en una vivienda de su propiedad que ya ha paga-

do, el 10% en una vivienda pendiente de pagar, cerca del 40% en alquiler en el mercado libre y

cerca del 10% en un alquiler protegido o social. El 29% asegura tener o haber tenido una dis-

capacidad física, el 10% un trastorno mental y un 7,9% una discapacidad sensorial.

En lo que se refiere a la edad, el 51% de los perceptores tiene entre 30 y 49 años, el 16% me-

nos de 30 y el 13% más de 65. Si se analiza sin embargo la cobertura de esta prestación entre

los diversos grupos, se observa que la tasa de perceptores es del 1,21% entre los menores de

29 años, del 3,53% entre las personas de 30 a 49 años, de 1,86% entre las personas de 50 a 65

años y del 5,9% entre quienes superan esa edad.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 36

Tabla 16. Características básicas de los perceptores de Renta Básica

 %

Sexo

 Hombre 31,7

 Mujer 68,3

Edad

 16 a 29 años 16

 30 a 49 años 51

 50 a 64 años 20

 Más de 65 años 13

Nacionalidad

 España 70,6

 Nacidos en la CAPV 20,2

 Nacidos fuera de la CAPV 50,4

 Magreb 4,7

 Subsáhara 2,8

 Europa del Este 2,5

 América Latina 17,6

 Otro 1,8

Estudios concluidos

 Ninguno 5,4

 Estudios primarios 46,7

 Formación profesional básica (FP I) 10,7

 Formación profesional avanzada (FP II) 6,4

 BUP, Bachiller 21,1

 Estudios universitarios 9,3

 Ns/Nc 0,3

Antecedentes de trabajo

 Sí, durante más de 10 años 34,4

 Sí, entre 2 y 10 años 39,4

 Sí, menos de 2 años 15,6

 Nunca 9,4

 Ns/Nc 1,2

Estado civil

 Soltero/a 39,0

 Casado/a 17,8

 En pareja (registrada o no) 6,5

 Viudo/a 10,9

 Divorciado/a 12,6

 Separado/a de hecho 13,2

 Ns/Nc 0,1

Media de miembros de la unidad convivencial 2,5

Fuente: Estudio de las personas perceptoras de la Renta Básica,
Departamento de Empleo, Justicia y Seguridad Social, 2008.

b) Con diferencias territoriales importantes que no se explican únicamente por una mayor incidencia de la po-

breza...

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 37

A nivel de toda la CAPV, la tasa de perceptores asciende al 1,57% de la población, si bien

existen, como se ha puesto de manifiesto en repetidas ocasiones, notables diferencias interte-

rritoriales e intercomarcales. En efecto, la tasa de cobertura vizcaína casi triplica la guipuzcoa-

na, lo que, en parte, se explica por una mayor prevalencia de la pobreza en el Territorio Histó-

rico de Bizkaia. Por comarcas, las mayores tasas de uso de esta prestación se dan en las áreas

de las tres capitales (en consonancia igualmente con sus mayores tasas de pobreza), así como

en Plentzia-Mungia, Encartaciones y la zona de Gernika y Bermeo. El estudio señala, en cual-

quier caso, que si bien las diferencias territoriales pueden ser explicadas por una incidencia

mayor de la pobreza en determinadas comarcas o territorios, también hay que tener en cuenta

otros factores, como la mayor accesibilidad a los recursos sociales que puede existir en deter-

minadas zonas (el estudio hace en ese sentido referencia expresa a Álava).

Tabla 17. Tasa de perceptores por territorios y comarcas

Fuente: Estudio de las personas perceptoras de la Renta Básica,
Departamento de Empleo, Justicia y Seguridad Social, 2008.

 %

ÁLAVA 1,16

 Valles Alaveses 0,25

 Estribaciones del Gorbea 0,35

 Rioja Alavesa 0,37

 Cantábrica Alavesa 0,88

 Llanada Alavesa 1,28

GIPUZKOA 0,77

 Urola-Kostaldea 0,43

 Alto Deba 0,45

 Goierri 0,46

 Bajo Deba 0,55

 Tolosaldea 0,68

 Bajo Bidasoa 0,89

 Donostialdea 0,99

BIZKAIA 2,17

 Markina-Ondarroa 0,31

 Duranguesado 0,75

 Arratia-Nervión 0,91

 Plentzia-Mungia 1,16

 Encartaciones 1,32

 Gernika-Bermeo 1,55

 Gran Bilbao 2,52

 Duranguesado 0,31

CAPV 1,57

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 38

c) Creciente presencia de personas inmigrantes y casi un 27% de personas ocupadas

Los datos del estudio también ponen de manifiesto el incremento en el número de personas

inmigrantes perceptoras de la prestación, como corresponde a un grupo con tasas de riesgo de

pobreza sustancialmente más elevadas que las del conjunto de la población y al que pertenece

una parte muy importante de todas las personas que viven en la CAPV bajo el umbral de po-

breza (ver punto 2.2.1. de este mismo capítulo). De hecho, prácticamente el 50% de las perso-

nas que se incorporaron en 2006 a la Renta Básica eran de origen extranjero, frente a poco más

del 10% en 2000. Si se tiene en cuenta a la totalidad de los perceptores actuales, no sólo a los

que se incorporaron a la prestación en 2006, se observa un porcentaje de personas extranjeras

del 30%, de las cuales más de la mitad proceden de América Latina. Entre los autóctonos, que

constituyen la gran mayoría de la población beneficiaria, más de dos tercios (el 71%) son per-

sonas nacidas fuera de la CAPV.

Desde el punto de vista de la actividad laboral, los datos ponen de manifiesto que coexisten

dentro de la Renta Básica tres grupos de parecidas dimensiones:

− Un tercio de las personas ni se encuentran activas ni tienen visos de estarlo, por estar

jubiladas, ser pensionistas o dedicarse a las labores domésticas sin buscar un empleo

fuera del hogar.

− Otro tercio largo, sobre todo hombres, se encuentra teóricamente activo pero en una

situación de desempleo.

− Por último, hay otro tercio que bien está ocupado en el mercado de trabajo −norma-

lizado, sumergido, o protegido− o bien se encuentra en otras situaciones.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 39

Tabla 18. Situación actual en relación con la actividad

Varón Mujer Total
Situación de actividad actual

N % N % N %

Trabaja por cuenta propia (autónomo) 13 2,4% 25 1,9% 38 2,0%

Asalariado con contrato en mercado normalizado 69 12,9% 235 17,6% 304 16,3%

Asalariado con contrato en empresa de inserción o centro especial de empleo 9 1,7% 23 1,7% 32 1,7%

Trabajando sin contrato (limpieza, mercadillo, chatarra, ayuda familiar) 34 6,4% 103 7,7% 137 7,3%

Desempleado (sí busca empleo) 247 46,2% 425 31,9% 672 36,0%

Estudiando (y no busca empleo 5 0,9% 14 1,1% 19 1,0%

Jubilado, pensionista (y no busca empleo) 107 20,0% 176 13,2% 283 15,1%

Labores de hogar (y no busca empleo) 4 0,7% 286 21,5% 290 15,5%

Participando en AUZOLAN 1 0,2 1 0,1% 2 0,1%

Otra 43 8,0% 45 3,4% 88 4,7%

Ns/Nc 3 0,6% 0 0,0% 3 0,2%

Total 535 100,0% 1333 100,0% 1868 100,0%

Fuente: Estudio de las personas perceptoras de la Renta Básica, Departamento de Empleo, Justicia y Seguridad Social, 2008.

d) Ingresos inferiores al máximo para la mayoría y una presencia importante de problemáticas adicionales

El informe también hace referencia a los ingresos de estas personas y a las cantidades que in-

gresan en concepto de Renta Básica. Aunque parece existir una cierta sobrestimación de las

cuantías percibidas (probablemente debido a que se suman las AES y otras ayudas a la propia

Renta Básica), los datos del Departamento indican que un 37% de los beneficiarios percibe por

debajo de los 400 euros y que sólo un 11% percibe más de 706 euros.

Tabla 19. Cantidad declarada mensual recibida el año pasado

Varón Mujer Total
Dato real

dic/2006
Cantidad declarada mensual

recibida el año pasado
N %↓ N %↓ N %↓ %↓

Menos de 400 € 142 26,5% 445 33,4% 587 31,4% 37,30%

De 400 a 549 € 184 34,4% 339 25,4% 523 28,0% 35,67%

De 549,01 a 706 € 123 23,0% 341 25,6% 464 24,8% 15,32%

Más de 706.01 € 59 11,0% 138 10,4% 197 10,5% 11,72%

Ns/Nc 27 5,0% 70 5,3% 97 5,2%

Total 535 100,0% 1333 100,0% 1868 100,0% 100,0%

Fuente: Estudio de las personas perceptoras de la Renta Básica, Departamento de Empleo,
Justicia y Seguridad Social, 2008.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 40

En cuanto a los ingresos totales de las familias perceptoras de la RB, el estudio indica que casi

un 40% ingresan entre 300 y 600 euros y que un porcentaje similar ingresan entre 600 y 900;

casi un 20% ingresa cantidades superiores a esa cantidad. El 28% de las familias en las que se

percibe la Renta Básica perciben también un salario y el 21% otra prestación económica, lo

que confirma que la RB opera en buena parte de los casos como complemento de otros ingre-

sos laborales o asistenciales.

Gráfico 11. Cuantía de los ingresos familiares mensuales

2,4

1,7

2,5

13,8

37,7

39,0

2,8

0 10 20 30 40 50

Ns/Nc

M ás de 1500 €

De 1200 a 1500 €

De 900 a 1200 €

De 600 a 900 €

De 300 a 600 €

M enos de 300 €

Fuente: Estudio de las personas perceptoras de la Renta Básica, Departamento
de Empleo, Justicia y Seguridad Social, 2008.

Los datos del estudio también indican que se dan con cierta frecuencia en las familias percep-

toras problemáticas adicionales a la carencia de ingresos o de empleo (en el 10% de los casos

malos tratos en el hogar, en el 5% problemas de drogas ilegales y, también en el 5%, proble-

mas relacionados con el alcohol). También se pone de manifiesto que, en bastantes ocasiones,

las familias perceptoras de la Renta Básica han debido recurrir a estrategias de recorte de gas-

tos o de búsqueda de fuentes alternativas de financiación. Resulta destacable, por otra parte, el

elevado porcentaje de personas que dicen padecer o haber padecido problemáticas ligadas a la

discapacidad o a la salud mental. Las personas sin hogar, o que han pasado por esa experiencia,

constituyen un 5,2% de todos los beneficiarios.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 41

Gráfico 12. Acontecimientos y situaciones experimentadas por las personas
perceptoras de la Renta Básica

Situaciones en las que se encuentra o se ha encontrado

5,2

1,7

7,9

2,1

12,0

10,2

7,9

29,7

0 5 10 15 20 25 30 35 40

Sin hogar

En prisión

Objeto de racismo

Con problemas de adicción (drogas)

Situación irregular (inmigrantes)

Con trastorno mental

Con discapacidad sensorial

Con discapacidad física

Acontecimientos experimentados en algún momento de la
vida

2,4

10,4

5,1

5,6

3,8

1,6

0,5

0 2 4 6 8 10 12

Otros (Prostitución)

M endicidad

Encarcelamiento

Problemas graves alcohol

Problemas drogas

M alos tratos hogar

Intervención programas de menores

Situaciones vividas en el último año

8,4

8,8

12,7

51,0

58,5

3,0

11,7

21,4

0 10 20 30 40 50 60 70

Dejar de comprar medicinas

Tener que pedir ayuda económica a Cáritas u otros

Tener que so licitar créditos extraordinarios

Tener que pedir ayuda económica a amigos o familiares

Reducción de gastos básicos (comida, ropa)

Embargo de sus bienes

Cortes de luz, agua, teléfono u otros

Impagados o atrasos en el pago de alquileres o créditos

Fuente: Estudio de las personas perceptoras de la Renta Básica, Departamento de Empleo, Justicia y Seguridad Social, 2008.

e) Una tasa de salida del 17% y un escaso conocimiento de los convenios de inserción

En sus páginas finales, el estudio analiza las relaciones de los perceptores con el sistema de

servicios sociales y pone de manifiesto que en torno a un 20% de quienes percibían en 1997 la

Renta Básica continuaban percibiendo en 2005 la prestación; el 25% de los encuestados, por

otra parte, reciben la prestación de forma discontinua, generalmente por sus frecuentes entra-

das y salidas al mercado laboral (si en lugar de analizar únicamente a los perceptores en 2006,

se hubiera analizado a todas las personas que a lo largo de los años han percibido la prestación,

ese porcentaje hubiera resultado en cualquier caso más elevado). Como dato positivo, cabe

señalar también que un 17% de quienes fueron entrevistados por percibir la prestación en

diciembre de 2006, ya no la percibían en el momento de la encuesta (en 2007), lo que implica

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 42

una capacidad relativamente alta de salida del sistema: de todos lo que abandonaron la presta-

ción, más de la mitad lo hicieron por haber aumentado sus ingresos laborales. Un 3,1% ha sido

expulsado del sistema por ocultación de datos y un 0,4% por su negativa a realizar acciones de

inserción.

La figura del convenio de inserción, por otra parte, resulta poco o nada conocida para dos

terceras partes de los beneficiarios de la prestación. En efecto, según el estudio, preguntadas

por el convenio de inserción –sin explicar lo que es–, de las personas encuestadas con capaci-

dad para trabajar tan solo el 16% lo conoce perfectamente, y el mismo porcentaje lo conoce

algo. Poco o nada lo conocen el 63,6%. Por género, los hombres declaran tener un conoci-

miento ligeramente más elevado que las mujeres.

Tabla 20. Conocimiento de los convenios de inserción por parte de las personas

con capacidad para trabajar

Varón Mujer Total Valoración del trato personal de los
servicios sociales de base N %↓ N %↓ N %↓

Bien 468 87,5% 1145 85,9% 1613 86,3%

Regular 44 8,2% 126 9,5% 170 9,1%

Mal 17 3,2% 50 3,8% 67 3,6%

Ns/Nc 6 1,1% 12 0,9% 18 1,0%

Total 535 100,0% 1333 100,0% 1868 100,0%

Fuente: Estudio de las personas perceptoras de la Renta Básica, Departamento de Empleo,
Justicia y Seguridad Social, 2008.

2.2.4. Conclusiones

El análisis de las tres fuentes de datos utilizadas para el análisis de la pobreza y la exclusión

social en Euskadi pone de manifiesto los siguientes datos de interés:

− Aunque durante los últimos años las situaciones de pobreza se han reducido de forma

sustancial, se mantienen en la CAPV núcleos o bolsas de pobreza relativamente im-

portantes, con un 4,6% de los hogares en situación de pobreza de mantenimiento y

un 3,2% de la población en situación de pobreza real. No es posible, de momento, es-

timar el impacto que la actual crisis económica tendrá a corto y medio plazo sobre las

tasas de pobreza.

− Las situaciones de pobreza se concentran en las zonas urbanas y, frente a comarcas

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 43

con tasas de ‘pobreza cero’, en otras (fundamentalmente Bilbao y la Margen Izquier-

da) las tasas de pobreza son sensiblemente mayores.

− Desde el punto de vista sociodemográfico, debe destacarse en primer lugar la elevada

prevalencia de la pobreza entre la población inmigrante y su creciente peso en el con-

junto de la población pobre. Debe también destacarse las elevadas tasas de pobreza

que se registran entre los menores de edad y las familias con hijos, entre las personas

desempleadas y entre quienes viven de prestaciones de asistencia social.

− La manifestación más extrema de la pobreza y la exclusión sería la que representan las

cerca de 2.000 personas usuarias de los servicios para personas sin hogar. También en

este colectivo debe destacarse la importante presencia de personas extranjeras.

− Por último, los datos relativos a los perceptores de Renta Básica ponen de manifiesto

−junto al peso creciente de las personas inmigrantes entre sus beneficiarios− una am-

plia diversidad de situaciones (con casi un 30% de perceptores ocupados en el merca-

do de trabajo), tasas de cronificación relativamente elevadas y una presencia impor-

tante de problemáticas adicionales (discapacidad, irregularidad administrativa, malos

tratos en la actualidad o en el pasado, etc.).

2.3. Situaciones de desprotección, desatención, acoso y maltrato en el ámbito de la

mujer y de la infancia

Como se ha señalado en el capítulo introductorio, en este capítulo se ha tratados los tres ámbi-

tos −la dependencia (y con ella la discapacidad o las deficiencias), la pobreza y la exclusión, y la

desprotección infantil− en los que tradicionalmente se ha centrado la acción de los Servicios

Sociales. Analizada la prevalencia de la dependencia y la pobreza en Euskadi, se recogen en

este tercer epígrafe algunos datos relacionados con la desprotección infantil, fundamentalmen-

te a partir de los datos que se derivan de las medidas de protección a la infancia aplicadas por

las Diputaciones forales de los tres territorios.

Junto a estos datos, se recogen también algunas estadísticas e informes relacionados con otros

problemas ligados a la infancia y la adolescencia −como los problemas de escolarización o de

integración escolar− y con las mujeres, con particular atención a la violencia de género y a la

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 44

prostitución. Aunque obviamente se trata de problemáticas y necesidades muy diferentes, la

razón de haber concentrado un mismo epígrafe las necesidades sociales de menores y mujeres

maltratadas responde a que en este Informe, a la hora de analizar la respuesta institucional que

se da a estas necesidades, ambos colectivos se agrupan en una sólo, Infancia, Familia y Mujer.

Las principales fuentes de datos utilizadas para la redacción de este epígrafe son:

− Los datos recogidos por el Ararteko en su informe ordinario al Parlamento Vasco de

2008, que recoge datos relativos a 2005, 2006 y 2007.

− La Estadística Básica de Medidas de Protección a la Infancia de la Dirección General de

las Familias y la Infancia, publicada en 2008 con datos referentes a 2006, en lo que se re-

fiere a las medidas de protección a la infancia;

− La Estadística de Demanda de Servicios Sociales – Necesidades Sociales 2006 (EDDS),

elaborada por el Departamento de Justicia, Empleo y Seguridad Social, en lo que se re-

fiere a los problemas de escolarización e integración escolar, así como a la prevalencia

de los problemas de acoso, rechazo, desatención y violencia.

− El informe anual que sobre la violencia contra las mujeres elabora Emakunde, actualiza-

do a junio de 2008 con datos que hacen referencia al año 2007.

− La III Macroencuesta sobre la violencia contra las mujeres, llevada a cabo en 2006 por el Institu-

to de la Mujer.

− El estudio sobre Mujeres que ejercen la prostitución en la CAPV, publicado en 2007 por

Emakunde.

2.3.1. La desprotección infantil en la CAPV a partir de los datos remitidos al Ararteko por las Diputaciones

Forales vascas

A diferencia de lo que ocurre en el ámbito de la pobreza o la exclusión, son muy escasos los

estudios que determinan la prevalencia en la población menor de edad de las situaciones de

riesgo, desamparo o desprotección. Dada esa carencia, las situaciones de desprotección se

cuantifican en este informe a partir de las medidas de protección adoptadas por las institucio-

nes, quedando fuera de este análisis por tanto las situaciones de riesgo que hayan podido ser

detectadas por los servicios comunitarios de atención a la infancia y los casos, ya sean de riesgo

o de desamparo, no detectados por las administraciones públicas y no sometidos por tanto a

ningún tipo de intervención.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 45

A partir de la información remitida al Ararteko por parte de las DDFF vascas, se recogen a

continuación los datos básicos relativos a las medidas de protección adoptadas en la CAPV.

Debido a las características especiales que supone la atención a los menores extranjeros no

acompañados, se ofrecen en un primer momento los datos globales y, posteriormente, exclusi-

vamente los relativos a estos menores.

Como se observa en la siguiente tabla, el número anual de expedientes abiertos entre 2005 y

2007 ha ido creciendo de forma sostenida tanto en Araba como sobre todo en Bizkaia, no así

en Gipuzkoa, pasando de 568 en 2005 en el conjunto de la CAPV a algo más de mil en 2007,

lo que supone una tasa de incidencia (casos nuevos en el año) del 33 expedientes por cada

10.000 menores (casi el doble que en 2005), con tasas que oscilan entre los 48,3 expedientes

nuevos por 10.000 menores de edad de Araba y los 24,7 de Gipuzkoa (ver gráfico 13).

Tabla 21. Número de expedientes abiertos cada año por las DD.FF.

en el ámbito de la protección de menores

 2005 2006 2007

Araba 164 202 223

Bizkaia 134 313 591

Gipuzkoa 270 267 270

CAPV 568 782 1084

 Fuente: Informe ordinario del Ararteko al Parlamento Vasco, 2008.

Gráfico 13. Tasa de incidencia (expedientes abiertos al año por cada 10.000 menores de edad)

8,4

19,3

25,5 24,7

18,3

48,3

44,636,8 36

24,8

24,8

33,9

0

10

20

30

40

50

2005 2006 2007

Araba Bizkaia Gipuzkoa CAPV

 Fuente: Informe ordinario del Ararteko al Parlamento Vasco, 2008.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 46

En lo que se refiere a los menores no acompañados se observa, al menos entre 2005 y 2007,

una cierta estabilidad en el número de casos nuevos registrados en cada territorio.

Tabla 22. Número de menores no acompañados ‘nuevos’ acogidos a lo largo del año

 2005 2006 2007

Araba 42 38 41

Bizkaia 365 471 442

Gipuzkoa 136 162 156

CAPV 543 671 639

 Fuente: Informe ordinario del Ararteko al Parlamento Vasco, 2008.

2.3.2. La desprotección infantil en la CAPV a partir de la estadística básica de medidas de protección a la

infancia

Según los datos de la Estadística Básica de Medidas de Protección a la Infancia de la Dirección

General de las Familias y la Infancia, que ofrece únicamente datos hasta 2006, en ese año exis-

tían en la CAPV un total de 2.655 expedientes abiertos en el ámbito de la protección a la in-

fancia, lo que supone una tasa de 85,2 expedientes abiertos por cada 10.000 niños/as, una tasa

ligeramente superior a la registrada a nivel estatal (82,1 por 10.000).

En términos evolutivos, los datos de la Dirección General de Familias y de la Infancia ponen

de manifiesto un importante crecimiento de las altas en tutelas en el conjunto del País Vasco,

pasando de una tasa de 54,2 altas por 10.000 habitantes en 1996 a una tasa del 168,2 en 2006.

Como se observa en el siguiente gráfico, se produce un salto fundamental entre los años 2005

y 2006, con un incremento que llega casi al 50%. Por ello, si en casi todo el periodo analizado

la tasa de la CAPV ha resultado similar a la del conjunto del Estado, en 2006 la tasa vasca re-

sulta sustancialmente mayor que la estatal, donde en cualquier caso el incremento ha sido tam-

bién importante.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 47

Gráfico 14. Evolución de la tasa de altas en tutelas. España y
País Vasco (altas por 10.000 habitantes menores de edad). 1996-2006.

C A P V

168,2

89,5

79,1

79,9

89,537,2

41,1

54,2

0

50

100

150

200

1996 1999 2000 2001 2002 2004 2005 2006

Estado

97,1

85,2
67,8

79,8

74,8

82,6

77,3

81

76,5

0

50

100

150

200

1998 1999 2000 2001 2002 2003 2004 2005 2006

Fuente: Dirección General de Familias y de la Infancia. Estadística básica de protección a la infancia, 2007.

2.3.2. Los problemas de desescolarizción, desatención, maltrato, acoso y violencia a partir de la EDDS

La Estadística de Demanda de Servicios Sociales – Necesidades Sociales 2006 (EDDS) ofrece

también datos de interés relacionados con los problemas de escolarización e integración esco-

lar de los menores de edad, así como sobre determinados problemas de comportamiento y

sobre la prevalencia de las situaciones de desatención, maltrato y acoso en la CAPV.

a) Estrecha relación entre problemas de escolarización, integración escolar, dependencia y privación

El 0,2% de los casi 190.000 menores de 6 a 16 años residentes en la CAPV presentan proble-

mas de desescolarización y el 0,3% de absentismo y retraso escolar. Se trata, en conjunto, de

casi un millar de niños/as y adolescentes. Como se observa en la tabla 23, la no escolarización

se da entre varones, adolescentes de 14 a 16 años y, muy fundamentalmente, menores de ori-

gen extranjero, mientras que el absentismo y retraso tiene mayor prevalencia entre los menores

de nacionalidad española y entre quienes tienen de 12 a 13 años.

Tabla 23. Situación educativa de la población de 6 a 16 años según sexo y edad

(% verticales)

Nacionalidad Sexo Edad
Situación educativa

Nacional Otro Estado Hombre Mujer 6-11 12-13 14-16
Total

No escolarizado 0,0 2,7 0,4 0,0 0,0 0,0 0,7 0,2

Absentismo y retraso escolar 0,3 0,0 0,6 0,0 0,3 0,7 0,0 0,3

Escolarizado, retraso 2 o más años 0,9 0,5 1,3 0,5 0,2 0,0 2,9 0,9

Escolarizado, retraso 1 año 5,8 5,6 7,0 4,5 2,8 7,5 11,1 5,8

Escolarizado sin problemas 92,9 91,2 90,8 95,0 96,7 91,8 85,3 92,8

Total 100 100 100 100 100 100 100 100

Fuente: Departamento de Justicia, Empleo y Seguridad Social. Estadística de demanda de servicios sociales. Necesidades sociales
2006. Informe general de resultados. Eusko Jaurlaritza, 2007.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 48

Además de la propia situación educativa en la escuela, es preciso analizar en estos menores su

grado efectivo de integración en el entorno relacional de la escuela. La EDSS revela que los

problemas de integración en esta dimensión afectan a un 3% de los escolares, 5.739 menores

en total. Los más frecuentes son el rechazo por parte de los compañeros (1% de los menores

se enfrentan a esta cuestión) y los derivados de problemas de salud o discapacidad (0,9%),

incidiendo los problemas derivados del desconocimiento de los idiomas de la CAE en apenas

un 0,3% de los menores. Los problemas más graves, los relacionados con alguna problemática

de acoso o maltrato, afectan a un 0,6% de los menores en edad escolar. Un 0,7% destaca otro

tipo de problemas. No se detectan problemas de rechazo por los profesores o cuestiones liga-

das al rechazo asociado a la religión del menor.

Tabla 24. Problemas de integración en la escuela de los menores entre 6 y 16 años.
(Datos absolutos y % verticales)

Problemas de integración Nº de menores % incidencia

Rechazo por compañeros 1.925 1,0

Rechazo por profesores − 0,0

Problemas con el idioma 523 0,3

Rechazo por la religión − 0,0

Por salud o discapacidad 1.680 0,9

Acoso o maltrato 1.157 0,6

Otros problemas 1.280 0,7

Ningún problema 183.391 97,0

Total 189.130 100

Fuente: Departamento de Justicia, Empleo y Seguridad Social. Esta-
dística de demanda de servicios sociales. Necesidades sociales 2006.
Informe general de resultados. Eusko Jaurlaritza, 2007.

Considerando de forma sintética los distintos problemas observados, se constata que un 0,6%

de los menores en edad escolarizada tiene problemas de acoso o maltrato y otro 0,9% sufre

otras formas de rechazo en la escuela, aunque sin presencia de acoso o maltrato. El 1,5% en

esta situación supone un total de 2.818 menores. Además, se observa otro 1,5% de menores

que tienen problemas de integración en la escuela, aunque sin rechazo, acoso o maltrato aso-

ciados. Como se observa en la tabla siguiente, los varones, la población preadolescente y la

población inmigrante constituyen los grupos más afectados por los problemas de integración

considerados. Según el informe de la EDDS, aunque la situación educativa no reflejaba una

problemática diferencial de la población extranjera, no sucede lo mismo con los problemas de

integración que reflejan un fuerte incremento en esta población. Comprobamos así que mien-

tras menos del 3% de la población nacional refleja algún problema de integración (2,7%), el

7,7% de la población en edad de escolarización obligatoria extranjera sufre alguno de estos

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 49

problemas. El diferencial principal se vincula además a las situaciones más graves. Un 7% de

los menores extranjeros sufren algún tipo de situación de acoso, maltrato o rechazo frente a

apenas un 1,1% de los menores nacionales.

Tabla 25. Problemas de integración en la escuela de los menores de 6 a 16 años según sexo y edad

Aproximación sintética
(% verticales)

Nacionalidad Sexo Edad

Problemas de integración
Nacional Otro Estado Hombre Mujer 6-11 12-13 14-16

Total

Acoso o maltrato 0,5 2,7 0,8 0,4 0,2 2,2 0,5 0,6

Otros problemas de rechazo 0,6 4,3 0,6 1,2 1,0 1,6 0,3 0,9

Otros problemas 1,6 0,6 2,6 0,4 1,1 2,7 1,9 1,5

Sin problemas 97,3 92,3 95,9 98,1 97,7 93,5 97,3 97,0

Total 100 100 100 100 100 100 100 100

Fuente: Departamento de Justicia, Empleo y Seguridad Social. Estadística de demanda de servicios sociales. Necesidades sociales
2006. Informe general de resultados. Eusko Jaurlaritza, 2007.

El retraso escolar y los problemas se integración en la escuela se relacionan estrechamente, por

otra parte, con la existencia de problemas para las coberturas de las necesidades básicas y de

vivienda, es decir, con las situaciones económicas más desfavorecidas. La relación entre priva-

ción y problemas de integración escolar resulta particularmente evidente: frente al 3% del con-

junto de los escolares, padecen estas situaciones el 9% de quienes viven en familias con pro-

blemas muy graves para la cobertura de las necesidades básicas. Constituyendo el 11% de la

población, los menores que provienen de estas familias representan el 35% de todos los meno-

res escolarizados con problemas de integración escolar.

Tabla 26. Población de 6 a 16 años con problemas de inserción educativa

según tipo de problema y cobertura de las necesidades básicas y de vivienda
(Incidencia en el grupo de referencia)

Tipo de problema

Cobertura de las necesidades
básicas y de vivienda Retraso escolar

>= 1 año
Retraso escolar

>= 2 años

Problemas de
integración en la

escuela

Problemas muy graves 10,9 2,0 9,0

Problemas graves 9,6 1,9 3,4

Sin problemas graves 6,1 0,9 2,1

Total 7,0 1,1 3,0

Fuente: Departamento de Justicia, Empleo y Seguridad Social. Estadística de demanda de servicios sociales.
Necesidades sociales 2006. Informe general de resultados. Eusko Jaurlaritza, 2007.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 50

Tabla 27. Población de 6 a 16 años con problemas de inserción educativa
según tipo de problema y cobertura de las necesidades básicas y de vivienda

(% verticales)

Tipo de
problema Cobertura de las necesidades

básicas
y de vivienda Retraso escolar

>= 1 año
Retraso escolar

>= 2 años

Problemas de
integración en la

escuela

% población
total

Problemas muy graves 18,3 21,5 35,2 11,9

Problemas graves 12,3 15,7 10,1 8,9

Sin problemas graves 69,5 62,8 54,7 79,1

Total 100 100 100 100

Fuente: Departamento de Justicia, Empleo y Seguridad Social. Estadística de demanda de servicios sociales.
Necesidades sociales 2006. Informe general de resultados. Eusko Jaurlaritza, 2007.

La EDSS contempla de forma más detallada la situación de los menores en edad de escolariza-

ción obligatoria cuando están presentes problemas especiales que afectan o pueden afectar

gravemente al proceso de inserción escolar. Las problemáticas consideradas hacen referencia a

la no escolarización, el absentismo escolar frecuente, un retraso escolar de dos o más años y la

presencia de problemas de salud que impliquen la dependencia de terceras personas o la nece-

sidad de apoyo especial en la escuela, incluida la asistencia a centros educativos especiales. La

EDSS define este último tipo de situaciones como problemas que implican una situación de

dependencia especial, presentándose los problemas de desescolarización, absentismo y retraso

escolar de dos o más años como problemas de escolarización, entendidos en términos de rup-

tura importante en el proceso de inserción escolar normalizado.

Así, según la EDDS, 4.623 menores en edad de escolarización obligatoria, el 2,5% de los me-

nores entre 6 y 16 años, reflejan algún problema de dependencia especial, algún problema

escolar grave o ambos a la vez.

Tabla 28. Problemas especiales ligados a la escolarización en los

menores entre 6 y 16 años (Datos absolutos y % verticales)

Problemas especiales en la escuela Nº de menores % verticales

Dependencia especial y problema escolarización 983 0,5

Sólo dependencia especial 1.992 1,1

Sólo problema de escolarización 1.648 0,9

Sin problemas de los mencionados 184.507 97,6

Total 189.130 100

Fuente: Departamento de Justicia, Empleo y Seguridad Social. Estadística de de-
manda de servicios sociales. Necesidades sociales 2006. Informe general de resulta-
dos. Eusko Jaurlaritza, 2007.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 51

Como en general en relación con todos los problemas de integración en la escuela analizados

hasta ahora, la proporción de niños con problemas es mayor que la de niñas (3,3% frente a

1,5%). Aunque el diferencial es más llamativo en relación a los problemas de escolarización

(2,2% frente al 0,5% de las niñas), también se detecta en lo relativo a los problemas de depen-

dencia asociada a problemas de salud o deficiencias (2,0% frente a 1,2%). Por otra parte, la

proporción de menores con problemas aumenta con la edad, pasando del 1,7% de los menores

de 6 a 11 años al 2,3% de los de 12 y 13 años para llegar al 4% de los menores de 14 a 16 años.

Este aumento se vincula en gran medida al incremento con la edad de los problemas de escola-

rización: frente a cifras de 0,5 y 0,7% en los menores hasta 11 años y en los de 12 y 13, la inci-

dencia pasa al 3,6% en los menores entre 14 y 16 años.

Tabla 29. Problemas especiales ligados a la escolarización en los menores entre 6 y

6 años según sexo y edad (% horizontales)

 Problemas especial es ligados a la escolarización

Dependencia
especial y
problema

escolarización

Sólo depen-
dencia espe-

cial

Sólo problema
escolar

Sin problemas
mencionados

Total

Hombre 0,8 1,1 1,4 96,7 100 Sexo

Mujer 0,2 1,0 0,3 98,5 100

6-11 0,3 1,2 0,2 98,3 100

12-13 − 1,6 0,7 97,7 100

14-16 1,2 0,4 2,4 96,0 100

Edad

Total 0,5 1,1 0,9 97,6 100

Fuente: Departamento de Justicia, Empleo y Seguridad Social. Estadística de demanda de servicios sociales. Necesi-
dades sociales 2006. Informe general de resultados. Eusko Jaurlaritza, 2007.

b) Desatención, maltrato y acoso son fenómenos minoritarios, pero se concentran en las mujeres y las personas

mayores de 55 años

Volviendo al conjunto de la población, y siempre según la EDSS, al menos 4.907 personas

sufren en la CAE algún problema de desatención o rechazo familiar y/o de maltrato, acoso o

violencia en su entorno social. Esta cifra representa un 0,23% de la población de la CAE. Co-

mo cabía esperar, se trata de una problemática con un fuerte componente de género ya que el

64% de las personas que sufren este tipo de situación son mujeres. Entre ellas, la incidencia de

los problemas es del 0,29% frente al 0,17% de los hombres. Se trata también de una problemá-

tica que afecta principalmente a personas mayores de 55 años: de todas las personas afectas, un

57,1% son mayores de esta edad, con tasas de prevalencia de cerca del 0,5% entre los mayores

de 65 años. Entre los menores de quince años, por el contrario, el problema sólo afectaría a 8

de cada 10.000 personas de esa edad.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 52

También se detecta una evidente asociación de estos problemas graves con trastornos de salud

y presencia de situaciones de dependencia. De hecho, un 49,2% de las personas con estos

problemas tienen limitaciones o dependencia especial asociada a problemas de salud o edad

avanzada. Mientras la incidencia de estos problemas no es sino del 0,13% entre personas sin

limitaciones pasa al 0,58% en personas con dependencia especial. Los niveles más altos co-

rresponden sin embargo a personas con limitaciones relacionadas con problemas de salud,

pero sin dependencia especial (1,6%).

La población extranjera también se ve afectada más gravemente por el problema, con una

incidencia del 0,51%, claramente superior al 0,21% de los nacionales. El 89,5% de las personas

que sufren estas situaciones, sin embargo, son nacionales del Estado.

Tabla 30. Población con problemas de desatención, rechazo, maltrato, acoso o violencia

según distintas variables demográficas.
(Incidencia en el grupo de referencia y peso en la distribución, en %)

Variables demográficas Incidencia
Distribución

(en %)

Persona principal 0,37 58,7

Cónyuge o pareja 0,28 29,6

Hijo/a 0,08 10,8

Relación de parentesco

Otra persona 0,03 1,0

Hombre 0,17 36,0 Sexo

Mujer 0,29 64,0

< 15 años 0,08 5,0

15-24 años − −

25-34 años 0,39 25,7

35-44 años − −

45-54 años 0,20 12,2

55-64 años 0,37 19,7

65-74 años 0,45 17,6

Edad

> 75 años 0,48 19,7

Nacional 0,21 89,5 Nacionalidad

Otro Estado 0,51 10,5

Dep.especial 0,58 13,9

Otra limitación 1,60 35,3

Problema de salud

Sin limitación 0,13 50,8

TOTAL 0,23 100

Fuente: Departamento de Justicia, Empleo y Seguridad Social. Estadística de
demanda de servicios sociales. Necesidades sociales 2006. Informe general de
resultados. Eusko Jaurlaritza, 2007.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 53

2.3.3. La violencia de género

Aunque su prevención y abordaje no compete exclusivamente a los Servicios Sociales, la vio-

lencia de género constituye uno de los ámbitos de actuación del sistema de Servicios Sociales y,

desde ese punto de vista, resulta necesario para valorar la situación de los Servicios Sociales en

la CAPV conocer la evolución y la situación actual de esta problemática, así como las principa-

les características de las personas que la padecen y, en la medida de lo posible, la respuesta que

los Servicios Sociales les ofrecen.

a) La violencia de género a partir de las fuentes estadísticas disponibles

Más quizá que en otros ámbitos de los Servicios Sociales, los datos de utilización de servicios

(o de victimización a partir de datos judiciales y policiales), resultan insuficientes para valorar la

extensión real de los problemas relacionados con la violencia de género. Por ello, la primera

aproximación a esta cuestión debe necesariamente basarse en las fuentes estadísticas que, aún

con sus limitaciones, permitan una visión aproximada de la prevalencia de la violencia de

género en Euskadi. Sin embargo, los datos que sobre la prevalencia de los malos tratos arrojan

las diversas encuestas consultadas resultan muy diferentes, debido, fundamentalmente, a

diferencias importantes a la hora de valorar las problemáticas consideradas.

Anteriormente se ha señalado, de acuerdo a la EDDS, que el 0,3% de las mujeres de la CAPV

sufren o han sufrido situaciones de rechazo, acoso o violencia. Otra encuesta, en este caso de

ámbito estatal, la III Macroencuesta sobre la violencia contra las mujeres, llevada a cabo en 2006 por el

Instituto de la Mujer, ofrece datos muy diferentes. La encuesta diferencia dos grupos de

mujeres víctimas de violencia: aquellas que sufren un maltrato técnico y las que se autodeclaran

maltratadas, y que la encuesta denomina como maltrato declarado.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 54

Tabla 31. Definiciones de maltrato en la III Macroencuesta sobre Violencia contra las
Mujeres del Instituto de la Mujer

Maltrato Técnico

Maltrato Declarado

Mujeres que han sido consideradas como víctimas de
algún maltrato por las respuestas proporcionadas en una
serie de preguntas de la encuesta. Las respuestas
“frecuentemente” o “a veces” a un mínimo de 13
preguntas sobre las 26 seleccionadas y las definiciones de
los diferentes tipos de violencia que realiza el Consejo de
Europa han sido los criterios seguidos para la
identificación de las víctimas de este tipo de maltrato. En
este grupo de mujeres entran aquellas que sufren violencia
física, abusos sexuales, violencia psicológica, económica,
estructural o incluso espiritual, así como aquellas a las que
su pareja, además de golpear o maltratar física y
psicológicamente, no deja trabajar o estudiar, controla,
acosa y decide por ella, se mofa de sus actuaciones, quita el
dinero que gana o le desautoriza constantemente en
presencia de sus hijos.

Mujeres que declaran haber sufrido alguna situación que
consideren como maltrato por parte de su pareja, algún
familiar o algún otro miembro del hogar en el último año. Son,
por lo tanto, mujeres que se AUTOCLASIFICAN como
víctimas de maltrato y su respuesta se basa en la percepción
subjetiva de cada una de ellas.

Como se observa en la tabla anterior, la definición del maltrato técnico es muy amplia, ya que

los criterios que delimitan el grupo de mujeres son numerosos y abarcan acciones de

naturaleza muy diversa12. En cualquier caso, de acuerdo a los datos recogidos en el siguiente

gráfico, el porcentaje de mujeres víctimas de situaciones de maltrato técnico sería en la CAPV

muy elevado −el 8,5% de las mujeres−, si bien habría descendido desde 1999 y estaría por

debajo de la media estatal. Si nos centramos sin embargo en el maltrato declarado, el

porcentaje se reduce al 3,1%, muy superior aún al que indica la EDDS. En este caso, la

prevalencia del problema en la CAPV también sería inferior al del Estado y, si bien habría

descendido desde 2002 habría experimentado un crecimiento importante desde 1999.

12 Los hechos a los que se hace referencia en las preguntas que identifican el maltrato técnico pueden resultar algo extensos e

imprecisos en su contenido, ya que incluyen a mujeres que responden que “frecuentemente” o “a veces” su pareja no valora el
trabajo que realizan, dice cosas que no la dejan en buen lugar delante de sus hijos, ironiza y/o no valora sus creencias, no tiene
en cuenta sus necesidades o le deja el peor sitio o comida de la casa. El concepto, por lo tanto, resulta difuso y demasiado gene-
ral.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 55

Gráfico 15. Evolución de la prevalencia del maltrato técnico y el declarado en España
y en la CAPV (1999-2006)

M altrato técnico

11

8,5

12,4

11,1
9,611

0

3

6

9

12

15

1999 2002 2006

España CAPV

M altrato declarado

2,4 2,1

3,6

4

4,2 3,7

0

3

6

9

12

15

1999 2002 2006

España CAPV

Pese a que los derivados de esta macroencuesta puedan parecer valores muy elevados, la Dipu-

tación Foral encargó la realización de una encuesta en 2005 basada en similares conceptos y

halló que un 5,2% de las mujeres vizcaínas manifestó experimentar situaciones de violencia

doméstica en el ámbito doméstico durante los dos últimos años y que el 13% experimentaba

frecuentemente o a veces alguna de las conductas englobadas en lo que se considera maltrato

técnico (si en ese grupo se hubiera incluido el no valorar el trabajo realizado el porcentaje

hubiera crecido hasta el 25%).

b) Victimizaciones de mujeres por violencia doméstica y características de las víctimas y los agresores

Según la información que Emakunde ofrece respecto a la victimización de las mujeres por

violencia doméstica a partir de los datos facilitados por la Consejería de Interior, las denuncias

y atestados por esta causa no han dejado de crecer en la CAPV desde 2002, con un total de

4.205 casos en 2007, de los cuales 3.223 (el 76%) corresponden a victimizaciones por parte del

cónyuge o persona análoga.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 56

Tabla 32. Victimizaciones de mujeres por violencia doméstica,
por tipo de hecho según territorio de los hechos (2007)

Tipo de hecho Álava Bizkaia Gipuzkoa Total

 Total VCPA Total VCPA Total VCPA Total VCPA

Homicidio y sus formas 2 100,0 6 50,0 3 33,3 11 54,5
Homicidio 2 100,0 5 60,0 3 33,3 10 60,0
Provocación, conspiración o proposición homicidio/asesinato - - 1 - - - 1 -
Lesiones 89 86,5 288 86,5 76 80,3 453 85,4
Malos tratos en el ámbito familiar 79 88,6 248 88,3 61 85,2 388 87,9
Lesiones 10 70,0 39 74,4 15 60,0 64 70,3
Lesiones por imprudencia - - 1 100,0 - - 1 100,0
Contra la libertad 37 67,6 106 69,8 45 64,4 188 68,1
Secuestro 1 100,0 4 75,0 3 33,3 8 62,5
Amenazas 30 60,0 79 65,8 29 58,6 138 63,0
Coacciones 6 100,0 23 82,6 13 84,6 42 85,7
Tortura y contra la integridad 367 83,1 1318 75,9 687 77,3 2372 77,4
Trato degradante - - 1 100,0 - - 1 100,0
Malos tratos habituales en el ámbito familiar 367 83,1 1317 75,9 687 77,3 2371 77,4
Contra la intimidad, el derecho a la propia imagen, etc. 1 - 3 66,7 3 66,7 7 57,1
Allanamiento de morada, etc. 1 - 3 66,7 3 66,7 7 57,1
Contra el honor 1 - 3 33,3 3 66,7 7 42,9
Calumnias 1 - - - 2 50,0 3 33,3
Injurias - - 3 33,3 1 100,0 4 50,0
Contra las relaciones familiares 13 69,2 69 69,6 20 70,0 102 69,6
Quebrantamiento del deber de custodia 3 100,0 13 92,3 7 100,0 23 95,7
Inducción a menor al abandono de domicilio - - 1 100,0 - - 1 100,0
Sustracción de menor - - 7 71,4 4 50,0 11 63,6
Abandono de familia 5 60,0 23 69,6 5 60,0 33 66,7
Impago de prestaciones económicas 3 100,0 14 100,0 2 100,0 19 100,0
Abandono de menor 2 - 11 - 2 - 15 -
Contra la Administración de Justicia 80 92,5 333 80,8 182 87,9 595 84,5
Quebrantamiento medida de seguridad, cautelar, condena, etc. 80 92,5 333 80,8 182 87,9 595 84,5
TOTAL DE DELITOS 590 83,4 2126 77,5 1019 78,5 3735 78,7
Faltas contra las personas 69 59,4 304 62,5 97 54,6 470 60,4
Falta de lesiones 11 9,1 50 10,0 20 10,0 81 9,9
Falta de vejaciones 9 66,7 10 30,0 1 - 20 45,0
Falta de amenazas 14 42,9 54 40,7 27 25,9 95 36,8
Falta de coacciones 10 60,0 43 58,1 11 72,7 64 60,9
Falta de injurias - - 8 62,5 - - 8 62,5
Falta por infringir padres la custodia de menor 16 93,8 76 93,4 12 91,7 104 93,3
Falta por incumplir convenio/ resolución judicial en divorcio 9 77,8 63 93,7 26 96,2 98 92,9
TOTAL DE FALTAS 69 59,4 304 62,5 97 54,6 470 60,4
TOTAL 659 80,9 2430 75,6 1116 76,4 4205 76,6

VVCPA: Victimizaciones por parte del cónyuge o persona análoga. Fuente: Emakunde. La violencia contra las mujeres, 2008.

Si las victimizaciones se analizan por tipo de hecho, se aprecia que más la mitad de los delitos

denunciados se refieren a malos tratos habituales en el ámbito familiar, seguidas de los delitos

de lesiones y las faltas contra las personas.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 57

Tabla 33. Victimizaciones de mujeres por violencia doméstica,
por tipo de hecho según territorio de los hechos (2007)

Tipo de hecho Álava Bizkaia Gipuzkoa Total

Homicidio y sus formas 2 6 3 11

Lesiones 89 288 76 453

Contra la libertad 37 106 45 188

Tortura y contra la integridad 367 1318 687 2372

Contra la intimidad, el derecho a la propia imagen, etc. 1 3 3 7

Contra el honor 1 3 3 7

Contra las relaciones familiares 13 69 20 102

Contra la Administración de Justicia 80 333 182 595

TOTAL DE DELITOS 590 2126 1019 3735

Faltas contra las personas 69 304 97 470

TOTAL DE FALTAS 69 304 97 470

TOTAL 659 2430 1116 4205

Fuente: Emakunde. La violencia contra las mujeres, 2008.

Por último, si se tienen en cuenta las características de los casos de violencia de pareja atendi-

dos en los programas de atención psicológica de Araba y Bizkaia, se observa que en el 53% de

los casos 446 casos atendidos en 2006 se ha producido maltrato físico y en el 46% psicológico,

que en el 43% de los casos los malos tratos se han producido durante más de diez años y que

en el 72% comenzaron en el noviazgo o durante el primer año de convivencia. La edad media

es de 41 años, el 30% están en trámites de separación, el 18% son inmigrantes y el 50% es

laboralmente activa. No se detectan, en primera instancia, diferencias importantes en lo que se

refiere al nivel de instrucción o al nivel socioeconómico.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 58

Tabla 34. Características de los casos de violencia de pareja atendidos
en los Programas de atención psicológica de Álava y Bizkaia, 2006

TOTAL (%)

(N=446)

Físico 53,8

Psicológico 46,2

Asistencia médica por lesión (Álava, n= 80
y Bizkaia, n=160) 55,8

Denuncia 56

Características del
maltrato

Adopción de medidas cautelares (Álava,
n=66 y Bizkaia, n=108) 89,6

Más de 10 años 43,3

Entre 5 y 10 años 19,7

Entre 1 y 4 años 27,6

Duración media del
maltrato

Menos de 1 año 9,4

Noviazgo 22,1

Primer año de convivencia 50,8

Entre 2º y 5º año de convivencia 16,2

Primer episodio del
maltrato (Álava, n=148
Bizkaia, n=259)8

Después del 5º año 10,8

Agresión sexual en la relación (Álava,
n=160 y Bizkaia, n=281) 19,3

Maltrato a hijas e hijos (Álava, n= 136 y
Bizkaia, n=231) 42,8

Maltrato durante el embarazo (Álava, n=
114 y Bizkaia, n=190) 71

Maltrato en la familia de origen 24,4

Otras características

Maltrato psicológico previo al maltrato
físico (Álava, n= 80 y Bizkaia, n=160) 71,2

Fuente: Memorias correspondientes a 2006 de los Programas de atención psicológica a
víctimas de maltrato y agresiones sexuales, dependientes de las Diputaciones Forales
de Bizkaia y Álava y del Ayuntamiento de Vitoria-Gasteiz.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 59

Tabla 35. Características de las víctimas de violencia de pareja atendidas
en los Programas de atención psicológica de Álava y Bizkaia, 2006

TOTAL (%)
(N=446)

Sexo Mujeres 98,9

Edad Edad Media (Álava y Bizkaia= 41 años) 41

Casada 24,4

Pareja de hecho 4,9

Soltera 8,1

Separada o Divorciada 30,5

Tramites de separación 30,9

Viuda 1,1

Estado Civil

Con hijas e hijos 82,3

Española 81,2 Nacionalidad

Extranjera 18,8

Sin estudios 3,6

Estudios Primarios 42,1

Estudios Secundarios 39,9

Nivel de Instrucción

Estudios Superiores 14,3

Bajo 26,4

Medio Bajo 29,6

Medio 39,7

Nivel Socioeconómico

Medio Alto o Alto 4,3

Paro 13,7

Desempeño profesional 49,1

Ama de Casa 21,3

Servicio Doméstico 10,5

Estudiante 1,3

Situación laboral

Otros 4

Fuente: Memorias correspondientes a 2006 de los Programas de atención psi-
cológica a víctimas de maltrato y agresiones sexuales, dependientes de las Di-
putaciones Forales de Bizkaia y Álava y del Ayuntamiento de Vitoria-Gasteiz.

En lo que se refiere a los agresores, los datos ponen de manifiesto que el 80% no mantiene

una conducta agresiva fuera del hogar −es decir, sólo en ese ámbito son capaces, están dispues-

tos o han querido ejercer la violencia−; abusan del alcohol en un 38% de los casos y casi en la

mitad de los casos han padecido situaciones de maltrato en sus familias de origen.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 60

Tabla 36. Características de los maltratadores atendidos en el
Programa de atención psicológica de Álava y Bizkaia, 2006

 TOTAL (%)

N=78

Sexo Hombres 94,9

Edad Edad Media (Álava =40 años y Bizkaia
=37 años) 37,5

Casado o emparejado 48,7

Soltero 24,3

Separado o Divorciado 20,5

Tramites de separación 6,4

Estado Civil

Con hijas e hijos 70,5

Sin estudios 11,5

Estudios Primarios 35,9

Estudios Secundarios 39,7

Nivel de Instrucción

Estudios Superiores 12,8

Bajo 11,5

Medio Bajo 20,5

Medio 46,1

Nivel Socioeconómico

Medio Alto o Alto 21,8

Paro 15,4

Activos 71,8

Invalidez o jubilación 7,7

Estudiante 1,3

Situación laboral

Otros 3,8

Física 74,3 Tipo de Agresión

Psicológica 25,6

Comportamiento violento fuera del hogar 21,8

Abuso de alcohol 38,5

Maltrato en la familia de origen 43,6

Otras características

Historia psiquiátrica 25,6

Fuente: Memorias correspondientes a 2006 de los Programas de tratamiento psicológico
a agresores, dependientes de las Diputaciones Forales de Bizkaia y Álava y del Ayunta-
miento de Vitoria-Gasteiz.

2.3.4. El ejercicio de a prostitución en la CAPV

Emakunde ha analizado también, a través de un informe publicado en 2007, la situación de las

mujeres que ejercen la prostitución en la CAPV, un colectivo formado, según ese informe, por

casi 2.000 mujeres. El informe repasa, en primer lugar, las claves en la evolución del sector en

los últimos años, entre las que se destacan los siguientes aspectos:

− Se mantiene la tendencia a la “extranjerización” de las mujeres que ejercen la prostitu-

ción.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 61

− Se detecta una tendencia hacia la privatización del ejercicio.

− Se hace manifiesta una mayor visibilidad de mujeres transexuales y travestis.

− Se dan los primeros pasos en la organización de los empresarios de los clubes de alterne

a nivel estatal.

− Se dan algunos pasos, aunque débiles, en la organización y reivindicación del colectivo

de mujeres que ejercen la prostitución.

− Se mantiene la alegalidad como marco de ejercicio de la prostitución.

− Se desarrollan un buen número iniciativas normativas e intervenciones a nivel munici-

pal, autonómico y estatal.

Desde un punto de vista más cuantitativo, se estima en 1.820 el número de mujeres que ejer-

cen la prostitución en la CAPV en 2007, de las que dos tercios desarrollarían su actividad en

clubes o macro clubes y el 31% en pisos. La cantidad es ligeramente superior a la detectada en

2002, un 2%, con un 23% más de locales dedicados a esta actividad. Según ese informe, las

grandes líneas de evolución en este ámbito serían las siguientes:

− Una disminución considerable del la prostitución de calle, con un descenso del 68% en

relación al número de mujeres que la ejercen en comparación con el año 2002.

− Un descenso en cuanto al número de clubes, del 24%, que no se ve acompañado de un

descenso significativo, tan sólo es del 1%, en relación al número de mujeres que realizan

su actividad en los mismos, que se mantiene estable. Lo que nos habla de una mayor

concentración de mujeres en los clubes, pasando de una media de 12 en 2002 a 16 en

2007.

− Un incremento considerable de la prostitución ejercida en pisos, tanto en cuanto al

número de pisos, que aumentan en un 60%, como en relación al número de mujeres

que están en los mismos, que aumenta en un 41%.

− Una estabilidad o incremento no significativo, del 2%, en cuanto al número total de

mujeres que ejercen la prostitución en la CAPV, que pasan de 1.780 en 2002 a 1.820 en

2007, lo que según Emakunde pone de manifiesto la existencia de un colectivo, que por

lo menos en cuanto al número de personas que lo integran, se mantiene estable a lo lar-

go del tiempo, mientras que sí evolucionan de forma considerable los ámbitos en los

que desarrollan su actividad.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 62

2.3.5. Conclusiones

El repaso a las diversas fuentes estadísticas relacionadas con la demanda potencial de servicios

sociales en el ámbito de los menores en situación de desprotección y las mujeres potencial-

mente demandantes, en cuanto que tales, de servicios sociales (víctimas de la violencia de gé-

nero o mujeres que ejercen la prostitución, fundamentalmente) arroja las siguientes conclusio-

nes:

− Cabe estimar en 33 casos por cada 10.000 menores de edad la tasa de incidencia de las

situaciones de desprotección de menores en la CAPV, es decir el número de expedien-

tes abiertos al año por cada 10.000 menores de edad, con diferencias muy notables en

los diversos territorios. En 2007, el número de expedientes abiertos superó los mil, fren-

te a 568 cinco años antes. Frente a ese incremento, los datos relativos a los menores no

acompañados parecen indicar una cierta estabilización en el número de nuevos casos, al

menos en lo que se refiere al trienio 2005-2007.

− El 0,2% de los casi 190.000 menores de 6 a 16 años residentes en la CAPV presentan

problemas de desescolarización y el 0,3% de absentismo y retraso escolar. Un 3% pare-

ce problemas de integración escolar y, dentro de ellos, un 0,6% padecen en la escuela si-

tuaciones de acoso o abuso. Los varones, la población preadolescente y la población

inmigrante constituyen los grupos más afectados por los problemas de integración con-

siderados. Además, el retraso escolar y los problemas se integración en la escuela se re-

lacionan estrechamente, por otra parte, con la existencia de problemas para las cobertu-

ras de las necesidades básicas y de vivienda, es decir, con las situaciones económicas

más desfavorecidas.

− Casi cinco mil personas (el 0,23% de la población) sufren en la CAE algún problema de

desatención o rechazo familiar y/o de maltrato, acoso o violencia en su entorno social.

Se trata de una problemática con un fuerte componente de género ya que el 64% de las

personas que sufren este tipo de situación son mujeres. La prevalencia de estas situacio-

nes también resulta mayor entre las personas de más edad y las personas inmigrantes.

− La prevalencia de las situaciones de violencia de género oscila, dependiendo de la fuente

estadística que se utilice, entre el 0,3% y el 3% de la población femenina. Los datos rela-

tivos a victimización femenina no han dejado en cualquier caso de aumentar en los úl-

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 63

timos años, registrándose en 2007 más de 3.700 delitos relacionados con la violencia

doméstica.

− En torno a 1.800 mujeres ejercen en la actualidad la prostitución en Euskadi, si bien,

como en el caso de las mujeres víctimas de la violencia de género, no todas ellas son

usuarias o demandantes potenciales de servicios sociales.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 64

3. CONOCIMIENTO, VALORACIÓN, USO Y DEMANDA DE SERVICIOS SO-

CIALES EN LA CAPV

Tal y como se ha señalado en el capítulo introductorio, se presentan en este tercer capítulo del

Informe sobre la Situación de los Servicios Sociales en la CAPV algunos datos relativos a las

actitudes sociales en relación a los servicios sociales; más concretamente, en las siguientes pá-

ginas se recogen los datos disponibles sobre conocimiento, valoración, uso y demanda de Ser-

vicios Sociales en Euskadi, así como algunos datos relacionados con la eficacia de determina-

das prestaciones, fundamentalmente en el ámbito de la pobreza.

Las fuentes de datos utilizadas para este análisis son las siguientes:

− La Encuesta de Demanda de Servicios Sociales – Necesidades Sociales (EDDS) 2006

del Departamento de Justicia, Empleo y Seguridad Social del Gobierno Vasco, cuyo in-

forme general de resultados fue publicado en septiembre de 2007.

− La Encuesta de Pobreza y Desigualdades Sociales (EPDS) 2008 realizada por ese mismo

Departamento en 2008.

− El Sociómetro Vasco nº 30, elaborado en 2006 por el Gabinete de Prospección Socio-

lógica del Gobierno Vasco.

3.1. Una valoración globalmente positiva de los Servicios Sociales en la CAPV

Como se observa en la siguiente tabla, el 68% de la población vasca considera que la situación

de los servicios sociales en Euskadi es buena o muy buena, con porcentajes del 61% en Araba,

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 65

el 67% en Bizkaia y el 74% en Gipuzkoa. Las diferencias por sexo son muy reducidas y, aun-

que también lo son desde el punto de vista de la edad, cuanto mayor es la edad de la persona

más elevado es el porcentaje de quienes consideran buena o muy buena la situación de los

servicios sociales.

Tabla 37. Valoración de la situación de los servicios sociales en la CAPV

Territorio
Sexo Grupos de edad

 Total
Araba Bizkaia Gipuzkoa Varón Mujer 18-29 30-45 46-64 ≥65

Muy buena 8 10 7 11 7 9 6 8 7 12

Bastante buena 60 51 60 63 60 60 57 59 63 59

Bastante mala 19 26 19 16 19 19 20 22 18 18

Muy mala 3 5 3 2 3 3 2 3 3 4

Ns-nc 10 9 10 9 11 9 15 9 9 8

Total 100 100 100 100 100 100 100 100 100 100

Buena* 68 61 67 74 67 69 63 67 70 71

* Buena: muy buena + bastante buena. Fuente: Sociómetro vasco nº 30, 2006.

De hecho, como pone de manifiesto el siguiente gráfico, la satisfacción de la ciudadanía vasca

respecto a los Servicios Sociales resulta elevada si se compara con la que expresan los ciudada-

nos/as de otros países. Así, frente a una media del 47% en el conjunto de la UE, la proporción

de ciudadanos vascos que consideran buena o muy buena la situación de los Servicios Sociales

es como se ha dicho del 68%, casi 20 puntos superior a la que se registra en el conjunto del

Estado español, situándose a la cabeza de la UE, por delante de países como Francia, Suecia,

Países Bajos, Reino Unido o Alemania.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 66

Gráfico 16. Porcentaje de población que considera buena o muy buena la
situación de los servicios sociales en la UE

89

89

85

80

80

71

68

66

63

62

62

55

50

50

49

47

46

38

35

23

23

22

18

16

12

12

11

0 10 20 30 40 50 60 70 80 90 100

Luxemburgo

Finlandia

Dinamarca

Bélgica

Austria

Chipre

CAPV

Francia

Irlanda

Países bajos

Suecia

Reino unido

Alemania

M alta

España

UE 25

Eslovenia

Italia

R. Checa

Grecia

Lituania

Estonia

Portugal

Hungría

Letonia

Eslovaquia

Polonia

Fuente: Sociómetro vasco nº 30, 2006.

3.2. Uso y conocimiento de los Servicios Sociales de Base por parte de la ciudadanía

Frente a esta valoración globalmente positiva de la situación de los Servicios Sociales vascos, la

EDDS pone de manifiesto un grado relativamente bajo de conocimiento respecto a las fun-

ciones de los Servicios Sociales de Base, puerta de entrada y principal referente −en teoría− de

la intervención social comunitaria. Como se observa en las siguiente tabla, cerca de la mitad

−el 43,7%– de los hogares vascos no saben cuáles son las funciones de estos centros; el 54%,

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 67

por otra parte, no sabe dónde están ubicados los Servicios Sociales de Base a los que le corres-

pondería acudir.

Tabla 38. Indicadores relativos al conocimiento de los servicios sociales de base
(% sobre el total de hogares)

 % hogares

Conoce las funciones de los SSB 57,3

Sabe donde está el SSB al que le correspondería acudir 46,1

Fuente: EDDS 2006.

Así y todo, el 20,3% de los hogares vascos han recurrido en alguna ocasión a los SSB y el 15%

lo ha hecho en los últimos tres años. Por otra parte, casi el 75% de los hogares que han acudi-

do en alguna ocasión a los Servicios Sociales de Base lo han hecho en los últimos tres años, lo

que indica un contacto continuado tras el primer acceso y/o una incorporación reciente de

nuevos usuarios. Con todo, no debe pensarse que el número de usuarios de los Servicios So-

ciales de Base es bajo: en los tres últimos años, han acudido a ellos casi 120.000 hogares, por lo

que cabe estimar que se ha atendido, directa o indirectamente, a al menos 250.000 personas.

Tabla 39. Indicadores relativos al uso de los servicios sociales de base público

(% sobre el total de hogares)

Indicadores de uso % hogares

Han acudido a los SSB en alguna ocasión 20,3

Han acudido a los SSB en los últimos 3 años 15,1

Han acudido a los SSB / Los conocen 35,5

Acuden 3 últimos años / Los conocen 26,4

Acuden 3 últimos años / Han acudido en alguna ocasión 74,4

Fuente: EDDS 2006.

Según los datos que ofrece la EDDS, el recurso a la red pública de servicios sociales de base es

mucho más habitual que el acceso a los servicios de apoyo ofrecidos por Cáritas u otras orga-

nizaciones no gubernamentales. Apenas un 3,3% de los hogares vascos afirman haber acudido

a estos servicios en alguna ocasión; un 1,9% −más de quince mil hogares− lo ha hecho en los

últimos tres años. Al igual que sucede con los servicios públicos generales, el hecho de acudir

en alguna ocasión garantiza un potencial retorno en caso de necesidad. Así, un 58,5% de los

hogares que han acudido en alguna ocasión a estos servicios no gubernamentales han vuelto a

recurrir a ellos en los últimos tres años.

Los datos de la tabla siguiente ponen claramente de manifiesto que son los hogares encabeza-

dos por mujeres, por menores de 34 y por mayores de 75 años y, sobre todo, los encabezados

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 68

por ciudadanos/as de otros países y por familias con problemas muy graves para la cobertura

de sus necesidades las que en mayor medida recurren a los SSB.

Tabla 40. Hogares que han recurrido a los servicios sociales de base en los últimos 3 años

según diversas características de la persona principal (incidencia y % verticales)

Recurso a servicios sociales públicos

 % de hogares que
han recurrido en
últimos tres años

% verticales

Sexo

Hombre 11,8 57,5

Mujer 24,6 42,5

Edad

15-24 años 18,1 1,1

25-34 años 18,6 11,8

35-44 años 16,7 21,5

45-54 años 15,1 19,1

55-64 años 11,6 13,9

65-74 años 12,2 12,1

> 75 años 17,5 20,4

Nacionalidad

Nacional 14,1 90,5

Otro Estado 46,1 9,5

Cobertura de las necesida-
des básicas

Problemas muy graves 39,0 21,9

Problemas graves 15,1 7,2

Sin problemas graves 12,7 70,8

Total 15,1 100,0

Fuente: EDDS 2006.

De la tabla anterior puede resultar interesante subrayar tres datos:

− Aunque sólo representan un 9,5% de sus usuarios, los SSB han sido utilizados en los

últimos tres años casi por la mitad de los hogares encabezados por personas originarias

de otro Estado. Puede decirse por tanto que, como otros recursos y prestaciones rela-

cionadas con la inserción social, los Servicios Sociales de Base se han convertido en una

red paralela de atención que suple los problemas e insuficiencias provocados por la le-

gislación en materia de extranjería.

− Sólo un 40% de las personas con problemas muy graves para la cobertura de sus nece-

sidades básicas y de vivienda ha acudido en los tres últimos años a los Servicios Sociales

de Base. Aunque las posibles razones de esa relativamente baja tasas de utilización

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 69

−desconocimiento, falta de conciencia respecto a los derechos que asisten a la ciudada-

nía con necesidades sociales, vergüenza, desajuste entre los servicios ofrecidos y las ne-

cesidades percibidas...− no se analizan en el informe de resultados de la EDDS, parece

evidente que esconde carencias importantes respecto al papel de los Servicios Sociales

como proveedores de apoyo a toda la ciudadanía en situación de dificultad social.

− El 70% de los usuarios de los Servicios Sociales de Base no presentan problemas graves

para la cobertura de sus necesidades, por lo que parece clara la idea de que el grueso de

los usuarios de los Servicios Sociales vascos son personas que en cierta forma pueden

ser consideradas como ‘normalizadas’ o, al menos, no afectadas por un nivel elevado de

privación. La idea de los servicios sociales como gueto queda pues claramente desmenti-

da por los datos.

3.3. Atención a la dependencia: uso, demanda potencial y real de servicios, y satisfac-

ción por la atención recibida

Además del conocimiento y uso de los Servicios Sociales de Base, la EDDS analiza con cierto

detalle la demanda y uso de servicios de cuidado para personas dependientes y/o con discapa-

cidad. El análisis se realiza, además, desde dos puntos de vista:

− por una parte, se analiza el tipo y grado de atención que reciben las personas dependien-

tes, la satisfacción con la atención recibida y el tipo de apoyos o ayudas que estas perso-

nas demandan. En la medida en que no necesariamente han planteado estas demandas

ante los servicios sociales, cabe considerar este tipo de demanda como una demanda po-

tencial.

− Por otra, se analiza la demanda real de servicios de atención a la dependencia planteada

por la ciudadanía en 2006 y la satisfacción por la atención recibida en ellos, así como el

conocimiento de los diferentes servicios por parte de la ciudadanía en general.

Se describen a continuación los principales resultados que se obtienen, siempre de acuerdo a la

EDDS, de cada uno de estos enfoques.

Para concluir este epígrafe, en el que se analiza el uso de prestaciones y servicios de atención a

la dependencia, se presentan de forma somera algunos datos sobre la percepción de servicios y

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 70

prestaciones en Euskadi en el marco del Sistema de Autonomía Personal y Atención a la De-

pendencia implantado en virtud de la Ley 39/2006 de Promoción de la Autonomía Personal y

de Atención a la Dependencia.

3.3.1. Atención formal e informal recibida, satisfacción y demanda potencial

La siguiente tabla pone de manifiesto el tipo de atención a las necesidades de la vida diaria que

reciben las personas con dependencia especial que residen en sus hogares, en función de su

grado de dependencia (escala mixta Barthel/Lawton). El primer dato en el que resulta necesa-

rio hacer hincapié es el que indica que el 27,7% de las personas con dependencia total o grave,

y el 51,7% de las personas con dependencia moderada, no recibe ninguna atención externa a la

que puede encontrar en su propio domicilio. En conjunto, casi la mitad del colectivo (el

46,3%) no recibe ningún tipo de ayuda exterior. Resulta también de interés el relativamente

escaso peso de las alternativas de atención prestadas fuera del domicilio −en torno al 17% en el

caso de las personas con dependencia total o grave−, el peso similar de la asistencia domicilia-

ria pública y privada (21,7% y 25,3%, respectivamente, en ese grupo) y el hecho de que la prin-

cipal fuente de ayuda (35%) que reciben estas personas sea la provista por allegados que resi-

den en un domicilio distinto al de la persona atendida.

En líneas generales, la encuesta confirma por tanto la idea de que la red informal de atención

resulta ser la principal proveedora de apoyo para las personas con dependencia en nuestro

país: prácticamente dos tercios de las personas con dependencia total o grave (concretamente

el 62,9%) que residen en sus domicilios, y el 69% de quienes tienen una dependencia modera-

da, son asistidos, cuando lo son, por sus familiares o allegados, ya residan estos en el propio

domicilio, ya residen fuera de él. Se trata, en términos poblacionales, de más de 22.000 perso-

nas con dependencia total o grave y de unas 15.000 con dependencia moderada. Debe subra-

yarse sin embargo que, como más adelante veremos, no todas estas personas están desconten-

tas o insatisfechas con la atención que reciben y que, por lo tanto, no todas ellas plantean una

demanda específica de atención social a las instituciones.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 71

Tabla 41. Población con dependencia especial. Tipo de atención de las necesidades de la vida diaria
según grado de dependencia mixta Barthel/Lawton (% verticales)

Atención de

necesidades de la vida diaria
Situación en relación a la dependencia (Barthel/Lawton)

Total o
grave

Moderada Leve Autónomo
Menor 0-5

años
Total

No recibe ninguna atención externa 27,7 51,7 49,6 66,3 81,3 46,3

Acude a centro
de día privado

3,6 0,8 1,1 0,0 0,0 1,6

Acude a centro de día público 13,1 5,0 2,8 4,2 2,2 6,6

Viene una persona contratada
particularmente

25,3 17,6 16,4 8,5 16,5 18,2

Viene una persona contratada por la
Administración

21,7 15,5 12,2 10,6 0,0 15,3

Vienen a casa familiares o amigos 35,2 17,6 21,4 13,6 0,0 23,4

Está internado 1,0 0,0 0,0 0,0 0,0 0,3

Total 100,0 100,0 100,0 100,0 100,0 100,0

Nota: Se trata de una variable múltiple, razón por la que los porcentajes pueden sumar más de 100%. Fuente: EDDS 2006.

La estadística de demanda de servicios sociales ofrece también datos de interés respecto al

origen de la atención recibida por las personas dependientes en Euskadi. Como se observa en

la tabla siguiente, sea cual sea el grado de dependencia considerado, el porcentaje de personas

atendidas a través de servicios de titularidad pública –directamente o a través de la vía de la

concertación– es baja, y en casi todos los casos menor que la que representa la ausencia de

atención externa, la particular o la prestada por familiares residentes fuera del hogar. Debe

destacarse, además, el importante papel de la asistencia privada prestada en el hogar, que recibe

el 16% de las personas consideradas.

Tabla 42. Población con dependencia especial Origen de la atención de las necesidades

de la vida diaria según grado de dependencia mixta Barthel/Lawton
(% verticales)

Origen de la atención Situación en relación a la dependencia (Barthel/Lawton)

Total o
grave

Moderada Leve Autónomo
Menor 0-5

años
Total

Ninguna 27,7 51,7 49,6 66,3 81,3 46,3

Pública/concertada 23,9 17,0 13,8 13,6 2,2 17,3

Particular 17,9 15,5 17,5 8,5 16,5 15,9

Mixta (pública o privada) 9,3 2,9 0,0 0,0 0,0 3,4

Familiares 20,2 13,0 19,1 11,5 0,0 16,8

Internado 1,0 0,0 0,0 0,0 0,0 0,3

Total 100,0 100,0 100,0 100,0 100,0 100,0

Nota: Al tratarse de una variable múltiple, los porcentajes pueden sumar más de 100%. Fuente: EDDS 2006.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 72

El alcance –relativamente bajo, como acabamos de ver– de los recursos asistenciales no obsta

para que la mayor parte de las personas con dependencia especial se muestre satisfecha con la

atención recibida y manifieste que sus necesidades se cubren ‘de la mejor mantera posible’. Por

el contrario, como se observa en la Tabla 44, apenas un 11,5% de las personas se declaran

insatisfechas y ponen de manifiesto padecer problemas de mayor o menor gravedad como

consecuencia de insuficiencia de los apoyos recibidos. Si bien es cierto que la insatisfacción

crece a medida que aumenta la severidad de la dependencia –hasta el 16,8% en el caso de las

personas con dependencia total o grave–, también lo es que la satisfacción resulte claramente

mayoritaria en todos los grupos.

En términos absolutos, el estudio detecta la existencia de unas 2.300 personas con niveles

elevados de dependencia (total, grave o moderada) y, al mismo tiempo, un grado de insatisfac-

ción también elevado. La demanda que estas personas plantean, haya sido o no planteada de

forma explícita ante las instituciones, puede ser considerada como perentoria y, en ese sentido,

cabe pensar que debería traducirse en breve –teniendo en cuenta además el nuevo marco nor-

mativo abierto en nuestra comunidad y en el conjunto del Estado– en la creación de nuevas

plazas residenciales, de atención diurna y de atención domiciliara.

Tabla 43. Población con dependencia especial Nivel de satisfacción de las necesidades

de la vida diaria según grado de dependencia mixta Barthel/Lawton
(Datos absolutos)

Situación en relación a la dependencia (Barthel/Lawton)

Satisfacción de las
necesidades Total o

grave
Moderada Leve Autónomo

Menor 0-5
años

Total

De la mejor manera 20.615 13.394 24.641 12.357 1.596 72.602

Satisfechas, se podría mejorar 9.577 6.720 9.900 4.766 433 31.395

Más bien insatisfechas,
problemas leves

4.058 1.997 3.918 234 − 10.208

Insatisfechas, problemas graves 733 342 746 − − 1.822

Insatisfechas, problemas muy
graves

1.299 − 258 − − 1.557

Total 36.281 22.453 39.464 17.356 2.029 117.584

Fuente: EDDS 2006.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 73

Tabla 44. Población con dependencia especial. Nivel de satisfacción de las necesidades de la vida diaria
según grado de dependencia mixta Barthel/Lawton (% verticales)

Situación en relación a la dependencia (Barthel/Lawton)

Satisfacción de las
necesidades Total o

grave
Moderada Leve Autónomo

Menor 0-5
años

Total

De la mejor manera 56,8 59,7 62,4 71,2 78,6 61,7

Satisfechas, se podría mejorar 26,4 29,9 25,1 27,5 21,4 26,7

Más bien insatisfechas,
problemas leves

11,2 8,9 9,9 1,3 0,0 8,7

Insatisfechas, problemas graves 2,0 1,5 1,9 0,0 0,0 1,5

Insatisfechas, problemas muy graves 3,6 0,0 ,7 0,0 0,0 1,3

Total 100,0 100,0 100,0 100,0 100,0 100,0

Fuente: EDDS 2006.

La EDDS relaciona la satisfacción expresada con el origen de los apoyos y pone de manifiesto

que la satisfacción es mayor en el caso de quienes reciben asistencia privada. También resulta

muy elevada –lo que en primera instancia puede resultar sorprendente para quienes abogan

por una mayor implicación de las administraciones en la cobertura de las necesidades de las

personas con dependencia– la satisfacción de quienes no reciben ayuda externa y son atendi-

dos/as exclusivamente por otras personas que residen en su mismo hogar. El mayor grado de

satisfacción, en cualquier caso, corresponde a quienes reciben una atención contratada de for-

ma privada o particular (69%). La satisfacción con la atención ofrecida en exclusiva por los

servicios públicos es algo menor que en el caso de la asistencia privada o de quienes no reciben

ayuda externa alguna: sólo un 52,8% de las personas que reciben asistencia por vía pública o

concertada consideran que sus necesidades están satisfechas de la mejor manera posible, mien-

tras un 39,9% considera que se podría mejorar algo, probablemente, señalan los autores del

estudio, por la vía de una mayor intensidad en el nivel de atención.

Tabla 45. Población con dependencia especial. Nivel de satisfacción de las necesidades

de la vida diaria según origen de la atención (% horizontales)

Satisfacción de las necesidades

Origen de la atención De la mejor
manera

Se podría
mejorar

Problemas
leves

Problemas
graves

Problemas
muy

graves
Total

Ninguna 67,3 20,2 9,7 1,9 1,0 100

Pública/concertada 52,8 39,9 5,2 2,1 0,0 100

Particular 69,7 21,4 5,3 1,8 1,8 100

Mixta 39,4 54,9 0,0 1,1 4,6 100

Familiares 52,9 30,1 14,4 0,0 2,6 100

Internado 61,6 38,4 0,0 0,0 0,0 100

Total 61,7 26,7 8,7 1,5 1,3 100

Fuente: EDDS 2006.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 74

Anteriormente se ha señalado que cerca de 37.000 personas con dependencia son atendidas de

forma exclusiva por sus allegados, residan o no en su propio domicilio; por otro lado, se ha

indicado también que unas 2.300 personas con un grado de dependencia al menos moderada

se muestras insatisfechas con los servicios recibidos. Ambos datos podrían ser indicativos del

volumen de la demanda no atendida. Preguntadas directamente sobre qué tipo de apoyos pre-

cisarían, la EDSS − Necesidades Sociales ofrece un panorama distinto. Las dos tablas siguien-

tes indican: a) cuántas personas demandan los distintos tipos de servicios o programas plan-

teados, y b) el porcentaje que esas personas representan respecto al conjunto de personas en la

misma situación de dependencia.

Tabla 46. Población con dependencia especial. Demandas de apoyo o ayuda de las personas con depen-

dencia según grado de dependencia mixta Barthel/Lawton
(Datos absolutos)

Situación en relación a la dependencia (Barthel/Lawton)

Demandas de apoyo o ayuda Total o
grave

Moderada Leve
Autóno-

mo
Menor 0-5

años
Total

Apoyo económico 19.180 10.481 14.950 6.029 1.436 52.076

Apoyo para la atención o cuidados
personales 20.528 9.143 12.376 3.181 768 45.997

Apoyo de acompañamiento, supervisión 15.989 4.776 8.110 2.780 663 32.318

Acceso a centros de día u ocupacionales 5.893 3.079 1.536 180 − 10.688

Acceso a centros de ocio especializados 5.825 2.935 1.605 1.434 − 11.798

Acceso a un servicio residencial especiali-
zado 4.655 1.288 935 − − 6.878

Acceso a centro especial de empleo o
empresa de inserción 1.884 995 843 1.273 − 4.994

Fuente: EDDS 2006.

Tabla 47. Población con dependencia especial. Demandas de apoyo o ayuda de las personas con depen-
dencia según grado de dependencia mixta Barthel/Lawton

(% verticales)

Situación en relación a la dependencia (Barthel/Lawton)

Demandas de apoyo o ayuda Total o
grave

Moderada Leve
Autóno-

mo
Menor 0-5

años
Total

Apoyo económico 52,9 46,7 37,9 34,7 70,8 44,3

Apoyo para la atención o cuidados
personales 56,6 40,7 31,4 18,3 37,9 39,1

Apoyo de acompañamiento, supervisión 44,1 21,3 20,5 16,0 32,7 27,5

Acceso a centros de día u ocupacionales 16,2 13,7 3,9 1,0 0,0 9,1

Acceso a centros de ocio especializados 16,1 13,1 4,1 8,3 0,0 10,0

Acceso a un servicio residencial especiali-
zado 12,8 5,7 2,4 0,0 0,0 5,8

Acceso a centro especial de empleo o
empresa de inserción 5,2 4,4 2,1 7,3 0,0 4,2

Fuente: EDDS 2006.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 75

De las dos tablas anteriores cabe extraer los siguientes datos:

− La principal demanda se refiere al apoyo económico, que plantea el 44% de las personas

con dependencia, es decir, más de 50.000 personas. Según el informe, la demanda de es-

tas prestaciones resulta mayor cuanto mayor es el nivel de insatisfacción por la atención

efectivamente recibida y, como se observa en las tablas, cuanto mayor es el grado de

dependencia.

− La segunda opción más demandada es la percepción de apoyos para la atención o los

cuidados personales, que plantea casi el 40% de las personas analizadas. Como en el ca-

so anterior, la demanda de este tipo de servicios es mayor cuanto mayor resulta el grado

de dependencia y/o la insatisfacción por la ayuda recibida.

− Un 27,5% de las personas analizadas (32.318) requiere también un apoyo relacionado

con el acompañamiento o la supervisión. También en este caso la proporción aumenta

con el grado de dependencia hasta afectar al 44,1% de las personas con dependencia to-

tal o grave, muy por encima de las cifras de 15% a 20% observadas en otro tipo de per-

sonas con dependencia especial. La demanda de este servicio también está muy vincula-

da a la insuficiente cobertura de las necesidades.

Frente a este tipo de apoyos −que cabe considerar como individualizados y prestados en el

entorno o en el propio hogar de las personas afectadas−, la demanda en lo que se refiere al

acceso a centros especializados es menor aunque, como señala el propio informe, en ningún

caso inexistente o marginal. Destaca en cualquier caso que sean los centros de ocio el recurso

especializado más demandado (casi 12.000 personas quisieran acudir a un centro de este tipo),

ligeramente por delante de los centros de día u ocupacionales, que tendrían una demanda no

cubierta de 10.668 personas. Uno de los recursos menos demandado es el de tipo residencial,

al que, con todo, desearían acudir casi siete mil personas, dos tercios de las cuales tienen un

nivel de dependencia total o grave. Casi cinco mil personas, por último, demandan recursos

relacionados con el empleo (centros especiales de empleo o empresas de inserción). A diferen-

cia de lo que ocurría en relación a los servicios de apoyo, la demanda de este tipo de prestacio-

nes es mayor entre quienes tienen niveles elevados de autonomía y quienes manifiestan un

nivel no muy importante de insatisfacción.

Aunque las opciones planteadas no resultaban en el cuestionario excluyentes entre sí y una

misma persona ha podido por tanto demandar servicios de muy diverso tipo, los datos que

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 76

acaban de referirse permiten plantear algunas hipótesis sobre el tipo de servicios y programas

que demandan las personas con dependencia:

− Es patente en primer lugar la opción por las ayudas económicas directas, frente a la

percepción de servicios de cualquier tipo;

− En segundo lugar, parece clara la opción por los servicios de apoyo individual y de base

comunitaria frente a la demanda de acceso a centros especializados y, muy especialmen-

te, a centros residenciales. También merece subrayarse la importante demanda de un ti-

po de servicio –acompañamiento y supervisión– difícil de identificar en el actual mapa

de servicios sociales y que, cabe pensar, no se está prestando, o se está haciendo de

forma marginal. Tal demanda refleja probablemente el componente más humano de la

dependencia (prevención de la soledad, apoyo psicológico, orientación, etc.), relacionada

en buena medida con la idea de acompañamiento, tutoría o apoyo personal.

− Dentro de los centros especializados, los más demandados resultan ser los centros de

ocio, a los que a menudo se presta una atención escasa a la hora de la planificación y la

regulación de los servicios sociales.

− La demanda de servicios se relaciona claramente con la insatisfacción por la atención

efectivamente prestada, y no necesariamente con el tipo de atención (familiares, etc.) o

por su origen (aunque sí existe, como antes se ha dicho, cierta relación entre estos facto-

res y la satisfacción expresada). La demanda de servicios se relaciona también claramen-

te con la gravedad de la dependencia y se observa que, salvo en el caso de los centros de

empleo, cuanto más ‘especializado’ es el recurso, mayor es entre sus demandantes el pe-

so de las situaciones más elevadas de dependencia.

− Los centros residenciales parecen ser una opción fundamentalmente demandada por

personas con niveles muy elevados de dependencia.

3.3.2. Demanda explícita y satisfacción por la atención formal recibida

Como antes se ha señalado, la EDDS analiza también los servicios atención formal −ayuda a

domicilio, centros de día u ocupacionales, telealarma, estancia temporal en residencias y vi-

vienda comunitaria o residencia− demandados y recibidos por la ciudadanía vasca ante los

Servicios Sociales. Tomados en conjunto, tal y como indica la siguiente tabla, 51.351 hogares

solicitaron en 2006 alguna de estas prestaciones, recibiéndolas efectivamente un 90% de quie-

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 77

nes las solicitaron (lo que sin duda representa una tasa importante de admisión de la demanda

explícitamente planteada).

Por servicios, como se observa en la tabla siguiente, los más solicitados y utilizados son los de

ayuda a domicilio, seguidos a gran distancia por los centros de día y ocupacionales, la telealar-

ma y las estancias temporales en residencias. Los datos que refiere el informe de resultados no

hacen referencia a la demanda y el uso de servicios residenciales y viviendas comunitarias.

Tabla 48. Demanda y uso de servicios de cuidado en los últimos 12 meses según tipo de prestación

Hogares y población en hogares beneficiarios (% sobre la población total)

Hogares Población en hogares

Solicitantes Beneficiarios
% atención
demanda

Solicitantes Beneficiarios
% atención
demanda

Ayuda domicilio 5,2 4,5 87,2 3,7 3,2 85,2

Centros de día 1,3 1,2 96,1 1,3 1,2 91,9

Telealarma 0,9 0,8 92,5 0,5 0,5 91,7

Estancia temporal 0,2 0,2 100,0 0,2 0,2 100,0

Una u otra 6,5 5,9 90,0 5,0 4,3 86,1

Fuente: EDDS 2006.

Al analizar el uso de servicios de cuidados en función de las características de la persona prin-

cipal del hogar (siguiente tabla), se observa que:

− Desde la perspectiva del género, la utilización de estos servicios es mucho mayor en los

hogares encabezados por mujeres (la diferencia es muy abultada en la telealarma y el

SAD, menor en los centros de día y prácticamente nula en lo que a las estancias tempo-

rales se refiere).

− Por otra parte, como cabía esperar, la propensión al uso de estos servicios aumenta

claramente con la edad, como aumentan, de acuerdo a lo señalado al principio de este

resumen, las tasas de dependencia.

− A diferencia de lo observado en lo relativo al sistema de prestaciones económicas y a los

Servicios Sociales de Base, en el caso de los servicios de cuidado se observa que el sis-

tema de servicios beneficia en exclusiva a familias encabezadas por personas con nacio-

nalidad española.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 78

Tabla 49. Uso de servicios de cuidado en los últimos 12 según características personales.
Hogares. (% de beneficiarios y % verticales)

SAD Centro de día Telealarma
Estancias

temporales
Algún servicio

% ben. % ver. % ben. % ver. % ben. % ver. % ben. % ver. % ben. % ver.

Sexo

Hombre 2,3 37,3 0,9 56,1 0,2 18,7 0,2 65,5 3,2 40,1

Mujer 10,9 62,7 2,1 43,9 2,6 81,3 0,3 34,5 13,5 59,9

Edad

15-24 años − − − − − − − − − −
25-34 años − − − − − − − − − −
35-44 años 1,2 4,9 0,9 15,0 0,2 5,1 1,7 5,5

45-54 años 1,7 7,3 0,8 12,3 0,3 7,2 0,1 10,0 2,5 8,1

55-64 años 2,0 8,0 1,0 14,6 0,2 4,6 0,1 13,0 3,2 9,7

65-74 años 3,5 11,6 0,7 8,0 0,6 10,1 0,4 28,9 5,1 13,2

> 75 años 17,5 68,1 3,5 50,1 3,4 72,9 0,5 48,1 21,2 63,5

Nº atendidos y tipo dep.

2 o más, moderada 46,3 3,7 35,3 10,4 − − 5,3 10,0 74,7 4,6

2 o más, otra dep. esp. 24,2 4,0 10,8 6,6 1,3 1,2 3,8 14,9 39,8 5,0

1, moderada 37,0 50,7 11,7 59,6 5,5 41,9 2,1 68,1 46,9 49,7

Otras limitaciones 10,5 40,3 1,4 20,2 2,3 49,1 0,1 7,0 12,9 38,3

Otros casos 0,1 1,3 0,1 3,2 0,1 7,8 − − 0,2 2,4

Total 4,5 100,0 1,2 100,0 0,8 100,0 0,2 100,0 5,9 100,0

Fuente: EDDS 2006.

El informe de resultados de la EDSS − Necesidades Sociales pone también de manifiesto que

la satisfacción plena con la atención recibida resulta dominante en los distintos servicios consi-

derados, con un nivel mínimo del 61,4% en lo relativo al servicio de ayuda a domicilio. Los

hogares totalmente satisfechos con la atención se sitúan en el 78% en lo relativo a los centros

de día o a las estancias temporales. La valoración del servicio como insuficiente sólo alcanza a

alrededor del 10% de los usuarios en lo relativo al servicio de ayuda a domicilio y a las estan-

cias temporales y al 1% en lo relativo a los centros de día.

Tabla 50. Nivel de satisfacción de las necesidades de los servicios de cuidado según tipo de servicio.

Hogares beneficiarios en los últimos 12 meses. (% horizontales)

Cubre las necesidades

Tipo de servicio
Totalmente No totalmente Insuficiente Muy insuficiente Total

Ayuda a domicilio 61,4 26,8 8,1 3,7 100

Centros de día 78,3 20,7 1,0 100

Estancias temporales 77,5 12,5 10,0 100

Fuente: EDDS 2006.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 79

Por otro lado, como indica el propio informe de resultados de la EDDS, aunque el conoci-

miento de los distintos servicios de cuidado dista mucho de ser universal, resulta mucho mayor

que el señalado para los Servicios Sociales de Base. El que tiene mayor alcance es el servicio de

ayuda a domicilio, conocido por un 98,2% de los hogares, resultando también muy extendido

el conocimiento de los centros de día y ocupacionales (76,4%) y de las viviendas comunitarias

y residencias (75,3%). Todavía conocido por una mayoría, el nivel desciende sustancialmente

sin embargo en lo relativo al servicio de telealarma (un 53,1% conoce) y a las estancias tempo-

rales en residencia (56,1%).

Tabla 51. Hogares con conocimiento de los distintos servicios de cuidado

(% sobre el total de los que han demandado o piensan demandar prestaciones económicas)

Tipo de servicio % que conoce % que no conoce

Ayuda a domicilio 98,2 1,8

Centro de día u ocupacional 76,4 23,6

Telealarma 53,1 46,9

Estancia temporal en residencia 56,1 43,9

Vivienda comunitaria o residencia 75,3 24,7

Fuente: EDDS 2006

3.3.3. Prestaciones reconocidas en el marco del SAAD

Si bien la acción institucional en el ámbito de los Servicios Sociales se analiza en detalle en el

capítulo 5 de este Informe, a partir de la Encuesta de Servicios Sociales, Entidades y Centros

de Eustat, se recogen en este apartado algunos datos básicos sobre el despliegue de la Ley

39/2006 de Promoción de la Autonomía Personal y Atención a la Dependencia en Euskadi.

Los datos han sido obtenidos del informe trimestral que publica el Servicio de Estadísticas de

la Subdirección General Adjunta de Valoración, Calidad y Evaluación del IMSERSO y adolece

de las limitaciones que ya se han señalado en lo que se refiere a los datos de este organismo

sobre las valoraciones y dictámenes realizados en Euskadi en el marco del SAAD13.

Con todo, los datos que arroja la tabla siguiente ofrecen un primer avance de interés, a partir

de una fuente autorizada, en relación al despliegue de la Ley de Dependencia en Euskadi.

13 Ausencia de datos desagregados por Territorios Histórico, ausencia de datos relativos a las personas con niveles de dependencia

inferiores al Grado II nivel 1, etc.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 80

Tabla 52. Prestaciones reconocidas en el marco del SAAD en la CAPV

 Absolutos Verticales Cobertura*

Teleasistencia 2.002 7,96 0,93

Ayuda a domicilio 4.390 17,46 2,04

Centros de día/noche 3.165 12,59 1,47

Atención residencial 7.295 29,01 3,38

Prestación económica vincu-

lada al servicio

656

2,61 0,30

Prestación económica de

cuidados familiares

7.392

29,40 3,43

Prestación económica de

asistencia personal

107

0,43 0,05

Prestaciones sin especificar 137 0,54 0,06

Total 25.144 100 11,66

*Beneficiarios por 1.000 habitantes. Fuente: Elaboración propia a partir del boletín de Informa-
ción Estadística del SAAD. Situación a 1 de diciembre de 2008.

De la tabla anterior cabe destacar por una parte (teniendo siempre en cuenta tanto las limita-

ciones señaladas en relación a la fuente de datos utilizada como el hecho de que el despliegue

de la Ley de Dependencia no pueda darse aún por concluido que dos prestaciones −las ayudas

económicas a cuidadores y la atención residencial− representan casi un 60% de todas las pres-

taciones reconocidas. El resto de las prestaciones y servicios −salvo la ayuda a domicilio, los

centros de día y, quizá, la teleasistencia− juegan un papel que cabe considerar testimonial. En

términos de cobertura, a diciembre de 2008 estaría beneficiándose de estas ayudas poco más

de un 1,1% de toda la población. Como antes se ha señalado, de acuerdo con las estadísticas

disponibles, la población potencialmente demandante de este tipo de servicios podría estimar-

se en torno al 2,4% de la población.

3.4. Demanda, uso y efectividad de las prestaciones económicas para la inserción

Además de los servicios de atención para las personas con discapacidad y o dependencia, los

programas para la inclusión social −bien mediante prestaciones económicas, bien mediante

servicios de acompañamiento o inserción− constituyen uno de los principales cometidos y

responsabilidades de los Servicios Sociales de la CAPV, al margen de que −estrictamente

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 81

hablando− puede entenderse que exista un Sistema de Prestaciones de Garantía de Ingresos

distinto y diferente del Sistema de Servicios Sociales.

Siguiendo el mismo esquema que se ha utilizado en el epígrafe anterior, en éste se analiza −a

partir de la Estadística de Demanda de Servicios Sociales y de la Encuesta de Pobreza y Des-

igualdades Sociales, ambas realizadas por el Departamento de Justicia, Empleo y Seguridad

Social− la demanda de prestaciones para la inserción, el nivel de satisfacción de sus beneficia-

rios y su capacidad en términos de reducción de la pobreza, así como una estimación de la

demanda potencial que puede en la actualidad estar quedando sin una adecuada cobertura. Se

recogen finalmente algunos datos relacionados con la utilización de Servicios Sociales por

parte de las personas sin hogar.

3.4.1. Demanda y uso de prestaciones económicas para la inserción

En conjunto, a lo largo de los 12 meses previos a la realización de la EDDS, un total de 94.445

hogares vascos demandaron alguna de las ayudas económicas englobadas en el ámbito de la

garantía de ingresos o la lucha contra la exclusión. Un 76,3% de ellos accedieron de forma

efectiva a alguna de las prestaciones en algún momento del año. Esto supone un total de

72.070 hogares, un 9,2% del total. Estos hogares incluyen a 226.041 personas, un 10,5% de la

población total de la CAE.

Del conjunto de ayudas consideradas, las que tienen mayor importancia son las que se incluyen

dentro del sistema de garantía que representan en la CAE la Renta Básica y las AES. Un 4,7%

de los hogares vascos ha solicitado alguna de estas ayudas en el último año, beneficiándose de

las mismas un 4,1% del total del total de hogares, que agrupan a un 4,2% de la población. Este

nivel de atención supone que un 86,6% de los hogares demandantes se han beneficiado en

algún momento del año de la Renta Básica o de las AES. El acceso a las PNC y al PAGAMI,

así como a la Renta Activa de Inserción, tiene un impacto mucho menor, situándose en cifras

cercanas al 1% de los hogares. Por lo que se refiere al conjunto de ayudas menores contempla-

das en la EDSS (reducción de tasas, becas de comedor, ayudas específicas para alimentación,

etc.), éstas llegan a una parte sustancial de la población y de los hogares. En este sentido, a

pesar de que sólo reflejan un 65% de atención de la demanda realizada, llegan a un 4,3% de los

hogares y a un 5,8% de la población.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 82

Tabla 53. Demanda y uso de prestaciones económicas en los últimos 12 meses según tipo de prestación
Hogares y población en hogares beneficiarios (% sobre la población total)

Hogares Población en hogares

Solicitantes Beneficiarios

% atención

demanda
Solicitantes Beneficiarios

% atención

demanda

Renta Básica 4,0 3,5 87,3 4,2 3,8 89,1

AES 1,8 1,3 72,5 1,6 1,1 71,0

RB/AES 4,7 4,1 86,6 4,8 4,2 89,0

R.A. Inserción 1,2 1,0 87,5 1,2 1,0 87,2

PNC/Pagami 1,2 1,1 98,3 1,3 1,2 98,2

Otras ayudas 6,6 4,3 65,0 8,6 5,8 67,2

Una u otra 12,0 9,2 76,3 13,8 10,5 76,3

Fuente: EDDS 2006.

Desde el punto de vista del tipo de personas u hogares que acceden a estas ayudas (Tabla 54),

cabe destacar los siguientes datos de interés:

− Se produce un mayor recurso a la mayor parte de estas ayudas, especialmente en el caso

de la Renta Básica, por parte de los hogares encabezados por mujeres, en consonancia,

como antes se ha señalado, con sus mayores tasas de pobreza y ausencia de bienestar.

− Mientras las PNCs, PAGAMIs y la Renta Activa de Inserción es mayoritariamente per-

cibida por personas mayores, en el resto de las ayudas se produce un mayor acceso por

parte de personas jóvenes.

− En lo que respecta a la nacionalidad vuelven a reaparecer las diferencias entre prestacio-

nes. Así, mientras la Renta Activa de Inserción beneficia en exclusiva a la población na-

cional y el acceso a las PNC/Pagami es mayor entre la población con ciudadanía del Es-

tado, en el resto de ayudas resulta determinante el papel de la población extranjera.

− En lo que sí tienden a coincidir los distintos tipos de prestaciones es en su orientación

preferente a colectivos fuertemente afectados por dificultades para la cobertura de las

necesidades básicas y de la vivienda. Esto es particularmente evidente en lo relativo al

resto de ayudas (becas y similares) y al grupo de ayudas que conforman la Renta Básica y

las AES. En el primer caso, frente a un 3,1% de hogares sin problemas económicos

graves beneficiarios de estas ayudas, la proporción aumenta al 6,6% de aquellos que re-

flejan problemas graves y al 13,8% de los que tienen problemas muy graves. El diferen-

cial es más nítido en lo relativo a la Renta Básica y las AES, con una clara orientación

además a los hogares con problemas muy graves en la cobertura de necesidades básicas.

Así frente a cifras de alrededor del 2% en el resto de hogares, la proporción aumenta al

23,6% en el caso de problemas muy graves. Un 49,3% del total de hogares atendidos a

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 83

través de estas prestaciones son hogares con problemas muy graves para la cobertura de

las necesidades básicas y de vivienda.

Según el informe de la EDDS, el efecto positivo de las ayudas Renta Básica/AES se traduce

en que, en la actualidad, un 47,1% de los que en algún momento del último año han accedido a

ellas no muestra problemas graves en relación con la cobertura de las necesidades básicas y del

acceso a la vivienda. En la parte negativa del sistema de ayudas, en cambio, cabe destacar que

la mayor parte de los hogares en los que se detectan problemas económicos muy graves para la

cobertura de las necesidades básicas y de vivienda quedan al margen del sistema prestacional

considerado. En realidad, sólo un 31,7% de los hogares en los que se han detectados proble-

mas muy graves acceden a alguna de las prestaciones de inserción estudiadas en la EDSS (muy

por encima sin embargo del 10,9% registrado en el caso de hogares con problemas muy graves

y del 6,7% de los hogares en los que no se detectan problemas graves). La proporción es algo

mayor en el caso de hogares con problemas muy graves de vivienda (32,8%) y, más claramen-

te, en los hogares con problemas multidimensionales de privación (36,9%). Aún así, incluso en

estos casos siguen siendo mayoría aquellos que no acceden a ningún tipo de prestación eco-

nómica para la inserción a lo largo del año.

Tabla 54. Uso de prestaciones económicas en los últimos 12 meses según sexo, edad y nacionalidad de la
persona principal, cobertura de las necesidades básicas y de vivienda y tipo de servicio. Hogares

(% de beneficiarios y % verticales)

RB/AES RAI PNC/Pagami
Otras

ayudas

Alguna

prestación

%
ben.

%
ver.

%
ben.

%
ver.

%
ben.

%
ver.

%
ben.

%
ver.

%
ben.

%
ver.

Hombre 2,5 44,4 1,1 79,9 1,0 66,9 4,2 72,8 7,9 63,8Sexo

Mujer 8,7 55,6 0,8 20,1 1,5 33,1 4,5 27,2 12,7 36,2

15-24 años 16,4 3,7 8,6 1,8 16,4 1,6

25-34 años 11,7 27,6 1,2 11,1 0,4 3,6 9,7 21,8 16,7 17,5

35-44 años 4,5 21,5 1,2 23,0 1,0 17,2 11,8 53,5 16,4 34,9

45-54 años 4,7 22,1 1,0 19,2 1,3 21,1 3,9 17,2 9,9 20,7

55-64 años 1,5 6,8 2,4 42,4 1,4 22,2 0,6 2,5 5,6 11,1

65-74 años 2,1 7,9 0,3 4,3 1,2 15,9 0,6 2,3 4,0 6,5

Edad

> 75 años 2,4 10,5 1,3 19,9 0,2 ,01 4,0 7,6

Nacional 3,2 75,2 1,1 100 1,2 97,6 3,7 83,2 8,2 87,1Nacionalidad

Otro Estado 32,5 24,8 0,9 2,4 23,2 16,8 38,0 12,9

Problemas muy graves 23,6 49,3 1,7 13,7 2,8 20,4 13,8 27,3 31,7 29,5

Problemas graves 2,0 3,6 2,2 15,2 0,4 2,5 6,6 11,1 10,9 8,7

Sin problemas graves 2,3 47,1 0,9 71,1 1,0 77,0 3,1 61,6 6,7 61,8

Cobertura de las
necesidades básicas

Total 4,1 100 1,0 100 1,1 100 4,3 100 9,2 100

Fuente: EDDS 2006.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 84

Finalmente, al analizar la satisfacción de los perceptores de este tipo de prestaciones por su

capacidad en cuanto la cobertura de sus necesidades básicas, la EDDS constata una percepción

de eficacia limitada. En ningún caso se observa una mayoría de hogares que señalan cubrir

plenamente sus necesidades con las prestaciones recibidas. Al mismo tiempo, sin embargo,

también resultan minoría aquellos que consideran insuficiente o muy insuficiente el nivel de

cobertura.

Tabla 55. Nivel de satisfacción de las necesidades de las prestaciones económicas según tipo de presta-
ción. Hogares beneficiarios en los últimos 12 meses (% horizontales)

Cubre las necesidades

Totalmente No totalmente Insuficiente Muy insuficiente Total

Renta Básica 27,7 40,8 17,2 14,4 100

AES 11,4 42,4 33,0 13,2 100

R.A.Inserción 18,9 36,8 27,7 16,7 100

PNC/Pagami 4,2 62,8 11,3 21,7 100

Otras ayudas 41,6 29,7 21,9 6,8 100

Fuente: EDDS 2006.

No sólo la EDDS analiza las relaciones y la satisfacción de las personas perceptoras de la Ren-

ta Básica con el sistema de Servicios Sociales en general y con la prestación concedida en parti-

cular. También lo hace el estudio sobre las personas perceptoras de Renta Básica publicado en

2007 por el Departamento de Justicia, Empleo y Seguridad Social. Según ese estudio, en lo que

se refiere a la relación con los servicios sociales, las personas perceptoras de la Renta Básica

valoran positivamente tanto el trato personal recibido desde los Servicios Sociales de Base

como la información recibida o el seguimiento realizado14.

Tabla 56. Valoración del trato personal de los Servicios Sociales de Base (% verticales)

 Bien Regular Mal Ns/Nc Total

Valoración del trato personal de los servi-
cios sociales de base 86,3% 9,1% 3,6% 1,0% 100,0%

Valoración de la información dada por los
servicios sociales de base 81,2% 12,3% 5,0% 1,6% 100,0%

Valoración de la orientación al empleo de
los servicios sociales de base 47,8% 17,2% 13,2% 21,8% 100,0%

Valoración del seguimiento que realizan los
servicios sociales de base 70,3% 14,5% 8,7% 6,5% 100,0%

Fuente: Estudio de las personas perceptoras de la Renta Básica, Departamento de Empleo, Jus-
ticia y Seguridad Social, 2008.

14 Según el estudio, este dato contrasta con la información recogida a través de los grupos de discusión mantenidos para la realiza-

ción del informe, que parecen apuntar en el sentido contrario.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 85

De hecho, el 65% de los usuarios de la prestación accedió a ella por indicación de los Servicios

Sociales, mientras que un 20% lo hizo gracias a la información facilitada por una persona co-

nocida. Pese a ello, el informe destaca que, por término medio, los perceptores de Renta Bási-

ca han hablado en cinco ocasiones en el último año con los responsables de los Servicios So-

ciales de Base, en la mayor parte de los casos a iniciativa de los propios perceptores.

Tabla 57. Acceso a la Renta Básica

Varón Mujer Total Acceso a la Renta Básica

N %↓ N %↓ N %↓

Por indicación de los servicios sociales 348 65,0% 870 65,3% 1218 65,2%

Me informó una ONG 17 3,2% 28 2,1% 45 2,4%

Me informó de una persona conocida 100 18,7% 257 19,3% 357 19,1%

La conocía por la prensa, TV... 7 1,3% 13 1,0% 20 1,1%

Conocía a personas beneficiarias 26 4,9% 71 5,3% 97 5,2%

Por iniciativa personal 26 4,9% 78 5,9% 104 5,6%

Ns/Nc 11 2,1% 16 1,2% 27 1,4%

Total 535 100,0% 1333 100,0% 1868 100,0%

Fuente: Estudio de las personas perceptoras de la Renta Básica, Departamento de Empleo,
Justicia y Seguridad Social, 2008.

Respecto a la satisfacción por la cuantía de la prestación percibida, para casi el 40% de los

encuestados es positiva, para el 36% regular y para casi el 25% mala. Este porcentaje es muy

similar al 31% de las personas que, según la EDDS, consideran que la cuantía que perciben en

concepto de Renta Básica es insuficiente o muy insuficiente para la cobertura de sus necesida-

des.

Gráfico 17. Valoración de la cuantía de la Renta Básica (%)

38,3

36,1

24,6
1

Bien Regular M al Ns/Nc

Fuente: Estudio de las personas perceptoras de la Renta Básica, Departamento
de Empleo, Justicia y Seguridad Social, 2008.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 86

3.4.2. Eficacia de las prestaciones sociales en cuanto a la reducción de la pobreza

Además de analizar la percepción de sus beneficiarios respecto a la capacidad de las prestacio-

nes económicas en lo tocante a la cobertura de sus necesidades básicas, la eficacia de las pres-

taciones sociales puede también valorarse −a partir de la Estadística de Pobreza y Desigualda-

des Sociales− en términos de reducción de las tasas de pobreza y de ausencia de bienestar15.

Los datos de la EPDS ponen de manifiesto el papel fundamental que las transferencias sociales

o prestaciones económicas públicas −contributivas y no contributivas− juegan en lo que se

refiere a la aminoración de las tasas de pobreza. Efectivamente, si no existieran transferencias

sociales públicas en Euskadi (y obviamente si las personas mantuvieran pese a ello sus actuales

patrones de comportamiento laboral, lo que en ausencia de pensiones de jubilación sería im-

probable), la tasa de pobreza de mantenimiento sería en Euskadi del 24,7%. Con las prestacio-

nes de jubilación y supervivencia (viudedad y orfandad) las tasas de pobreza de mantenimiento

caen al 8,5% y con el resto de las transferencias (desempleo, rentas mínimas, etc.) se reducen al

4,1% actual. En total, por tanto, la pobreza de mantenimiento se reduce en Euskadi en un

83% como consecuencia de las transferencias sociales; de ese descenso total, un 17,7% (o, en

términos proporcionales, en torno a una cuarta parte) se debe al impacto de las prestaciones de

asistencia social y desempleo16.

Tabla 58. Indicadores de riesgo de pobreza y/o de ausencia de bienestar

(mantenimiento). Consideración del papel de las transferencias sociales. 2008
Población en viviendas familiares (%)

Indicadores Renta inicial Renta intermedia Renta final

Tasa de pobreza 24,7 8,5 4,1

Tasa de ausencia de bienestar 36,9 20,3 14,6

Nota: Los indicadores de pobreza relativa y/o ausencia de bienestar incluyen al colec-
tivo pobre. Fuente: EPDS, 2008.

Tabla 59. Impacto de los procesos de transferencia en la lucha contra la precariedad

(mantenimiento). Consideración del papel de las transferencias sociales. 2008.
Población en viviendas familiares (% de descenso en las tasas de riesgo)

15 Al igual que en el capítulo 2, las tasas de pobreza a las que se hace referencia en este capítulo son las referidas a la metodología

EPDS: pobreza de mantenimiento, pobreza de acumulación y pobreza real, en sus diferentes niveles.
16 Si las tasas de pobreza y de precariedad se miden a través de la metodología Eurostat y se compara el impacto de las prestacio-

nes sociales en la reducción de las situaciones de bajos ingresos (60% de la mediana) con su impacto en otros países de Europa,
se observa que en la CAPV el impacto de las transferencias sociales en la reducción de los indicadores de riesgo de pobreza es
algo menor: 60% frente al 62,8% de la UE 15. La razón estriba en la menor efectividad de las prestaciones de asistencia social,
que reducen la pobreza en un 15,9% en Euskadi frente al 23,3% de la UE-15. Por el contrario, la reducción de las tasas de ries-
go ligadas a las prestaciones de jubilación y supervivencia es algo mayor en Euskadi (44,2%) que en el conjunto de la UE15
(39,5%).

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 87

Indicadores
Jubilación y

supervivencia
Otras

transferencias
TOTAL

Tasa de pobreza -65,7 -17,7 -83,3

Tasa de ausencia de bienestar -45,1 -15,5 -60,6

Nota: Los indicadores de pobreza relativa y/o ausencia de bienestar incluyen al colectivo pobre.

Fuente: EPDS, 2008

Al analizar la efectividad de las prestaciones sociales en la reducción de la pobreza, cabe tam-

bién plantearse la siguiente pregunta: ¿llegan las prestaciones de asistencia social a todos sus

potenciales destinatarios? Más concretamente, ¿llegan esas prestaciones al 8,8% de la pobla-

ción que tras las prestaciones de jubilación y supervivencia sigue en una situación de pobreza

real? De acuerdo con los datos de la EPDS, de todas esas personas (unas 180.000), un 37% no

cae en la pobreza real debido a que compensa con sus propios medios esa situación de pobre-

za. Otra cuarta parte tampoco cae en la pobreza real precisamente por efecto de las prestacio-

nes de asistencia social, con las cuales sus ingresos se elevan por encima del umbral de pobre-

za. Un porcentaje similar se mantiene en la pobreza pese a recibir tales ayudas17 y un 12% de

ese colectivo −en torno al 1,1% de la población− no accede a ninguna de esas ayudas, pese a

que por su situación carencial precisaría de ellas, manteniéndose por tanto en una situación de

pobreza.

Tabla 60. Situación del colectivo de pobres potenciales según su acceso a las prestaciones

de Asistencia Social y situación de pobreza real. 2008
(% verticales y % sobre la población total)

Situación Absolutos % verticales % pob.total
Impacto de
la Asisten-
cia Social

Beneficiarios de prestaciones de Asistencia Social, pobreza real 45.438 24,1 2,1 86,9

Beneficiarios de prestaciones de Asistencia Social, no pobreza real 49.445 26,2 2,3 100,0

No beneficiarios de prestaciones de Asistencia Social, no pobreza
real 71.127 37,7 3,3 --

No beneficiarios de prestaciones de Asistencia Social, pobreza real 22.613 12,0 1,1 0,0

TOTAL 188.623 100 8,8 75,7

Personas en situación de pobreza antes de transferencias Asistencia Social y/o con problemas de pobreza de acumulación

Impacto de la Asistencia Social: % de personas equivalentes que salen de la pobreza con las prestaciones de Asistencia Social
sobre el total de potenciales beneficiarios (beneficiarios reales más no beneficiarios en situación de pobreza). Fuente: EPDS, 2008.

Teniendo en cuenta esta realidad, resulta obvio que las prestaciones de Asistencia Social per-

miten reducir de forma muy significativa el impacto de la pobreza en la CAE. Respecto al

conjunto de personas en situación de pobreza potencial, en términos de personas equivalentes,

17 En este caso, la intensidad de la pobreza de estas familias (es decir, la distancia entre sus ingresos y el umbral de pobreza) se

reduce de forma muy significativa debido a la percepción de esas prestaciones.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 88

la pobreza queda superada en un 75,7%. En ese sentido, la situación más problemática sería la

del 1,1% de la población −el 12% de los potenciales beneficiarios− que están en situación de

pobreza real y no acceden a prestaciones. De ellos, como se observa en la siguiente tabla, un

25,5% son inmigrantes y otro 23,2% personas mayores de 65, cuya situación cabe pensar se

modificará a raíz de los cambios introducidos en la nueva Ley 12/2008 de 23 de diciembre

para la Inclusión Social y la Garantía de Ingresos.

Tabla 61. Personas en situación de pobreza real que no acceden a prestaciones de Asistencia

Social por tipo sociodemográfico de la persona principal del hogar. 2008
Población en viviendas familiares (% verticales)

Tipo %

Mujer, familia monoparental 11,9

Mujeres solas, menores de 65 años 9,6

Hombres solos, menores de 65 años 4,7

Grupos familiares, menores de 45 años 17,1

Grupos familiares, mayores de 45 años 7,8

Mayores de 65 años 23,2

Extranjeros de fuera de la UE 25,5

Otros casos 0,2

TOTAL 100

Fuente: EPDS, 2008.

3.4.4. Uso y valoración de los Servicios Sociales por parte de las personas sin hogar

Finalmente, a partir de la Encuesta sobre Personas sin Hogar realizada por Eustat en 2005, se

recogen algunos datos relacionados con el uso de servicios sociales entre las personas sin

hogar.

Tabla 62. Personas sin hogar por utilización de los servicios sociales, sexo y edad. 2005

 Total Varones Mujeres 18-29 años 30-44 años 45-64 años =>65 años

Estancia en un "Centro de día" en el último mes 25,8 29,9 12,9 17,7 36,5 20,5 3,9

Contacto con un trabajador social en el último año 80,7 77,5 90,7 78,9 85,2 77,5 66,7

Los servicios sociales le han ayudado

Nada 24,3 28,7 10,6 24,4 22,9 27,3 13,7

Poco 26,2 28,7 18,6 20,9 33,0 21,1 33,3

Bastante 33,0 29,9 42,4 35,1 31,8 33,2 25,5

Mucho 16,5 12,5 28,6 19,6 12,4 18,4 23,5

Ns/Nc 0,1 0,1 0,0 0,0 0,0 0,0 3,9

Ha recibido la Renta Básica en el último año 23,5 18,2 39,9 19,2 20,1 34,6 9,8

Fuente: EUSTAT. Encuesta sobre las personas sin hogar

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 89

De acuerdo con los datos de la encuesta, el 25% de estas personas acudió en el mes previo a la

encuesta a un centro de día, el 80% ha contactado con un trabajador social en el último año y

casi uno de cada cuatro ha percibido la Renta Básica. Las personas sin hogar se dividen casi a

partes iguales entre quienes creen que los Servicios Sociales les han ayudado mucho o bastante

(49,5%) y quienes creen que les han ayudado poco o nada (50,5%).

3.5. Conclusiones

Los datos recogidos en este capítulo sobre el conocimiento, la valoración, el uso y la demanda

de servicios sociales en la CAPV, a partir de las estadísticas disponibles, ponen de manifiesto

las siguientes conclusiones (no necesariamente convergentes, y en ocasiones contradictorias)

de interés:

− La ciudadanía vasca valora positivamente los Servicios Sociales que se prestan en la

CAPV, con tasas aceptación superiores a la media de la UE. Apenas un 3% de la pobla-

ción considera que la situación de los Servicios Sociales es muy mala y un 19% cree que

es mala.

− El conocimiento respecto a los Servicios Sociales de Base es escaso: apenas un 57%

conoce sus funciones y sólo un 46% sabe dónde se ubica la unidad social de base que le

correspondería. Un 20% de la población ha acudido en alguna ocasión a estos servicios

y un 15% lo ha hecho en los últimos tres años, con tasas de uso particularmente eleva-

das entre las personas inmigrantes. Por otra parte, sólo un 40% de las personas con

problemas muy graves para la cobertura de sus necesidades básicas y de vivienda ha

acudido en los tres últimos años a los Servicios Sociales de Base. En sentido contrario,

un 70% de quienes sí lo han hecho no presentan problemas graves para la cobertura de

sus necesidades, por lo que parece clara la idea de que el grueso de los usuarios de los

Servicios Sociales vascos son personas que en cierta forma pueden ser consideradas

como ‘normalizadas’ o, al menos, no afectadas por un nivel elevado de privación.

− El conocimiento de los servicios especializados es sensiblemente mayor: el 98% de los

hogares conocen el SAD, el 76% los centros de día u ocupacionales, el 53% la telealar-

ma y el 75% las viviendas comunitarias o residencias.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 90

− Pese a esas elevadas tasas de conocimiento, el uso de los servicios sociales por parte de

las personas con dependencia dista de ser, todavía, universal. El 27% de las personas

con dependencia total o grave y el 51% de las personas con dependencia moderada no

reciben ninguna atención externa a la que pueden encontrar en su propio domicilio. Es

también preciso destacar que el porcentaje de personas atendidas a través de servicios

de titularidad pública –directamente o a través de la vía de la concertación– es baja, y en

casi todos los casos menor que la que representa la ausencia de atención externa, la par-

ticular o la prestada por familiares residentes fuera del hogar.

− Pese a ello, la mayor parte de las personas dependientes se sienten satisfechas con el

tipo y la intensidad de la atención que reciben. Si bien es cierto que la insatisfacción cre-

ce a medida que aumenta la severidad de la dependencia –hasta el 16,8% en el caso de

las personas con dependencia total o grave–, también lo es que la satisfacción resulte

claramente mayoritaria en todos los grupos. Entre los usuarios de los servicios especiali-

zados, el grado de satisfacción también es elevado (el 61% de los usuarios de SAD, el

78% de los de CD y el 77% de los de estancias temporales creen que cubren sus necesi-

dades satisfactoriamente).

− Aunque, a partir de otras estadísticas, cabe señalar también que las personas sin hogar

muestran un grado elevado de satisfacción por los servicios que reciben, resulta obvio

que su nivel de satisfacción es menor: las personas sin hogar se dividen casi a partes

iguales entre quienes creen que los Servicios Sociales les han ayudado mucho o bastante

(49,5%) y quienes creen que les han ayudado poco o nada (50,5%).

− Volviendo al ámbito de la dependencia, cuando se analiza la demanda de servicios que

realizan las personas dependientes que residen en sus hogares, se observa en primer lu-

gar una clara preferencia por las ayudas económicas frente a los servicios de atención.

En segundo lugar, parece clara la opción por los servicios de apoyo individual y de base

comunitaria frente a la demanda de acceso a centros especializados y, especialmente, re-

sidenciales, cuya demanda corresponde fundamentalmente a personas con altos niveles

de dependencia

− En lo que se refiere a la eficacia de las prestaciones de garantía de ingresos, debe seña-

larse que casi la mitad de los beneficiarios de RB/AES, probablemente a consecuencia

precisamente de su percepción, no muestran problemas graves para la cobertura de sus

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 91

necesidades básicas. Como contrapartida, cabe también señalar que la mayor parte de las

familias −en torno al 70%− que sí padecen problemas graves para la cobertura de sus

necesidades básicas quedan al margen de la percepción de estas ayudas. De ellos, un

25% son personas inmigrantes y un 23% personas de más de 65 años.

− En cuanto a la satisfacción de los perceptores de estas ayudas respecto a su capacidad

para la cobertura de sus necesidades cotidianas, los distintos estudios disponibles indi-

can que en torno al 30% de sus usuarios la consideran insuficiente, cerca de un 40% re-

gular, y entre un 27% y un 38% suficiente.

− En términos de reducción de la pobreza, las prestaciones de garantía de ingresos redu-

cen las tasas de pobreza en un 17%. Los estudios realizados también indican que en

torno a un 12% de sus potenciales beneficiarios −que equivalen al 1,1% de la población

total− no acceden a estas ayudas pese a que su nivel de necesidades lo justificaría.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 92

4. SITUACIÓN Y NECESIDADES DE LOS AGENTES PRESTADORES DE SER-

VICIOS

Para estudiar la situación de los Servicios sociales es conveniente analizar la situación de los

agentes prestadores de servicios, es decir, de las personas y los colectivos encargados de la

prestación y la organización de los Servicios Sociales. Aunque a la hora de analizar, en el si-

guiente capítulo, la respuesta institucional a las necesidades sociales se analizan en detalle

−desde un punto de vista cuantitativo− los aspectos relacionados con el personal voluntario y

remunerado que presta sus servicios en esta área, se recogen en este cuarto capítulo los resul-

tados de algunas investigaciones realizadas en torno a los tres principales agentes o colectivos

prestadores de servicios de atención a las personas en situación de dependencia, desprotección

o exclusión social:

− La situación de los cuidadores informales de personas dependientes, a partir de la En-

cuesta de Demanda de Servicios Sociales Necesidades Sociales (EDDS) 2006 del Depar-

tamento de Justicia, Empleo y Seguridad Social del Gobierno Vasco y del estudio Los

cuidados informales en la Comunidad Autónoma de Euskadi: las necesidades de las personas cuidado-

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 93

ras, realizado por Jon Leonardo et al. y publicado en 2007 por el Departamento de Vi-

vienda y Asuntos Sociales del Gobierno Vasco.

− La situación de los profesionales y, más concretamente, sus condiciones laborales, a

partir de dos trabajos: El ejercicio profesional del trabajo social hoy, realizado por Ainhoa Be-

rasaluze y Kontxesi Berrio-Otxoa y publicado en 2008 por los Colegios Oficiales de Di-

plomados/as en Trabajo Social de Araba, Bizkaia y Gipuzkoa, y el Informe Extraordinario

del Ararteko sobre las condiciones laborales en el Tercer Sector de Acción Social, publicado también

en 2008 por esa institución.

− La situación del voluntariado en las entidades de acción social, a partir de la memoria

del Consejo Vasco del Voluntariado correspondiente a 2007.

4.1. Situación y necesidades de las personas cuidadoras

4.1.1. La situación de las personas cuidadoras a partir de la EDDS

La EDSS − Necesidades Sociales registra los casos en los que, por razones ligadas a enferme-

dad, discapacidad o ancianidad, determinadas personas asumen responsabilidades especiales de

atención o cuidado a otras personas del hogar. Según los datos de la encuesta, 82.083 personas

asumían en 2006 en la CAPV, en las condiciones señaladas, tareas de atención y cuidado a

otras personas con las que conviven. Esta cifra representa un 4,43% de la población total de

15 o más años de la Comunidad.

El análisis de las características de las personas cuidadoras (recogido en la Tabla 63) ofrece

datos de interés en relación a las personas cuidadoras, en algunos casos sorprendentes o ines-

perados a tenor de los que se habían venido manejando hasta ahora. El primer dato novedoso

es el relativo al sexo de los cuidadores: ciertamente, la mayor parte (56,9%) de los cuidadores

son mujeres y entre ellas es mucho mayor la prevalencia de esa situación (4,8% de las mujeres,

frente al 3,9% de los hombres). La diferencia no es sin embargo, como el propio informe de

resultados de la EDDS subraya, tan notable como se ha venido señalando en otros estudios y

hace pensar en una mayor implicación de los hombres en las tareas de cuidado a las personas

dependientes. Es también llamativa la relativamente elevada prevalencia de personas cuidado-

ras en los tramos de edad más jóvenes: resulta sin duda muy inferior a la que se registra en el

tramo de 65 a 74 años −siete de cada cien personas de esa edad realizan tareas de cuidado−,

pero no deja de resultar llamativo que cinco mil personas menores de 24 años (e 2,2% de esa

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 94

población) ejerzan esas responsabilidades18. Con todo, y como indican los estudios realizados

hasta la fecha sobre esta cuestión, el 57% de las personas cuidadoras se concentra en los tra-

mos de edad de 45 a 74 años, con lo que cabe seguir pensando que la elevada edad constituye

de hecho la principal características de las personas cuidadoras.

Tabla 63. Personas de 15 o más años cuidadoras según sexo y edad

(datos absolutos, % verticales y % del grupo de referencia)

Personas cuidadoras

Personas % verticales

% grupo de
referencia

Sexo

Hombre 35.402 43,1 3,98

Mujer 46.681 56,9 4,86

Edad

15-24 años 4.917 6,0 2,21

25-34 años 7.024 8,6 2,19

35-44 años 11.933 14,5 3,43

45-54 años 18.075 22,0 5,96

55-64 años 15.350 18,7 5,88

65-74 años 14.063 17,1 7,26

> 75 años 10.721 13,1 5,32

Total 82.083 100,0 4,43

Fuente. EDDS 2006.

Obviamente, la carga de trabajo que supone proporcionar a las personas dependientes los

cuidados especiales que precisan depende del número de personas atendidas y de la gravedad

de la dependencia de esas personas. La carga mayor se observa cuando están presentes dos o

más personas con una dependencia al menos moderada. En este caso, el 90,9% de las 3.213

personas cuidadoras dedican dos o más horas diarias de trabajo adicional a la atención de estas

personas. La especial carga de trabajo de quienes han de atender a dos o más personas con

dependencia no debe ocultar la también importante carga de trabajo que afrontan quienes

cuidan a una sola persona, especialmente si ésta presenta un grado de dependencia al menos

moderado (y que suman casi 50.000 personas): por encima del 70% de estas personas dedican

una hora o más al día a la atención de la persona que atienden.

18 Ese dato pondría de manifiesto que también en nuestro país se da el fenómeno de los ‘jóvenes cuidadores’ o young careers, que ha

recibido una atención relativamente amplia en países como el Reino Unido.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 95

Tabla 64. Personas de 15 o más años cuidadoras según tipo de personas atendidas y carga de trabajo

(% horizontales)

Carga de trabajo
Tipo de personas

atendidas Ninguna
especial

< 1 hora
adicional

1-2 horas
adicionales

2 o más horas
adicionales

Total

2 o más con dep. moderada
o más 2,6 1,5 5,0 90,9 100

2 o más con dep. especial
no moderada 9,4 15,6 14,7 60,3 100

1 con dep. moderada o más 6,4 12,0 12,4 69,1 100

Otros casos 30,4 31,0 12,6 26,0 100

Total 14,6 18,3 12,4 54,7 100

Fuente. EDDS 2006.

La influencia del número de personas atendidas y de la gravedad de la dependencia aparece

más nítidamente al considerar su impacto en términos de renuncia al desarrollo de la vida edu-

cativa, laboral o social normal de las personas cuidadoras. En este caso, mientras un 65,8% de

los cuidadores que tienen a cargo a una persona con una dependencia o limitación de gravedad

inferior a la moderada mantienen plenamente normalizada su actividad, entre un 70% y un

85% de los cuidadores que tienen a su cargo a dos o más personas dependientes, o a una con

una dependencia al menos moderada, han tenido que renunciar parcial o totalmente a al me-

nos una dimensión de su actividad ocupacional y social normal.

Para los autores del informe de resultados de la EDDS, la situación más grave corresponde a

las personas que tienen a su cargo a dos o más personas con dependencia al menos moderada.

En este caso, un 68,8% de los cuidadores han renunciado completamente al menos a alguna

actividad y un 14,9% lo han hecho parcialmente. La proporción de los que han renunciado

completamente a alguna actividad ocupacional o social es todavía del 41,7% en el caso de cui-

dadores con dos o más personas con dependencia especial a cargo, proporción que baja ya al

23,1% en el caso de una persona con una dependencia al menos moderada a cargo. En estos

dos grupos, la proporción de personas que han renunciado al menos parcialmente a alguna

actividad se sitúa en el 70%.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 96

Gráfico 18. Personas de 15 o más años cuidadoras según tipo de personas atendidas
y renuncia a la actividad ocupacional y social (% horizontales)

41,2

65,8

16,3

30,3

29,3

36,9

24,6

14,9

28,0

47,5

21,9

9,7

68,8

41,7

23,1

0% 25% 50% 75% 100%

Total

Otras limitaciones

2 o más con dependencia moderada o más

2 o más con dependencia especial no moderada

1 con dependencia moderada o más

Ninguna Parcial Completa

Fuente. EDDS 2006.

El impacto de las renuncias observadas refleja algunas diferencias en función del sexo. Aunque

la proporción de hombres que renuncian a al menos parte de su actividad es similar a la de las

mujeres (57,6% frente a 59,8%), el tipo de renuncia es diferente. De esta forma, la renuncia

parcial caracteriza a los hombres (45,5% frente a 12,1% de renuncia completa a alguna activi-

dad ocupacional o social), teniendo en cambio mayor importancia la renuncia completa entre

las mujeres (29,3% frente a 30,5% de renuncias parciales). Desde el punto de vista de la edad,

el impacto de las renuncias tiende ser mayor en las personas más jóvenes, al menos hasta el

grupo de 45 a 54 años de edad.

Tabla 65. Personas de 15 o más años cuidadoras que han renunciado a una actividad

ocupacional o social según tipo de renuncia por sexo y edad. (% sobre el total de cuidadores)

Personas cuidadoras

 Renuncia
parcial

Renuncia
completa

Alguna
renuncia

Sexo

Hombre 45,5 12,1 57,6

Mujer 30,5 29,3 59,8

Edad

< 45 años 44,2 11,2 55,4

45-54 años 42,1 30,2 72,2

55-64 años 33,7 27,9 61,6

65-74 años 31,8 26,9 58,7

> 75 años 23,4 16,7 40,2

Total 36,9 21,9 58,8

Fuente. EDDS 2006.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 97

En un 17,3% de los casos, la atención a la persona dependiente genera al cuidador o cuidadora

tensiones importantes en la vida familiar; si se tienen en cuenta también las tensiones conside-

radas menores, la proporción aumenta al 52,4%; algo menos de la mitad de las personas cuida-

doras se ve por tanto libre de experimentar tensiones en su vida familiar, de mayor o menor

gravedad, como consecuencia de las responsabilidades de cuidado asumidas. Tal y como se

observa en la siguiente tabla, la importancia de las tensiones se incrementa conforme aumenta

el nivel de dependencia y el número de personas atendidas.

Tabla 66. Personas de 15 o más años cuidadoras según tipo de personas atendidas y

tensiones en la vida familiar (% horizontales)

Tensiones en la vida familiar
Tipo de personas atendidas

Ninguna Pequeñas Importantes Total

2 o más con dep. moderada o más 27,8 42,7 29,5 100

2 o más con dep. especial no moderada 47,2 31,3 21,4 100

1 con dep. moderada o más 39,5 40,4 20,1 100

Otras limitaciones 63,1 26,4 10,5 100

Total 47,6 35,1 17,3 100

Fuente. EDDS 2006.

La EDSS − Necesidades Sociales combina las dos problemáticas que se acaban de señalar −las

renuncias que se han debido realizar para la realización de otro tipo de actividades y las tensio-

nes ocasionadas por las tareas de cuidado asumidas– y observa, como cabía esperar, que la

presencia de dos o más personas con dependencia especial en el hogar, o de al menos una con

una dependencia al menos moderada, se relaciona con un incremento de las posibilidades de

tensiones o de verse obligado a renuncias más o menos graves: de hecho, sólo un 2,6% de los

cuidadores de este grupo, frente al 31% del conjunto, se ven libres de todo tipo de tensión o

renuncia. Para los redactores del informe, en cualquier caso, debe destacarse que una renuncia

parcial o completa a la actividad ocupacional y social habitual se traduce en una tensión nula o

pequeña en la vida familiar, con lo que cabe pensar que, incluso en las situaciones más graves,

una parte importante los cuidadores afectados consiguen adaptarse y evitar las formas más

graves de tensión intrafamiliar.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 98

Tabla 67. Personas de 15 o más años cuidadoras según tipología de renuncias y tensiones personales y
tipo de personas atendidas (% verticales)

Tipo de personas atendidas

Renuncias y tensiones
personales

>= 2 dep.
moderada o

más

>= 2 dep.
especial

no moderada

1 dep.

moderada o
más

Otros casos Total

Ninguna 2,6 26,0 19,8 53,5 31,0

Tensión limitada 13,7 4,3 5,9 11,1 7,8

Tensión importante 3,6 1,2 2,3

Parcial, tensión nula o limitada 11,1 22,5 37,7 19,0 29,1

Parcial, tensión importante 3,8 5,5 9,8 5,6 7,8

Completa, tensión nula o limita-
da

43,1 25,8 16,4 6,0 14,7

Completa, tensión importante 25,7 15,9 6,7 3,7 7,2

Total 100,0 100,0 100,0 100,0 100,0

Fuente. EDDS 2006.

La encuesta pone de manifiesto, por último, dos datos de interés en relación al impacto de los

servicios sociales públicos sobre los cuidadores de personas con dependencia. En primer lugar,

los datos permiten afirmar que el recurso a los servicios públicos de apoyo –que sólo llega al

17% de los cuidadores– se ajusta de forma bastante llamativa tanto al número y a la gravedad

de las personas atendidas como a la presencia de importantes tensiones familiares: efectiva-

mente, el 83,9% de los cuidadores que asumen una mayor carga (dos personas a cargo con

dependencia al menos moderada) y padecen tensiones importantes se benefician de algún ser-

vicio de apoyo público, frente al 31% de quienes tienen la misma carga de trabajo pero no

señalan sufrir tensiones importantes19. En ese mismo sentido, el informe constata que el recur-

so a la atención pública está asociado por una parte a la gravedad de los problemas y, por otra,

a la existencia de fuertes tensiones familiares en aquellos casos en los que están presentes dos o

más personas con dependencia.

19 Otra lectura de este dato indicaría que la percepción de estos servicios públicos en muy escasa medida se muestra capaz de

reducir las tensiones que sufren las personas con una mayor carga de trabajo asistencial.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 99

Tabla 68. Personas de 15 o más años cuidadoras con acceso a servicios públicos de atención

según tipo de personas atendidas por los servicios públicos y tensiones en la vida familiar
(% con acceso a estos servicios)

Tensiones en la vida familiar

Tipo de personas atendidas Ninguna o
pequeñas

Importantes Total

2 o más con dep. moderada o más 31,4 83,9 46,9

2 o más con dep. especial no moderada 15,9 35,9 20,2

1 con dep. moderada o más 22,0 18,9 21,4

Otras limitaciones 8,5 3,0 7,9

Total 16,9 21,7 17,8
Fuente. EDDS 2006.

En segundo lugar, los datos de la encuesta indican también que el recurso a los servicios de

apoyo públicos se asocia a un menor número de cuidadores en el hogar (más concretamente, a

una menor necesidad de que sean dos, en lugar de una, las personas que asumen tareas de

cuidado), con lo que cabe pensar, tal y como señala el informe, que el acceso a los servicios

públicos favorece una reducción en la necesidad de población cuidadora en el hogar.

4.1.2. El estudio sobre personas cuidadoras del Departamento de Vivienda y Asuntos Sociales del Gobierno

Vasco

A partir de una muestra de cerca de mil personas cuidadoras localizadas en puntos de afluencia

de este tipo de personas (hospitales, centros de salud, etc.) y mediante un sistema de ‘bola de

nieve’, el estudio Los cuidados informales en la Comunidad Autónoma de Euskadi: las necesidades de las

personas cuidadoras, realizado por Jon Leonardo et al. y publicado por el Departamento de Vi-

vienda y Asuntos Sociales del Gobierno Vasco pone de manifiesto un mayor peso de las muje-

res entre las personas cuidadoras (77%) que la EDDS, debido probablemente al tipo de mues-

treo realizado.

Se trata fundamentalmente de hijas/os (50% de los casos), nietos/as (9,8%), esposos/as

(9,9%) o nueras (8,6%), resultando por tanto fundamental la dimensión familiar de la atención

informal. Por edades, un 51% de las personas cuidadoras se ubican entre 40 y los 59 años,

representando los menores de 20 apenas un 0,3% y los mayores de 70 un 8,5% del total. A su

vez, las personas atendidas son en su mayoría mujeres (66%), que residen en un 20% de los

casos solas, en un 23% con un miembro más joven de su familia y en un 22% en pareja.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 100

Tabla 69. Modos de convivencia según edad de la persona cuidada

Modos de convivencia 60-65 66-70 71-80 81-90 >90

Sola 10,3 24,4 19,3 23,0 12,7

En pareja 41,4 33,6 30,8 12,8 7,1

Con su pareja e hijos/as 31,0 16,0 12,3 4,4 5,6

Con algún miembro de su familia de su misma
generación 1,7 2,5 3,6 5,7 1,6

Con algún miembro de su familia de generación
posterior 12,1 16,0 19,6 28,1 29,4

Con familiares de manera rotativa 0,0 4,2 3,6 9,3 11,1

En una residencia 3,4 1,7 7,3 14,2 26,2

Con un empleado/a hogar inmigrante 0,0 1,7 1,7 1,1 4,0

Con un empleado/a no inmigrante 0,0 0,0 0,8 0,5 1,6

Otra respuesta 0,0 0,0 0,8 0,8 0,8

TOTAL 100 100 100 100 100

Fuente: J. Leonardo. Los cuidados informales en la Comunidad Autónoma de Euskadi: las necesidades de las personas
cuidadoras. Eusko Jaurlaritza, 2007.

Las personas encuestadas llevan una media de seis años realizando su labor de atención infor-

mal: el 24% lleva de uno a dos años, el 37% entre tres y cinco, e 17% de 6 a 8, el 13% de 9 a

11 y el 9% 12 o más años. Un porcentaje importante de las personas cuidadoras −el 71%−

prestan sus servicios todos los días de la semana. De hecho, el 36% de las personas cuidadoras

destina −los días en los que realiza esa labor− más de ocho horas a la misma, lo que los autores

del informe consideran ‘cuidados intensivos’.

Gráfico 19. Personas cuidadoras según frecuencia de los cuidados (%)

Una o dos veces
por semana

12,2
M ás de tres

veces/semana
11,6

Con menos
frecuencia

1,9

Todos los días
71,9

Una o dos veces
al mes

2,2
Ns/Nc

0,2

Fuente: J. Leonardo. Los cuidados informales en la Comunidad Autónoma de Euskadi: las necesidades de
las personas cuidadoras. Eusko Jaurlaritza, 2007.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 101

Gráfico 20. Personas cuidadoras según intensidad horaria de los cuidados prestados (%)

De 3 a 5 horas
22,3

De 1 a 2 horas
26,2

De más de 8
horas
38,1

M enos de 1 hora
3,9

De 5 a 8 horas
9,5

Fuente: J. Leonardo. Los cuidados informales en la Comunidad Autónoma de Euskadi: las necesida-
des de las personas cuidadoras. Eusko Jaurlaritza, 2007.

El informe realizado pone también de manifiesto que en un 24% de los casos, las personas

cuidadoras no reciben la ayuda de otras personas de su hogar para realizar su tarea, y que en un

70% de los casos no se recibe ninguna ayuda externa, ni pública ni privada, para esa labor. De

acuerdo con los resultados de la encuesta, apenas un 12% de las personas cuidadoras reciben

ayuda por parte de las instituciones públicas.

Gráfico 21. Personas cuidadoras según ayuda externa recibida (%)

12

8

8

70

1
01

Organización/Institución Pública
Organización/Institución Privada
Empleado/a hogar inmigrante
Empleado/a hogar no inmigrante
No recibe ninguna ayuda
Otros
ONG

Fuente: J. Leonardo. Los cuidados informales en la Comunidad Autónoma de Euskadi: las necesidades de las personas
cuidadoras. Eusko Jaurlaritza, 2007.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 102

En lo que se refiere a las consecuencias del cuidado dispensado sobre las personas cuidadoras,

se sustancian sobre todo en relación al tiempo libre (63% de los casos), sobre el empleo (40%)

y sobre la salud (43%).

Tabla 70. Consecuencias en la vida de las personas cuidadoras del estudio de

IMSERSO y Gobierno Vasco (%)

Consecuencias PROFESIONALES IMSERSO 2004 Gobierno Vasco 2006

No puede plantearse trabajar fuera de casa 26,4 20,3

Ha tenido que dejar de trabajar 11,7 7,5

Ha tenido que reducir su jornada de trabajo 11,2 14,6

Su vida profesional se ha resentido (promoción) 7,2 14,9

Tiene problemas para cumplir los horarios 10,7 16,1

Le ha generado problemas económicos 15,1 13,8

Tiene que pagar a otros para que cuiden n.d 17,1

Consecuencias OCIO/VIDA FAMILIAR IMSERSO 2004 Gobierno Vasco 2006

Ha tenido que reducir su tiempo de ocio 61,8 54,6

No puede ir de vacaciones 38,0 35,7

No dispone de tiempo para cuidar a otras personas 17,4 30,8

Tiene conflictos con la pareja 7,0 18,3

No tiene tiempo para frecuentar amistades 31,8 34,3

No tiene tiempo para cuidar de si mismo 27,2 34,4

Consecuencias SALUD/ESTADO GENERAL IMSERSO 2004 Gobierno Vasco 2006

Se ha deteriorado la salud 27,5 26,6

Ha tenido que ponerse en tratamiento 11,8 14,3

Se encuentra cansada/o 32,7 36,4

Se siente deprimida/o 18,1 13,2

Otros problemas n.d 0,8

Fuente: J. Leonardo. Los cuidados informales en la Comunidad Autónoma de Euskadi: las necesidades de las personas
cuidadoras. Eusko Jaurlaritza, 2007.

A la hora de seleccionar el tipo de ayuda que las personas encuestadas solicitarían de la admi-

nistración, planteada una lista cerrada de opciones, las personas cuidadoras se decantan de

forma mayoritaria por un mayor desarrollo del SAD y por la creación de más centros de día.

Tras ellas destacan, en el cómputo global, las ayudas económicas, las estancias temporales en

residencia y las soluciones residenciales permanentes. Las opciones planteadas por las personas

cuidadoras coinciden, en lo básico, con las que se ponían de manifiesto en la EPDS y apuntan

en todo caso a la preferencia por los servicios domiciliarios y de base comunitaria, frente a la

residencialización (que en cualquier caso, como primera, segunda o tercera opción) es señalada

por un 28% de las personas cuidadoras.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 103

Tabla 71. Personas cuidadoras según elección de tipo de ayuda (%)

 1ª opción 2ª opción 3ª opción

Desarrollar más los servicios de Atención a Domicilio 45,0 16,5 8,6

Más centros de día 11,0 28,9 9,0

Teleasistencia 3,0 3,9 3,9

Estancias temporales en Residencias para descanso familiar 5,6 12,5 10,7

Con más residencias 12,,2 8,5 18,7

Con apoyo económico en forma de salario mensual al cuidador
familiar 14,9 11,1 11,3

Pagar las cotizaciones a la Seguridad Social durante la excedencia 0,6 2,2 2,7

Reducción de la jornada laboral 1,5 3,8 8,0

Deducciones fiscales 0,8 2,0 3,9

Fomentando el voluntariado 0,6 1,9 4,6

Orientación y formación 0,6 2,2 3,5

Excedencias con reserva de puesto de trabajo 0,5 1,7 3,5

Préstamos de ayudas técnicas 2,0 2,2 7,2

Ns/Nc 1,8 2,5 4,4

Fuente: J. Leonardo. Los cuidados informales en la Comunidad Autónoma de Euskadi: las necesidades de las personas
cuidadoras. Eusko Jaurlaritza, 2007.

Pese a todo, en torno a tres cuartas partes de las personas cuidadoras −sin diferencias impor-

tantes entre hombres y mujeres o en función de los tramos de edad− aseguran no necesitar

ayudas auxiliares para realizar su labor.

4.2. Situación y necesidades de las personas trabajadoras

4.2.1. Carga de trabajo en el ámbito del trabajo social

Los tres colegios profesionales de diplomados en Trabajo Social de la CAPV publicaron en

2008 un estudio −eminentemente descriptivo− respecto a las condiciones en las que se desa-

rrolla la actividad profesional de los y las profesionales del trabajo social en Euskadi. El estudio

constituye la primera investigación sobre la realidad profesional del trabajo social en la CAPV,

y se basa en una amplia muestra de los y las profesionales del sector (tanto de las que trabajan

en el ámbito de los Servicios Sociales, como de las que lo hacen en la Sanidad o en otros secto-

res, y tanto de las que lo hacen en el sector público, como de las que lo hacen en el privado sin

ánimo de lucro o en el mercantil).

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 104

El estudio ofrece datos relativos a 370 trabajadores y trabajadoras, de las que el 94% son muje-

res (por lo que a partir de ahora se utilizará el femenino). La edad media es de 38 años, si bien

casi la mitad de la muestra tiene entre 21 y 45 años. El 47% puede comunicarse con normali-

dad en euskara, el 26% tiene un conocimiento medio o alto de inglés y el 16% de francés. El

67% presta sus servicios en la administración pública, el 22% en el tercer sector y el 10% en la

empresa privada. De quienes trabajan en la administración pública, el 61% lo hace en el nivel

municipal, el 17% en el nivel foral o territorial, el 16% en centros o servicios dependientes de

la administración estatal y el 4% en los servicios dependientes de la administración central. El

17% tiene un contrato eventual o por obra o servicio, si bien ese porcentaje se incrementa

hasta el 40% y el 36%, respectivamente, en el caso de quienes trabajan en el tercer sector o en

la empresa privada.

Desde el punto de vista del colectivo preferente de atención, casi la mitad de las personas con-

sultadas trabajan en servicios orientados al conjunto de la población, el 16% con personas

mayores, el 12% en el ámbito de la discapacidad y el 9% en infancia y familia. La gran mayoría,

el 82%, trabaja en el ámbito de los Servicios Sociales, pero un 10% lo hace en la Sanidad, un

3,4% en la Justicia. De quienes trabajan en el ámbito de los servicios sociales, un 53% lo hace

en unidades de servicios sociales de base y un 45% en los servicios sociales especializados. El

94% de las profesionales trabajan a nivel individual o familiar (el 38% sólo trabaja a ese nivel),

y el 42% también trabaja en el nivel comunitario o en el grupal. Las trabajadoras que sólo des-

arrollan su labor en estos dos niveles no superan, sin embargo, el 3%.

La sobrecarga de trabajo es, como se observa en la siguiente tabla, la principal problemática

que afecta a las trabajadoras sociales consultadas. Le sigue, en orden de importancia, la insufi-

ciencia de recursos, la inestabilidad laboral, la falta de reconocimiento profesional y las escasas

posibilidades de reciclaje o formación. Pese a ello, sólo un 12% de las profesionales consulta-

das consideran que la situación de la profesión es mala o muy mala; el 44% considera que es

regular y el 39% que es buena. Quienes piensan que es muy mala son el 3,4%, casi el mismo

porcentaje de quienes la consideran muy buena (3%). En lo que se refiere a la situación perso-

nal en el desempeño de la función, el 21% de las personas consultadas se declaran poco satis-

fechas, el 61% satisfechas y el 15% muy satisfechas.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 105

Tabla 72. Nivel de importancia de problemáticas profesionales

Ninguna o

poca
Bastante

Mucha o
muchísima

Sobrecarga de trabajo 13,0 29,6 57,4

Insuficientes recursos económicos y no económicos 37,0 28,6 34,4

Inestabilidad laboral 51,3 16,6 32,1

Falta de reconocimiento profesional 44,7 26,9 28,4

Pocas posibilidades de reciclaje o formación continua 45,8 28,0 26,2

Desconocimiento del trabajo a realizar 62,4 15,7 21,9

Intrusismo profesional 67,3 15,3 21,9

Falta de autonomía (margen de decisión) 61,9 22,7 15,5

Inseguridad ante las personas usuarias 77,3 12,1 10,6

4.2.2. Condiciones de trabajo en el tercer sector de acción social

En mayo de 2008, el Ararteko publica un Informe extraordinario sobre las condiciones de

trabajo en el tercer sector de intervención social. A partir de un cuestionario al que respondie-

ron un total de 393 entidades del sector, el estudio detalla las condiciones laborales en las que

desarrollan sus actividades y plantea una serie de recomendaciones para su mejora o adecua-

ción. Entre los principales datos que el estudio pone de manifiesto, cabe destacar los siguien-

tes.

a) Un 35% de las entidades carece de convenio

El 35% de las entidades que cabe considerar profesionalizadas, carece de convenio laboral. En

el 29% de esos casos, se aplica el de Intervención social, en el 27% el de Oficinas y Despachos,

en el 10% el de Tercera Edad, en el 19% un convenio propio de la entidad y en el 14% de los

casos se aplican otros convenios (Udalhitz, limpieza de edificios y locales, Infancia, Juventud y

Familia, Discapacidad estatal, hospitalización, etc.). Además del convenio, en un 17% de los

casos existe un acuerdo interno de mejora o modificación del convenio, consensuado entre la

plantilla y dirección, destinado a modificar alguna de las disposiciones del convenio original.

Dado que son las entidades más pequeñas las que tienden a carecer de convenio, únicamente

un 13% de los 7.686 trabajadores remunerados de las entidades que respondieron a la encuesta

carecen de convenio; un 36% de los trabajadores está protegido por un convenio propio y un

23% se enmarca en el convenio de Intervención social.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 106

b) Gran variabilidad en las condiciones laborales y en la remuneración

Las condiciones de remuneración de los trabajadores de estas entidades varían lógicamente en

función de los convenios que se aplican en ellos. El primer dato que cabe destacar, según el

Informe del Ararteko, es que el Tercer Sector de Intervención social presenta unas condicio-

nes salariales inferiores a otras áreas del mercado privado de carácter productivo o de servicios,

afectando esa diferencia de forma muy especial a los puestos de mayor responsabilidad..

Así, tomando como referencia una encuesta realizada en 2002 por el Instituto Nacional de

Estadística sobre los salarios medios por CCAA, se observa que los técnicos superiores y me-

dios del conjunto del tejido productivo obtienen ingresos un 30% mayores a los de los distin-

tos convenios del sector de Intervención social. La diferencia es en cambio mucho menor

entre los puestos de menor responsabilidad directiva, que en algún caso llegan a estar salarial-

mente mejor remunerados en el Tercer Sector. Por tanto, podría decirse que las mayores dife-

rencias se encuentran en los puestos directivos además de en algunos puestos específicos de

alta responsabilidad y demanda. En segundo lugar, continúa el informe, también es claro que

existen diferencias por tipos de convenio, ya que los salarios en las entidades con convenios

propios (sobre todo en aquellas del subsector de discapacidad) son en general más elevados

que en aquellas con Oficinas y despachos, Intervención social y Tercera edad (aunque en este

subsector existe un porcentaje relevante de empleo por encima del convenio).

Tabla 73. Comparativa económica de convenios en 2006 (en euros)

Categorías Intervención social Tercera edad Oficinas y despachos Encuesta

Personal aux. no cualificado 13.849 13.028 ---- 13.138

Administrativo 15.494 14.238 17.852 21.290

Oficial 17.312 16.394 20.197 19.601

Técnico medio 18.935 17.150 21.629 30.647

Técnico superior 20.882 19.459 24.101 34.898

Dirección --- 22.456 --- 59.840

Fuente: Ados Consulting Ikertaldea S.L. Condiciones de trabajo en el tercer sector de intervención social. Ararte-
ko, 2008.

 El estudio del Ararteko añade que las condiciones salariales son mejores en las entidades con

convenio propio, que en las que se encuadran en convenios sectoriales, si bien siguen siendo

algo más bajos que en el mercado privado.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 107

Tabla 74. Comparativa económica de convenios en 2006 (en euros)

Categorías
Lantegi
Batuak

FEVAS
Infancia,

juventud y
familia

Udalhitz36

Personal aux. no cualificado 12.643 15.594 17.750 22.679

Administrativo 18.305 22.046 19.200 26.644

Oficial 22.779 19.425 19.550 30.910

Técnico medio 23.477 26.349 24.000 30.910

Técnico superior 30.562 32.625 29.700 35.588

Dirección 39.867 --- 32.700 41.825

Al analizar otras cuestiones −al margen de la remuneración− relacionadas con las condiciones

laborales, se observan diferencias importantes en cuanto a jornada, vacaciones, siendo las enti-

dades cubiertas por los convenios de Oficinas y Despachos y Tercera Edad las que se exponen

a condiciones menos favorables.

Tabla 75. Comparativa económica de convenios en 2006

Categorías
Intervención

social
Oficinas y
despachos

Tercera
edad

Lantegi Ba-
tuak

FEVAS
Infancia,

juventud y
familia

Jornada
laboral

1.675 horas 1.742 horas 1.699 + 15 horas
de formación

1.702 horas horas 1.653 de
media

1.690 horas

c) Utilización frecuente de contrataciones de baja duración y alta rotación, jornadas semanales de 37,5 horas y

cierto recurso a las horas extras

Al analizar el tipo de contratos y su duración, el estudio del Ararteko pone de manifiesto que

apenas la mitad de los trabajadores de las entidades consultadas tienen contratos de duración

superior al año, si bien, en este campo las diferencias resultan muy importantes en función del

subsector de actividad en el que se encuadra la entidad. Esta situación, señala el informe, pue-

de derivar de las condiciones de financiación de las entidades con uno u otro convenio, ya que

en Intervención social los convenios e incluso el trabajo a través de subvenciones son habi-

tualmente de carácter anual y mantienen una mayor inestabilidad en las entidades, que no tie-

nen garantizada su financiación a más largo plazo. Además, el subsector de Salud (y especial-

mente el área de residencias) por su propio funcionamiento (a través de plazas concertadas que

son muy demandadas) genera un mayor optimismo en su futuro.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 108

Tabla 76. Tipo de contratación, por convenio

Porcentaje

Convenio Intervención
social

Oficinas y despachos Tercera edad

Indefinido 63,90% 77,60% 91,00%

Temporal 12,10% 6,90% 3,20%

Obra o servicio 23,00% 12,10% 1,30%

Prácticas 0,50% 0% 0,50%

Interinidad 0,50% 3,40% 4%

Total 100% 100% 100%

Por otra parte, el análisis de la rotación y la estabilidad en el empleo que se realiza en el infor-

me pone de manifiesto una elevada rotación, que según los redactores del Informe se debe a la

falta de visión de futuro del personal empleado en el sector. Es de esperar, añaden, que esta

situación sufra cambios importantes con la aplicación forzosa de la reciente ley para la estabili-

dad en el empleo, que obliga a todas las entidades empleadoras a realizar contratos indefinidos

a partir de los dos años de prestación de servicios, dejando a las entidades en una muy difícil

situación, ya que por un lado en el ámbito legislativo están obligadas a garantizar a las perso-

nas empleadas contratos indefinidos (con las indemnizaciones económicas en caso de rescisión

del contrato que corresponden) y por otro no disponen de recursos económicos para hacerlo

(ya que las relaciones económicas con la Administración son anuales y por su propia forma

jurídica no pueden acumular cantidades económicas de un año a otro para posibles pagos de

indemnizaciones).

Por otro lado, el estudio pone de manifiesto que el valor promedio de horas semanales traba-

jadas en el sector de Intervención social es de 37,5 horas, aunque existen importantes grupos

tanto por encima como por debajo. En todo caso, la horquilla que abarca de 31 a 40 horas

semanales agrupa a más del 90% de las personas empleadas. En el 17% de las entidades, por

otra parte, se reconoce la realización de horas extras, que sólo en un 25% de los casos se re-

muneran económicamente. En un 40% de los casos se compensan con el mismo número de

horas libres, y en un 8% con el valor de las horas multiplicado por dos. En un 30% de los

casos, las horas extras no se compensan de forma alguna.

En torno a un 70% de las personas contratadas trabajan a jornada completa, si bien el porcen-

taje es sensiblemente mayor entre los hombres (86,5%) que entre las mujeres (62,4%). En un

40% de los casos, por otra parte, no se aplican complementos de antigüedad.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 109

En lo que se refiere a las condiciones laborales, apenas un 20% de las entidades cuentan con

un delegado sindical, si bien el porcentaje resulta muy superior en las entidades con convenio

propio (61%), generalmente de mayor tamaño, o en las de tercera edad (64%).

4.3. La situación del voluntariado el ámbito de la intervención social

4.3.1. El informe anual sobre voluntariado del Consejo Vasco de Voluntariado

Cada año, el Departamento de Vivienda y Asuntos Sociales del Gobierno Vasco elabora un

Informe sobre la Situación del Voluntariado en la CAPV. El informe hace referencia al con-

junto de las entidades voluntarias que desarrollan su trabajo en la comunidad, y no sólo a aque-

llas que lo hacen en el ámbito de los Servicios Sociales o de la intervención social. Por otro

lado, el estudio se centra en las entidades censadas en el Censo General de Organizaciones de

Voluntariado, en el cual no figura el conjunto de las entidades que trabajan con personas vo-

luntarias en la CAPV.

Pese a todo, cabe señalar algunos de los datos que el Informe recoge, especialmente en lo que

se refiere a las entidades agrupadas en el ámbito de la lucha contra la exclusión social (37 enti-

dades, que constituyen el 15% de todas las que han respondido al cuestionario).

- Las entidades de voluntariado que trabajan en el ámbito de la lucha contra la exclusión

tienen una antigüedad media de 18 años, y se encuentran entre las más veteranas de

todas las que conforman el sector voluntario de la CAPV.

- Se trata de entidades que cuentan con un número elevado de voluntarios (106 de me-

dia), sólo superadas por las entidades que trabajan en el ámbito de la Protección civil.

Se cuentan igualmente entre las entidades más grandes si se atiende al número de per-

sonas remuneradas que trabajan en ellas (con 21 trabajadores/as asalariados/as de

media).

- Aunque son las entidades más profesionalizadas, en las que el peso del voluntariado es

menor, no puede decirse que tal peso sea reducido (72%).

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 110

4.3.2. La evolución del voluntariado a partir de los datos de la Encuesta de Servicios Sociales, Entidades y

Centros de la ESSEC

Como complemento a la información que recoge el Informe del Consejo Vasco del Volunta-

riado, y pese a que en el capítulo 5 se ofrecen algunos datos obtenidos a partir de la ESSEC

respecto al personal remunerado y voluntario que presta sus servicios en el ámbito de los Ser-

vicios Sociales, cabe recoger en este epígrafe algunos datos sobre la evolución del voluntariado

vasco en este ámbito a lo largo de los últimos 20 años.

Desde ese punto de vista, y siempre de acuerdo a los datos que recoge la ESSEC, dos cuestio-

nes caben ser resaltadas: el mantenimiento del peso especifico del voluntariado en el conjunto

del personal que presta sus servicios en el ámbito de los servicios sociales, por una parte, y el

notable incremento del peso especifico del voluntariado en el conjunto de la sociedad, con una

tasa de voluntariado cada vez más alta.

En efecto, como se observa en los tres gráficos anexos, el número de voluntariados ha pasado

de algo menos de cinco mil personas en 1988 a más de 18.000 en 2006. La tasa de voluntaria-

do ha pasado de 22,8 voluntarios por 10.000 habitantes a 87,6, mientras que la relación entre

personal remunerado y personal voluntario se ha mantenido estable entre 1 y 1,4 a lo largo de

todo el periodo.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 111

Gráfico 22. Evolución del voluntariado en la CAPV

Número de personas voluntarias

0

5.000

10.000

15.000

20.000

1988 1990 1992 1994 1996 1998 2000 2002 2004 2006

Tasa de voluntariado

0

20

40

60

80

100

1988 1990 1992 1994 1996 1998 2000 2002 2004 2006

Ratio personal remunerado/personal vo luntario

0

0,25

0,5

0,75

1

1,25

1,5

1988 1990 1992 1994 1996 1998 2000 2002 2004 2006

4.4. Conclusiones

Los datos recogidos en este informe, a partir de las diversas fuentes disponibles, en relación a

los agentes prestadores de servicios en el ámbito de los Servicios Sociales ponen de manifiesto

las siguientes conclusiones básicas:

- Un 4,4% de la población mayor de 15 años (algo más de 80.000 personas) asumen en

la CAPV labores de atención informal. Aunque este tipo de tareas resultan más fre-

cuentes entre las mujeres (4,8%) y entre las personas de 45 a 74 años (entre el 6% y el

7,2%), no debe despreciarse su extensión entre los hombres (3,9%) o entre los meno-

res de 34 años (en torno al 2,2%).

- Un 21% de las personas cuidadoras ha debido renunciar de forma total al desarrollo

de una vida social, laboral o de ocio normal, y un 36% lo ha hecho de forma parcial.

El 41% de los cuidadores no ha debido realizar renuncia alguna. En los hombres las

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 112

renuncias parciales resultan más frecuentes que entre las mujeres, al contrario de lo

que sucede con las renuncias totales, lo que pone de manifiesto la persistencia de pa-

trones de género muy claros aún cuando, a tenor de los datos, se haya producido una

incorporación de la población masculina a las responsabilidades del cuidado informal.

En un 53% de los casos, las labores de cuidado han sido la causa de tensiones familia-

res pequeñas (35%) o importantes (17%).

- Los servicios públicos de ayuda a las personas cuidadoras sólo llegan, dependiendo de

la fuente de datos utilizada, a entre un 12% y un 17% de esa población, si bien parece

claro que llegan en mucha mayor medida a las personas con una carga asistencial más

pesada. Con todo, el 70% de las personas cuidadoras no recibe ninguna ayuda externa,

ni pública ni privada, para el desempeño de sus tareas de cuidado informal.

- Desde el punto de vista de las personas que trabajan de forma remunerada en el sector

de los Servicios Sociales, y más concretamente desde el punto de vista de las profesio-

nales del Trabajo Social, debe destacarse un dato: el 87% de las profesionales conside-

ra la sobrecarga de trabajo como una problemática muy importante (57%) o bastante

importante (30%) en su profesión.

- En cuanto a las condiciones de trabajo de los profesionales que prestan sus servicios

en el Tercer Sector de Intervención social, puede ponerse de manifiesto una gran va-

riedad de situaciones profesionales dependiendo del tamaño de la entidad o del sub-

sector de la intervención social en el que desempeña su actividad. En cualquier caso,

los datos apuntan a la existencia de niveles retributivos inferiores a los del conjunto de

la población asalariada, especialmente en lo que respecta a los puestos directivos, un

recurso muy frecuente a la contratación de baja duración, una alta rotación y un cierto

recurso a la realización de horas extraordinarias.

- Finalmente, en lo que se refiere al voluntariado, los datos disponibles ponen de mani-

fiesto el mantenimiento del peso específico del voluntariado en el conjunto del perso-

nal que presta sus servicios en el ámbito de los Servicios Sociales y el notable incre-

mento del peso específico del voluntariado en el conjunto de la sociedad, con una tasa

de voluntariado cada vez más alta.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 113

5. LA ACCIÓN INSTITUCIONAL EN MATERIA DE SERVICIOS SOCIALES EN

LA CAPV: CENTROS, PLAZAS, USUARIOS, PERSONAL Y GASTO

Tal y como se ha señalado en el apartado introductorio, en este quinto capítulo del Informe se

recogen los principales datos respecto a la acción institucional en materia de Servicios Sociales

en la CAPV. Siguiendo el esquema utilizado en las anteriores ediciones de este Informe, los

datos se estructuran en torno a los principales colectivos destinatarios de los Servicios Sociales,

ofreciéndose además algunos datos globales que hacen referencia al conjunto del sistema. Más

concretamente, los datos recogidos se ordenan atendiendo a los diferentes colectivos atendi-

dos (personas mayores, discapacidad, familia –que incluye los servicios sociales prestados a la

infancia, la juventud y las mujeres que son víctimas de la violencia de género o que padecen

otras problemáticas sociales– exclusión social y conjunto de la población). En relación a cada

uno de estos sectores se incluyen datos sobre los servicios, los centros, el personal y el gasto

corriente correspondientes al año 2006. Se incluyen asimismo diversas series de evolución

sobre cada una de estas magnitudes.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 114

A diferencia de las anteriores ediciones de este informe, el grueso de los datos relativos a la

acción institucional en materia de Servicios Sociales se presentan en un Anexo, recogiéndose

en este capítulo únicamente los datos más significativos que cabe extraer del análisis realizado.

Desde el punto de vista metodológico, debe destacarse también que la principal fuente de

datos utilizada para la elaboración de ese Anexo es, básicamente, la Encuesta de Servicios So-

ciales: Entidades y Centros (ESSEC) que realiza anualmente el Instituto Vasco de Estadística

(Eustat). Este estudio ha sido complementado asimismo con datos de otras fuentes, funda-

mentalmente en lo que se refiere a la contextualización de la situación de los servicios sociales

vascos en relación al ámbito estatal e internacional. Los datos hacen referencia por tanto en su

mayor parte a la situación en 2006, si bien en algunos casos −fundamentalmente en lo que se

refiere a las comparaciones con el conjunto del territorio español− se han utilizado datos co-

rrespondientes a 2007.

5.1. La atención dispensada a las personas mayores en la CAPV

Las principales cifras que cabe extraer de las fuentes estadísticas consultadas en relación a la

atención prestada a las personas mayores en la CAPV ponen de manifiesto los siguientes datos

básicos.

5.1.1. Crecimiento en el número de centros y de plazas residenciales

Entre 1995 y 2006 el número de centros para personas mayores en la CAPV ha aumentado en

un 94%, pasando de 582 centros a 1.130, con un incremento especialmente importante en los

centros que ofrecen atención personalizada (los centros de día asistenciales se multiplican por

cinco y los residenciales por algo más de dos). Aunque puede decirse que el elemento dinami-

zador de este proceso de crecimiento lo conforma en buena medida el sector privado con

ánimo de lucro, que casi multiplica por seis el número de sus centros pasando a representar

casi el 25% de todos los centros residenciales (frente al 7,5% de 1995), el aumento más impor-

tante en términos absolutos lo lidera el sector público, con un aumento de 242 centros en el

período comprendido entre los años 1995 y 2006.

En lo que se refiere a los centros residenciales (que alcanzan el número de 398, con un total de

16.809 plazas), debe destacarse que se mantiene la tendencia al incremento en el número de

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 115

plazas disponibles y en su cobertura, que ha pasado de 3 plazas por cada 100 mayores en 1994

a 4,3 en 2006. Aunque las diferencias territoriales se siguen atenuando (debido al fuerte incre-

mento de la cobertura en Bizkaia y en Gipuzkoa, frente a una mayor estabilidad en Álava), la

cobertura en este último territorio sigue siendo sustancialmente mayor. En términos compara-

tivos, cabe también añadir que, a pesar del importante incremento de la cobertura de los últi-

mos años, la CAPV se sitúa todavía en valores intermedios en relación a las que se registran en

otras comunidades autónomas, y resultan muy inferiores a las registradas en otros países de

nuestro entorno.

5.1.2. Incremento del peso de las plazas residenciales públicas y disparidades en cuanto al gasto por plaza y la

aportación media por usuario

Por otra parte, aunque las plazas residencias exclusivamente privadas (es decir, ubicadas en

centros que no reciben financiación pública) sólo representan un 10% del total de plazas resi-

denciales para personas mayores en la CAPV, las de titularidad pública representan un porcen-

taje cada vez menor del conjunto de plazas, pasando de valores cercanos al 50% en los años 90

al 32% de 2006. Ello no supone, necesariamente, una privatización de la atención prestada, ya

que entre las privadas la mayoría cuentan con financiación pública por vía de la concertación o

la subvención (en 2006, nueve de cada diez plazas ubicadas en centros privados pertenecen a

centros que reciben financiación pública).

En cuanto al coste plaza de los centros residenciales de más de 14 plazas destinados a la po-

blación mayor, cabe señalar en primer lugar que asciende, en 2006, a 22.645 euros anuales. Las

diferencias resultan en cualquier caso muy abultadas y oscilan entre los 42.875 euros de los

centros públicos alaveses y los 14.372 de los centros privados de ese mismo territorio. En el

conjunto de la CAPV, el coste plaza de los centros públicos resulta 1,7 veces más elevado que

el de los privados. También las cuotas que abonan los usuarios resultan muy diferentes en

función del territorio y/o de la titularidad del centros, con diferencias que oscilan entre los

15.059 euros anuales de las plazas privadas de Álava y los 8.902 de las plazas públicas vizcaí-

nas. De media, los usuarios de las plazas públicas de la CAPV abonan el 26% del coste de la

plaza y los usuarios de las plazas privadas −incluyendo en ellos las concertadas− el 61%.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 116

5.1.3. Crecen de forma notable las plazas de centros de día y el número de personas usuarias de SAD, aunque

baja la intensidad de ese servicio

Desde 1998, el número de plazas en los centros de día asistenciales destinados a las personas

mayores viene creciendo de forma muy marcada, pasando de apenas mil plazas en ese año a

3.204 en 2006. La cobertura de atención alcanza al 0,81% de las personas mayores, siendo

especialmente elevada en el caso de Gipuzkoa (1%). Por otra parte, pese al importantísimo

incremento experimentado entre 2001 y 2006, la cobertura en Bizkaia sigue siendo inferior a la

de los otros dos territorios (0,64%). En términos comparativos, la situación en la CAPV, en

2007, es ligeramente mejor que la que se registra en el conjunto del Estado.

Por término medio, el coste de una plaza en un centro de día asistencial asciende, en la CAPV,

a 9.956 euros anuales, un 2,3% más que en 2005, y algo más de la mitad de lo que cuesta una

plaza en un centro residencial. En términos generales, el coste de las plazas públicas es siempre

superior al de las plazas ubicadas en el sector privado: un 79% superior, en el conjunto de la

CAPV y has casi tres veces más elevado, en el caso de Bizkaia. Con una aportación media de

3.484 euros anuales, los usuarios de las plazas públicas de centros de día abonan un 20% de su

coste, frente al 55% de los usuarios de las plazas privadas.

La evolución en el número de usuarios del SAD es también importante −entre 2004 y 2006 ha

crecido en un 11%, atendiendo en la actualidad a casi 19.000 personas−, mientras que la inten-

sidad del servicio (el número medio de horas persona usuaria) se ha reducido mínimamente en

Bizkaia y en Gipuzkoa, mientras ha aumentado en Álava, donde se da, además, una cobertura

sensiblemente mayor. El coste hora medio del servicio asciende en la CAPV a 18,6 euros y el

gasto medio por persona usuaria a 3.300 euros (tres veces menos de lo que supone un centro

de día y seis veces menos que una plaza residencial). La aportación media de las personas usua-

rias representa el 10% del coste total de este servicio.

5.1.4. Un 10% de las personas mayores recibe algún tipo de atención por parte de los Servicios Sociales

En 2006, la suma de plazas residenciales y de atención diurna, así como de personas usuarias

de SAD equivale al 9,9% de las personas mayores de la CAPV; la cobertura conjunta es en

Álava superior a la de Bizkaia y Gipuzkoa, debido tanto a una cobertura residencial mayor

(5,2% frente a 4,2% y 4,1%), como a una mayor cobertura del servicio público de ayuda a

domicilio (6,9%, frente a un 4,7% y 4,1%, respectivamente). Álava es, sin embargo, el territorio

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 117

que menor incremento ha experimentado con respecto a 2005 (12,7%), frente a Bizkaia, que

ha pasado de un 8,8% al 9,6% actual y Gipuzkoa, de un 8,9% al 9,3% de 2006.

Si la evolución de la cobertura conjunta se analiza más a largo plazo, entre 1998 y 2006, puede

hablarse, en el conjunto de la CAPV, de un incremento del 57% en la cobertura acumulada de

las tres prestaciones. En términos relativos, el incremento más importante se observa en los

centros de día asistenciales (171%), seguidos del SAD (66%) y los servicios residenciales

(37%). En términos comparativos, puede decirse que la cobertura conjunta vasca se sitúa en

niveles intermedios en relación al conjunto del territorio estatal (9,4%), lejos tanto de la cober-

tura máxima (Extremadura, 15,2%), como de la cobertura mínima (Galicia, 5,7%).

5.1.5. Nueve mil personas ocupadas, con diferencias salariales importantes y pérdida de poder adquisitivo para

el personal del sector privado

El número de personas que se ocupa de forma remunerada de la atención a personas mayores

asciende en 2006 a 10.446, un 5,7% más que en 2005. Teniendo en cuenta el cómputo total de

horas trabajadas, ese número de personas ocupadas correspondería a 9.090 trabajadores a de-

dicación plena equivalente (DPE), tan sólo un 2,1% más que en 2005. Entre 1994 y 2006 el

número de trabajadoras y trabajadores propios en la CAPV –dejando al margen el personal

subcontratado y voluntario– se ha multiplicado por 2,2.

Si la distribución del personal empleado se analiza desde el punto de vista del tipo de centro, se

observa que, mayoritariamente, el 87% (9.042 trabajadoras y trabajadores) lo hacen en el sector

residencial. La distribución de las y los trabajadores propios por tipo de ocupación revela, por

otra parte, el carácter crecientemente sociosanitario de los servicios prestados en los centros

residenciales para personas mayores: entre 1994 y 2006 el personal sanitario ha pasado del 43%

a suponer el 61% de todo el personal propio ocupado en este ámbito.

La retribución media de los trabajadores del sector se ha incrementado desde 1994 en un

125%, pasando de 21.400 euros anuales a casi 27.000. Sin embargo, si el incremento ha sido

del 180% en el caso del personal de los centros públicos, apenas ha llegado al 116% en el caso

del personal de los centros privados, con lo que puede hablarse de una clara pérdida de poder

adquisitivo en este colectivo, a diferencia de los trabajadores del sector público, cuyos salarios

han crecido por término medio por encima de la inflación. Las diferencias salariales entre los

trabajadores de una y otra red siguen siendo, efectivamente, muy marcadas. La diferencia

entre los trabajadores de uno y otro sector fue creciendo claramente desde 1994 hasta 2003

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 118

−de ser 1,5 veces mayor a serlo 2,7 veces− para estabilizarse a partir de ese año en una ratio del

2,4: por cada euro que, por término medio, percibe un trabajador del sector privado, cada tra-

bajador del sector público percibe casi dos euros y medio.

5.1.6. Más de 400 millones de gasto, del que un 86% se destina a la atención residencial, con escasas variacio-

nes en la estructura de financiación y diferencias territoriales importantes en cuanto al gasto por habitante

En lo que se refiere al gasto, el conjunto de los servicios y prestaciones sociales destinadas a las

personas mayores supusieron en 2006 un gasto corriente total (incluidas las transferencias a

familias) de 406 millones de euros, un 12% más que en 2005 (391,8 millones de euros). Ese

gasto supone un total de 190 euros por habitante para el conjunto de la CAPV, con diferencias

que siguen siendo muy importantes en los diversos territorios (260 euros en Álava, frente a

cantidades en torno a los 180 euros por habitante en los otros dos territorios.

La mayor parte de ese gasto (86%) corresponde a la atención residencial. En lo que se refiere a

la financiación del gasto residencial pueden destacarse los siguientes datos de interés:

- No se han producido cambios de importancia en la estructura de financiación de las resi-

dencias. Las familias vienen aportando en torno a un 40% del total del gasto (en los cen-

tros públicos, en 2006, el porcentaje era del 24% y en los privados del 56%) con una lige-

ra tendencia al alza a lo largo de todo el periodo analizado, del 37% en 1994% al 42% en

2006. Se ha producido en ese aspecto además un proceso de convergencia territorial: la

aportación de las familias en Álava al coste de los servicios residenciales, que en 1994 re-

sultaba muy baja, es la única que se ha incrementado de forma sustancial y, aunque sigue

siendo la más baja de la CAPV, resulta en 2006 similar a la guipuzcoana (35% y 37% en el

caso de Álava y de Gipuzkoa y 48% en el caso de Bizkaia).

- En lo que se refiere a las instituciones, las Diputaciones Forales vienen aportando en

torno a otro 40% y los Ayuntamientos alrededor de un 10%, sin que tampoco se hayan

producido cambios importantes en cuanto a la distribución de la financiación de ese gas-

to.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 119

5.2. La atención dispensada a las personas con discapacidad en la CAPV

Los principales datos que cabe extraer de las fuentes estadísticas consultadas en relación a la

atención prestada a las personas con discapacidad en la CAPV ponen de manifiesto los si-

guientes datos básicos.

5.2.1. Se reducen las plazas en los centros de día para personas con discapacidad y remite la creación de empleo

en CEE

Aunque en el corto plazo su número se ha reducido ligeramente, en el largo plazo el número

de centros de atención a personas con discapacidad se ha incrementado de forma muy signifi-

cativa, pasando de 266 centros en 1994 a 549. Los más numerosos son los Centros Ocupacio-

nales, de Empleo y Mixtos, que constituyen el 30% de los centros y se han incrementado a un

ritmo de casi diez centros al año. Los 63 centros de día asistenciales para personas con disca-

pacidad existentes en la CAPV representan el 11% de los centros. Ofrecen un total de 1.737

plazas, con un tamaño medio de 27,6 plazas. El número de de plazas de estos centros ha evo-

lucionado de forma un tanto errática a lo largo de los años: si bien a nivel de toda la CAPV las

plazas se han incrementado de forma sustancial desde 1998 (hasta casi multiplicarse por cua-

tro), los incrementos se produjeron fundamentalmente entre 1999 y 2001 y entre 2002 y 2004.

A partir de esa fecha, el número de plazas se ha reducido sensiblemente (casi un 15% entre

2005 y 2006), debido fundamentalmente a la reducción de plazas registrada en Bizkaia (que el

mantenimiento en el número de plazas de los otros dos territorios no logra compensar).

Frente a ese retroceso, el número de plazas de los Centros Especiales de Empleo, Centros

Ocupacionales y Centros mixtos, que combinan el régimen laboral protegido y el ocupacional,

no han dejado de crecer, con un incremento especialmente marcado a partir de 2003. En la

actualidad, estos centros ofrecen un total de 8.948 plazas; tal número de plazas representa una

cobertura del 0,42%, que en Gipuzkoa, el territorio que tradicionalmente ha contado con un

sector protegido más potente, alcanza el 0,58%. El 69% de todas las plazas, por otra parte,

corresponde a los trabajadores-usuarios de los centros especiales de empleo, cuyo número se

ha incrementado desde 1994 en un 144%; ello que pone de manifiesto la preeminencia en el

modelo vasco de empleo protegido y ocupacional del componente de empleo protegido frente

al ocupacional, y la importancia del empleo especial en lo que se refiere al incremento de las

coberturas totales de este tipo de centros. Se observa sin embargo una ralentización general en

el ritmo de creación de nuevas plazas en estos centros, probablemente debida a la adaptación

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 120

de la demanda de trabajadores en los CEE a las nuevas condiciones impuestas por la crisis

económica.

5.2.2. Importante incremento de las coberturas residenciales con importantes diferencias interterritoriales en lo

que se refiere al coste plaza y a las cuotas de los residentes

El número de plazas residenciales para personas con discapacidad en la CAPV asciende a

1.844 plazas, siendo el tamaño medio de los centros residenciales de 16 plazas por centro.

Frente a los otros dos territorios, Bizkaia parece contar con un modelo residencial propio, con

una menor proporción de pisos y apartamentos y, por consiguiente, tamaños medios superio-

res y una mayor proporción de centros muy grandes (más de 30 plazas). Bizkaia cuenta igual-

mente con una proporción de centros privados muy superior a la de los otros dos territorios.

Desde finales de los años 90, en cualquier caso, el porcentaje de plazas residenciales públicas

ha ido reduciéndose −del 44% al 37%− en el conjunto de la CAPV.

En el largo plazo, la evolución de las plazas residenciales se caracteriza por un incremento

importante de la cobertura (de 5,7 plazas por 10.000 habitantes a 8,6), el mantenimiento de

diferencias territoriales importantes (la cobertura alavesa es más de dos veces superior a la

vizcaína, pese al notable incremento registrado en los últimos años en ese territorio) y, salvo en

Bizkaia, un proceso de reducción del tamaño medio de los centros.

El coste medio de las plazas residenciales ubicadas en centros de más de 14 plazas asciende en

la CAPV a algo más de 33.300 euros anuales (frente a los 22.000 de los centros residenciales

destinados a las personas mayores). El coste de las plazas residenciales públicas alcanza los

46.000 euros, con diferencias interterritoriales muy importantes (63.000 en el caso de Bizkaia,

47.000 en Álava y 37.000 Gipuzkoa, donde el coste medio de las plazas residenciales públicas

apenas es un 10% mayor que el de las privadas). En Bizkaia y Álava, por el contrario, el coste

plaza de las residencias públicas es, respectivamente, 2,5 y 4,7 veces mayor que el de las priva-

das. En el mismo sentido, cabe señalar que la cuota media que abonan los usuarios de los cen-

tros residenciales para personas con discapacidad se ha incrementado, desde 1994, por encima

del IPC y se registran diferencias muy abultadas en la cuota media que abonan los residentes

de los distintos territorios, con cantidades que van de los 1.682 euros de Bizkaia a los 5.015 de

Gipuzkoa. En Bizkaia, los residentes abonan el 5% del gasto total, frente al 16% de Álava y de

Gipuzkoa. Desde 1994, ese porcentaje de participación se ha incrementado en un 50% en el

conjunto de la CAPV, pasando del 8,2% al 12,1%.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 121

5.2.3. Crecen también las coberturas totales

El número de usuarios del SAD para personas con discapacidad es de 1.728. Entre 2005 y

2006 las tasas de cobertura crecen en los tres territorios, si bien se mantienen diferencias sus-

tanciales entre ellos, con tasas por cada 10.000 habitantes del 9,9 en Bizkaia, del 8,3 en Álava y

del 4,9 en Gipuzkoa.

En conjunto, los diversos servicios de atención a las personas con discapacidad en la CAPV

atienden al 0,66% de la población (66,3 plazas por cada 10.000 habitantes), con coberturas que

oscilan entre el 0,57% de Bizkaia y el 0,80% de Gipuzkoa. Si no se tiene en cuenta el SAD

(cuyos datos se remontan únicamente a 2004), se observa que la cobertura total ha crecido

notablemente desde 1998 (en torno a 20 puntos o, en términos porcentuales, un 56%), si bien

a partir de 2004 el crecimiento de la cobertura conjunta se estanca en los tres Territorios His-

tóricos.

5.2.4. Diferencias retributivas importantes en el sector residencial

En conjunto, el sector de la atención a las personas con discapacidad ocupa en la CAPV a

9.941 personas a dedicación plena equivalente, de las que la práctica totalidad (9.558) son pro-

fesionales remunerados. De ellos, sin embargo, una parte muy importante son los trabajado-

res-usuarios de los Centros Especiales de Empleo. Si se exceptúa a este colectivo, el número

de trabajadores propios asciende, en 2006, a 4.473, con un incremento del 140% respecto a

1994.

Los trabajadores del sector residencial perciben, por término medio, una retribución de algo

más de 36.000 euros anuales, que llega a los 48.000 en el caso de los profesionales de la red

pública y a los 28.000 en los de la red privada. La diferencia entre los trabajadores de una y

otra red se ha ido incrementando con el tiempo: si en 2004 la retribución de los trabajadores

de la red pública multiplicaba por 1,3 el de los trabajadores de la red privada, en 2006 lo hacía

por 1,7. Como en el caso de los trabajadores de la red de atención residencial a las personas

mayores, los trabajadores de los centros privados han perdido en este periodo poder adquisiti-

vo, a diferencia de los trabajadores del sector público, cuyos salarios han crecido por encima

del IPC.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 122

5.2.5. Se mantienen las diferencias territoriales en lo que se refiere al gasto en el sector

En el conjunto de la CAPV, el gasto público por habitante destinado a la atención a las perso-

nas con discapacidad asciende a 64,4 euros, registrando Álava el gasto más elevado (91 euros) y

Bizkaia el más bajo (54,4 euros). En términos de evolución, el gasto corriente total destinado al

sector de la discapacidad (sumado el gasto público y el privado) se ha multiplicado por 3,5,

desde 1994 con un incremento del gasto per cápita similar en todos los territorios, con lo que

se mantienen las diferencias territoriales que tradicionalmente se han mantenido en lo que se

refiere al gasto destinado a este sector de población.

5.3. El sector de familia, infancia, juventud y mujer

Los principales datos que cabe extraer de las fuentes estadísticas consultadas en relación a la

atención prestada en el ámbito que engloba la atención a los menores en situación de riesgo o

desprotección, la juventud y las mujeres víctimas de malos tratos o que padecen otras proble-

máticas sociales ponen de manifiesto los siguientes datos de interés.

5.3.1. Se reduce el número de plazas residenciales destinadas a mujeres

En el período comprendido entre 1995 y 2006, el número de centros destinados a la atención

social a menores, juventud y mujeres ha crecido en un 10,4%. La menor relevancia de este

incremento, significativamente más bajo que el que se produce en sectores como el de aten-

ción a las personas mayores o a las personas con discapacidad, se explica, en parte, por un

cambio de orientación, al principio del período analizado, en la atención de los menores en

situación de desprotección, que tuvo como consecuencia la sustitución de los acogimientos

institucionales por los familiares, y también por el trasvase de las guarderías, tradicionalmente

dependientes de los servicios sociales, al ámbito educativo. Ambas circunstancias provocaron

un importante descenso, entre 1995 y 1997, del número de centros contabilizados en este sec-

tor de atención. Tras este período de reajuste, la evolución vuelve a ser positiva pero sólo hasta

2005, ya que en 2006 se contabilizaron 9 centros menos que en el año anterior.

Los centros que han experimentado un mayor incremento en el período considerado, entre

1995 y 2006, son los ubicados en Álava (22,7%), los de atención diurna (29,4%) y, fundamen-

talmente, los de titularidad pública (55,7%).

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 123

En lo que respecta a las plazas residenciales, en 2006, la oferta era de 1.259 plazas, un 2,5%

menos que en 2005. De todas ellas, 671 están ubicadas en Bizkaia (53%), 380 en Gipuzkoa

(30%) y 208 en Álava (17%). El 81% de las plazas residenciales en Álava (168), el 67% en Biz-

kaia (449) y el 70% en Gipuzkoa (265) están destinadas al colectivo infancia y juventud, desti-

nándose el resto al colectivo específico de mujeres. En relación a 2005, en la CAPV, se ha

producido un descenso del 10% en el número de plazas destinadas a mujeres y un aumento del

1% en las de atención a infancia y juventud. En términos absolutos, el número de plazas desti-

nadas a ambos colectivos ha pasado de 1.291 a 1.259, produciéndose una reducción neta de 32

plazas. Cuando la situación se analiza a más largo plazo, se observa que las plazas en centros

residenciales específicamente orientados a las mujeres han tendido a crecer en todos los terri-

torios, mientras que han descendido o se han mantenido estables las plazas residenciales para

menores y jóvenes.

En cuanto a las coberturas totales, Bizkaia y Gipuzkoa ofrecen tasas bastantes similares, de 5,9

y 5,5 plazas por cada diez mil habitantes, respectivamente, frente a las 6,9 plazas de Álava.

Esto supone una cobertura, en este territorio, que resulta un 17% mayor que la vizcaína y un

25% más alta que la guipuzcoana.

5.3.2. Mayor gasto en Álava que en el resto de los territorios

El número de trabajadoras y trabajadores propios ocupados en el ámbito de la protección a la

familia ha disminuido en un 33,6% entre 1988 y 2006. Tal y como se ha señalado, el acusado

descenso que se observa en 1995 obedece más que a una restricción de la plantilla, a una reor-

ganización competencial de los servicios de atención infantil, que pasaron de ser responsabili-

dad de los servicios sociales a ser competencia del Departamento de Educación. Entre 2000 y

2006, se ha producido un importante repunte, del orden del 58%, en el número de trabajado-

ras y trabajadores propios ocupados en este sector de atención.

El conjunto de los servicios y prestaciones sociales destinadas a menores, juventud y mujer

supusieron en 2006 un gasto corriente total (incluidas las transferencias a familias) de 53,9

millones de euros, un 7% más que en 2005 (50,4 millones de euros). Este gasto apenas repre-

senta un 3,9% del gasto corriente total destinado en la CAPV a los servicios sociales. En 2006,

Álava fue el territorio que registró un mayor gasto público per cápita (37 euros), seguido, a

distancia de Bizkaia (22,2) y Gipuzkoa (20,1), ambos con un gasto por habitante muy similar.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 124

5.4. La acción institucional en el ámbito de la pobreza y la exclusión en la CAPV

Los principales datos que cabe extraer de las fuentes estadísticas consultadas en relación a la

atención prestada a las personas en situación o riesgo de exclusión en la CAPV ponen de ma-

nifiesto los siguientes resultados.

5.4.1. Importante incremento de las plazas residenciales y concentración de las plazas de atención diurna en

Bizkaia

En términos evolutivos, el número de centros de atención social para personas en situación o

riesgo de exclusión ha crecido un 76% entre 1995 y 2006, pasando de 195 centros a 343. En

este mismo período, el crecimiento de los centros de titularidad pública ha sido mucho más

acusado (el incremento ha sido de un 159%) que el de los titularidad privada (el 58%). Resulta

reseñable el incremento que se ha producido en este último año, del 14%, pasando de ser el

número de centros de 301 en 2005 a 343 en 2006. Desde el punto de vista territorial, destaca el

incremento de los centros ubicados en Álava, cuyo número se ha multiplicado por dos desde

1995. Las diferencias territoriales son notables, ya que en el mismo período en Bizkaia han

crecido en un 80% y, Gipuzkoa, en un 56%.

Los centros residenciales son los centros más numerosos en el ámbito de la exclusión social.

La CAPV cuenta en 2006 con un total de 145 centros residenciales para personas en situación

de exclusión social, que ofrecen un total de 2.231 plazas. Frente a las 1.638 plazas residenciales

existentes en 2005, esto supone un incremento importantísimo de la oferta residencial, del

36,2%. Ese incremento se debe al importante aumento de plazas registrado en Bizkaia y en

Gipuzkoa: en tan sólo un año, las plazas residenciales en Bizkaia han pasado de 735 a 1.037 y,

en Gipuzkoa, de 608 a 861, registrando ambos territorios una tasa de crecimiento del 41%. En

los últimos doce años, los centros residenciales destinados a personas en situación o riesgo de

exclusión social ubicados en la CAPV han pasado de 69 en 1994 a 145 en 2006, lo que supone

un incremento del 110%, muy similar al crecimiento que han experimentado las plazas, que en

este mismo período han pasado de 1.161 a 2.231. Estos cambios han supuesto que la tasa ge-

neral de cobertura de este tipo de centros pase de 7,7 plazas por 10.000 habitantes a 10,5.

En lo que se refiere a los centros de día, la oferta de plazas sigue concentrándose de forma

desproporcionada en Bizkaia, donde el número de plazas que estos centros ofrecen práctica-

mente se ha duplicado en un año. Como consecuencia de ello, la tasa de cobertura vizcaína es

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 125

en 2006 dos veces superior a la alavesa y casi cinco veces superior a la guipuzcoana, donde este

tipo de centros siguen jugando un papel residual.

5.5.2. Se mantienen las diferencias entre territorios en lo que se refiere a la cobertura de la Renta Básica

En lo que respecta a las prestaciones económicas, en 2006 percibieron la Renta Básica un total

de 33.824 unidades familiares y las AES un total de 26.094. Como viene ocurriendo en años

anteriores, si el número de personas titulares perceptoras se relaciona con la población de cada

territorio, las tasas de cobertura de ambas prestaciones económicas arrojan grandes diferencias,

sobre todo, en el caso de la Renta Básica pese a tratarse de una prestación regulada en el marco

autonómico. En 2006, la cobertura de esta prestación es en Bizkaia 2,6 veces superior a la de

Gipuzkoa y 1,3 veces a la de Álava.

En cuanto a las AES, las diferencias son algo menores, si bien Bizkaia, con una cobertura de

13,8 titulares perceptores por cada 1.000 habitantes, sigue siendo superior a la que presentan

Álava y Gipuzkoa, con tasas que alcanzan, en cada caso, los valores de 12,2 y 8,6 unidades

perceptoras por cada 1.000 habitantes.

5.5.3. Álava sigue siendo el territorio con la tasa de atención más elevada

El número de personas que, por término medio, se encuentran empleadas en el sector de la

atención social a personas en situación de pobreza o exclusión asciende en 2006 a 1.768, lo

que equivale a 1.302 puestos de trabajo a dedicación plena equivalente. En total, las personas

empleadas en este sector suponen el 6,7% del personal medio ocupado en los servicios sociales

de la CAPV. En 2006, Álava es el territorio con la tasa de atención más elevada, 9,9 personas

empleadas por cada diez mil habitantes. Le siguen Bizkaia con 8,7 trabajadores por cada diez

mil habitantes y Gipuzkoa, con 6,9. Entre 1988 y 2006, el personal propio ocupado en centros

que prestan atención social a personas en situación o riesgo de exclusión se ha multiplicado

por 8,4.

Por otra parte, en lo que respecta al sector de la atención residencial, los trabajadores que pres-

tan sus servicios en el ámbito de la exclusión están entre los que obtienen retribuciones más

bajas en relación a sus colegas de otros sectores de atención, probablemente por la importancia

en este campo de los trabajadores de entidades privadas, cuyos salarios resultan significativa-

mente más bajos que los de quienes trabajan en el sector público.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 126

Dejando al margen las prestaciones económicas (que la ESSEC engloba, en términos de gasto,

en el sector de conjunto de la población), el gasto destinado a la lucha contra la exclusión as-

cendió en 2006 a 64,9 millones de euros –un 7,1% más que en 2005–, de los que tres cuartas

partes se destinaron a la atención residencial.

5.5. Los Servicios orientados al conjunto de la población

Los principales datos que cabe extraer de las fuentes estadísticas consultadas en relación a los

servicios englobados en el ámbito ‘conjunto de población’ ponen de manifiesto los siguientes

datos básicos de interés.

5.5.1. Casi un trabajador y medio por cada cinco mil habitantes en los Servicios Sociales de Base

En 2006 existen en la CAPV un total de 263 Unidades Sociales de Base, de las que 105 (40%)

se encuentran en Bizkaia, 95 en Gipuzkoa (36%) y 62 en Álava (24%). La dotación de personal

de estas 263 Unidades Sociales de Base asciende, en 2006, a 895 trabajadoras y trabajadores, de

los que prácticamente siete de cada diez son trabajadores fijos, el 25%, trabajadores eventuales

y un 6% personal subcontratado de atención directa.

Por lo que respecta a las funciones desempeñadas por el personal propio de estas unidades, el

59% de todos ellos son trabajadoras y trabajadores sociales (495), el 37% lo constituye el per-

sonal de administración (313), mientras que el 4%, restante, lo componen otros profesionales

de la atención social. Teniendo en cuenta al personal propio, perteneciente a estas tres catego-

rías profesionales, la tasa de atención por cada 10.000 habitantes es, para el conjunto de la

CAPV, de 2,9. Si se tiene en cuenta que la nueva Ley de Servicios Sociales establece la creación

de zonas básicas de Servicios Sociales de, al menos, cinco mil habitantes, el ratio total de traba-

jadores de los servicios sociales de base en la CAPV para cada una de esas zonas (contando los

tres tipos de profesionales) sería de 1,45 (1,6 en gipuzkoa, 1,3 en Bizkaia y 1,75 en Álava).

5.5.2. Un incremento del personal sensiblemente menor del registrado en otros sectores de actividad

En el período comprendido entre 1994 y 2006 el personal propio ocupado en este sector de

los servicios sociales ha aumentado en un 28,3%, pasando de 1.291 personas empleadas a

1.656. A pesar de la importancia estratégica de las funciones de información, orientación, valo-

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 127

ración, diagnóstico, seguimiento y acompañamiento que se realiza en esas unidades, el incre-

mento señalado es sensiblemente menor que el registrado para el conjunto del sector de los

Servicios Sociales (prácticamente del 100% en ese mismo periodo).

5.5.3. Catorce euros de gasto por habitante en los Servicios Sociales de Base

El gasto público por habitante en Servicios Sociales de Base es sensiblemente mayor en Álava

(18 euros), que en Bizkaia y en Gipuzkoa (12 y 15 euros, respectivamente). La razón de ese

mayor gasto en Álava se debe principalmente a la contribución económica de la Diputación

Foral de Álava al sostenimiento de esos servicios. Entre 2002 y 2006, el gasto por habitante

destinado al mantenimiento de los Servicios Sociales de Base se ha incrementado en un 40% y

el gasto total en un 50%, ligeramente por debajo del incremento experimentado por el conjun-

to del gasto en Servicios Sociales en ese periodo (59%).

5.5.4. Más de 300 millones en transferencias económicas a familias, orientadas en su mayor parte a la lucha

contra la pobreza

Las transferencias a familias, incluidas en la ESSEC, como un gasto destinado al sector conjun-

to de la población, supusieron en 2006, 308,1 millones de euros. La mayor parte de este gasto

(el 51,3%) se destinó a la Renta Básica (157,9 millones de euros), el 16,7% a las pensiones no

contributivas y del Fondo de Bienestar Social (51,5 millones) y el 12,6% a las Ayudas de

Emergencia Social que, en 2006, supusieron un gasto de 38,7 millones de euros. Entre 1994 y

2006, el gasto público per cápita ha aumentado claramente en lo que respecta a la Renta Básica

y las AES. En este período, el gasto per cápita destinado a la Renta Básica se ha multiplicado

prácticamente por 5 y el de las AES por 4.

En 2005 y 2006 comienzan a contabilizarse −en este ámbito del conjunto de población− las

ayudas a las personas cuidadoras, que pasan de 400.000 euros en 2005 a 1,4 millones en 2006.

Aunque estas ayudas constituyen una parte aún muy reducida del conjunto de las transferen-

cias a familias, cabe pensar que su impacto económico se incrementará en los próximos años

como consecuencia de las nuevas prestaciones económicas establecidas en el ámbito de la

dependencia.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 128

5.6. Algunos datos básicos sobre el conjunto del sistema de Servicios Sociales en la

CAPV

Más allá del análisis sectorial sobre el número de centros, plazas y profesionales de los diversos

campos en los que, a los efectos de este Informe, se ha dividido el ámbito de los Servicios

Sociales, resulta fundamental realizar un análisis de la situación y la evolución de las principales

magnitudes de los Servicios Sociales en su conjunto, a partir, como hasta ahora, de los datos

que arroja la Estadística de Servicios Sociales, Entidades y Centros de Eustat. Las ideas básicas

que se derivan de ese análisis son las siguientes.

5.6.1. Crece el número de centros de Servicios Sociales, y crece especialmente el peso de los centros de titularidad

privada

Desde 1995, el número de centros de servicios sociales existentes en la CAPV ha crecido en

un 62%, con ritmos de crecimiento muy importantes en el caso de los dependientes de entida-

des privadas mercantiles (236% de incremento, frente al 71% de los centros públicos y el 38%

de los dependientes de las entidades del tercer sector). Debido a estas diferencias en los ritmos

de crecimiento de los diversos tipos de centros, puede hablarse de cambios de importancia en

el mapa de los Servicios Sociales vascos en lo que se refiere a la titularidad de sus centros: los

principales cambios se refieren al peso creciente de los centros dependientes de las entidades

privadas mercantiles, que pasan del 6% al 13% del total, y en la reducción del peso relativo de

las entidades del Tercer Sector, sobre todo en la segunda mitad de los años 90. No se obser-

van, por el contrario, cambios reseñables en lo que se refiere a la distribución de los centros

por tipo de centro.

5.6.2 Más de cien mil personas atendidas

Si se contabilizan las plazas de atención de los centros de servicios sociales analizados en este

informe, así como el número de personas usuarias de determinadas programas y prestaciones,

puede decirse que la CAPV cuenta, en 2006, con:

- 22.143 plazas de atención residencial, de las que un 75,9% corresponden a personas

mayores, un 10,1% a personas en situación o riesgo de exclusión, un 4% a menores en

situación de desprotección, un 1,7% a mujeres y un 8,3% a personas con discapacidad.

De estas plazas, 31,6% están en Gipuzkoa, 16,2% en Álava y 52,2% en Bizkaia. En lo

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 129

que a la titularidad se refiere, un 33,7% están gestionadas por entidades públicas, un

57% por entidades privadas que reciben financiación pública y un 9,3% por entidades

privadas que no reciben financiación de la administración.

- 6.522 plazas de atención diurna en centros de día asistenciales, 8.948 plazas de aten-

ción en centros ocupacionales y especiales de empleo, 2.901 en otros centros de día o

de atención individual y 55.161 plazas disponibles en centros de ocio y tiempo libre.

- De las 18.371 plazas de atención diurna no residencial y sin tener en cuenta la capaci-

dad de los centros de ocio y tiempo libre, alrededor del 60,8%, 11.173 plazas, están

destinadas al colectivo de personas con discapacidad, 3.485 (19%) prestan atención a

personas mayores, 3.064 (16,7%) se dedican a atender a personas en riesgo o situación

de exclusión social y el colectivo de infancia y familia cuenta con 649 plazas de aten-

ción diurna, lo que equivale al 3,5% del total de plazas no residenciales. En cuanto a

su ubicación, 8.678 plazas, alrededor del 47%, están situadas en Bizkaia, 7.060 (38,4%)

pertenecen a centros de Gipuzkoa y 2.633 plazas (14,3%) se encuentran en Álava. En

lo que a la titularidad se refiere, 14.884 plazas, es decir, 8 de cada 10 plazas son de titu-

laridad privada y el resto, alrededor del 20% son de carácter público. Las diferencias

territoriales en cuanto al carácter de las plazas de atención diurna son notables. Por un

lado, en Álava, siete de cada diez plazas son de carácter público, y por otro, las plazas

ubicadas en Bizkaia y Gipuzkoa son, en la gran mayoría de los casos (alrededor del

90% del total de plazas en ambos territorios) son de carácter privado.

- 21.115 usuarios de SAD. De ellos, 18.935 (el 89,7%) son personas mayores, 1.726

(8,2%), personas con discapacidad y 454 (2,1%) corresponden a otros colectivos. El

55,5% de las personas usuarias de SAD reside en Bizkaia, el 26,5% en Gipuzkoa y el

18% en Álava.

- 33.824 unidades familiares perceptoras de Renta Básica y 26.094 perceptoras de AES,

todas ellas consideradas en situación o riesgo de pobreza o exclusión. El 71,6% de las

personas perceptoras de Renta Básica reside en Bizkaia, el 16,8% en Gipuzkoa y el

11,6% en Álava.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 130

En total, si se suman los principales servicios −residenciales, de atención diurna, ocupacionales

y de atención domiciliaria− y prestaciones económicas −Renta Básica y AES−, los Servicios

Sociales atendieron a un total de 117.065 personas en 2006, un 88,8% más que en 1988, cuan-

do se prestó atención a 61.993 personas a través de estos mismos servicios y prestaciones.

Ciertamente, en la medida en que muchas personas pueden ser usuarias de más de un servicio

o prestación, el número real de usuarios es sin duda algo menor. En sentido contrario, debe

también recordarse que muchas prestaciones −no sólo las económicas− benefician a más de

una persona. En todo caso, el número de servicios y prestaciones ofertados equivale al 5,5%

de la población vasca, frente al 2,9% de 1988. Por último, debe también tenerse en cuenta que

en estos cálculos no se incluyen a las personas usuarias de los Servicios Sociales de Base −que

normalmente acceden a los recursos analizados tras pasar por los primeros− ni a las de deter-

minados programas comunitarios (intervención familiar, educación de calle, etc.), formativos o

de inserción laboral (Auzolan, empresas de inserción, etc.).

En el largo plazo, los centros de día asistenciales, las prestaciones económicas y el SAD son,

por ese orden, los que en mayor medida han aumentado en este periodo su número de usua-

rios, seguidos de los servicios residenciales y los centros ocupacionales y especiales de empleo.

En el corto plazo, entre 2005 y 2006, el incremento en el número de usuarios ha sido del 6,8%,

siendo los servicios residenciales, la Renta Básica y las AES las prestaciones que en mayor

medida se incrementan. Debe también señalarse que, aún sin contar las AES, los PAGAMIS o

las PNCs, las prestaciones económicas contra la pobreza articuladas en torno a la Renta Básica

constituyen casi el 30% de todos los servicios y prestaciones ofertadas, muy por delante de los

servicios residenciales (18%).

5.6.3. Crece la cobertura de las plazas residenciales y de atención diurna, se mantiene la de los CO/CEE y se

mantienen los desequilibrios territoriales en cuanto al SAD y las prestaciones contra la pobreza

En seis años, desde 2000, la cobertura de plazas residenciales ha pasado de prácticamente 75

plazas por cada 10.000 habitantes a 104; etsa evolución está marcada por incrementos espe-

cialmente marcados en Bizkaia, más pausados en Gipuzkoa, y por un cierto estancamiento en

Álava, que en cualquier caso sigue siendo el territorio con una cobertura residencial más eleva-

da. Crece también de forma importante la cobertura de los centros de atención diurna, nueva-

mente debido al fuerte incremento experimentado en Bizkaia (y, en menor medida, en Gipuz-

koa), y pese a la continua reducción de la cobertura alavesa desde 2002. En conjunto, desde

1999, la cobertura de los centros de día vascos se ha multiplicado por cuatro.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 131

Por el contrario, en el ámbito de los centros ocupacionales y de empleo, la situación se caracte-

riza por un ritmo de incremento de las coberturas cada vez más lento, con reducciones, inclu-

so, en las plazas de empleo especial de Álava y de Gipuzkoa entre 2005 y 2006. Cabe pensar

que la crisis económica acentuará esa tendencia a partir de 2007 y, con más claridad, 2008.

En cuanto al SAD, su cobertura ha ido creciendo de forma sostenida desde 1997, hasta tripli-

carse, si bien se mantienen diferencias interterritoriales importantes, con un crecimiento mu-

cho menos dinámico de las coberturas en Gipuzkoa que en los otros dos territorios.

En cuanto a la cobertura de la RB y las AES se mantienen en general las características apun-

tadas en otros Informes del CVBS: ritmos de crecimiento y tasas de cobertura muy importan-

tes en Bizkaia; estancamiento, desde 2003, de la cobertura de estas ayudas en Álava; y notable

subdesarrollo de las prestaciones económicas de lucha contra la pobreza en Gipuzkoa, que ni

siquiera llegan al 50% de las que se registran en Bizkaia. Las diferencias resultan patentes tanto

en lo que se refiere a las AES como a la Renta Básica, si bien resultan aún más acusadas en

relación a esta prestación, y sólo en cierta medida parecen relacionarse con las menores tasas

de pobreza que tradicionalmente ha experimentado el Territorio de Gipuzkoa. Sigue creciendo

por tanto la brecha que separa a unos territorios de otros en lo que se refiere a la cobertura de

estas ayudas y, desde ese punto de vista, se refuerza aún más si cabe la consolidación de dos (o

tres) modelos diferentes de lucha contra la pobreza en la CAPV.

5.6.4. El Sistema Vasco de Servicios Sociales crea mil trescientos nuevos puestos de trabajo al año

En total, los Servicios Sociales vascos ocupaban en 2006 a 26.367 personas, de las que 23.009

forman parte del personal propio de los centros y, 3.358, del subcontratado de atención dire-

cta. Los profesionales del sector representan por otra parte en torno a un 2,8% del conjunto

de la población ocupada de la CAPV (dos décimas más que en 2005) y superan en número al

personal docente de la enseñanza pública obligatoria o al conjunto de profesionales de la red

hospitalaria. En efecto, mientras el crecimiento del personal en esos servicios apenas crece en

los últimos años, en el ámbito de los Servicios Sociales ese personal no ha dejado de crecer.

De hecho, en los últimos siete años (de 1999 a 2007) el personal medio anual empleado en los

Servicios Sociales vascos, teniendo en cuenta a trabajadores propios y subcontratados, ha cre-

cido en casi diez mil personas (de 16.834 a 26.367), lo que supone la creación de 1.361 nuevos

puestos de trabajo al año.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 132

El crecimiento del personal no ha sido sin embargo uniforme en los tres territorios. El creci-

miento desde 1999 del número de trabajadores ha sido en Álava del 35%, frente al 111% de

Bizkaia y el 49% de Gipuzkoa. Álava es además el Territorio en el que el incremento del per-

sonal subcontratado ha sido mayor y el del personal propio más reducido. Por sectores, el

mayor crecimiento del número de personas ocupadas se ha producido en el ámbito de la ex-

clusión social. En el sector de familia, mujer y menores, por el contrario, se ha reducido y en el

del conjunto de población −donde se integran los Servicios Sociales de Base, teórica puerta de

entrada al sistema− se han incrementado apenas en un 15%.

5.6.5 Pérdida de peso de los trabajadores del sector público

El porcentaje de trabajadores pertenecientes a entidades y centros públicos no ha dejado de

descender desde 1994, pasando de ser del orden del 42% a suponer tan sólo un 27%, en 2006.

Aunque la caída del peso relativo de estos trabajadores es general, su peso específico sigue

siendo en Álava (60% del personal propio) tres veces mayor que en Gipuzkoa y Bizkaia (20%).

5.6.6. En el sector residencial, los trabajadores de las entidades públicas ven incrementar su remuneración por

encima del IPC mientras que los trabajadores del sector privado pierden poder adquisitivo

La ESSEC ofrece datos de interés sobre las retribuciones medias de los trabajadores y trabaja-

doras del sector residencial. En ese aspecto se observan, por una parte, diferencias territoriales

y sectoriales muy importantes, con salarios sensiblemente más elevados en Álava, así como en

el ámbito de la Infancia y la Discapacidad.

Las diferencias resultan muy marcadas, probablemente excesivas, si el análisis se realiza tenien-

do en cuenta, al mismo tiempo, el Territorio y la titularidad de los centros. Así se observa có-

mo los trabajadores mejor pagados, los del sector público vizcaíno, perciben por término me-

dio una retribución 2,8 veces superior a la de los trabajadores del sector privado alavés, que

son durante casi todo el periodo analizado los trabajadores peor pagados: mientras la retribu-

ción media de los primeros asciende en 2006 a 52.000 euros, la de los segundos apenas supera

los 18.000. En los tres territorios resulta sustancialmente mayor la remuneración de los traba-

jadores públicos frente a la de los trabajadores del sector privado, si bien en Gipuzkoa la dife-

rencia resulta sensiblemente menor, siendo en ese sentido el guipuzcoano el territorio salarial-

mente más igualitario (en Gipuzkoa, la retribución de los trabajadores del sector público mul-

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 133

tiplica por 1,8 la de los del sector privado, frente a retribuciones medias 2,6 superiores en Ála-

va y en Bizkaia).

Se observa además un incremento muy importante de la desigualdad salarial imperante en el

sector –en 1994 la diferencia entre la retribución media más alta y la más baja era de 1,6 en el

conjunto de la CAPV– y un comportamiento muy diferente entre los salarios de los trabajado-

res del sector público y los del privado. Entre los primeros, en todos los casos los salarios han

crecido por encima del IPC y, entre los segundos, en ninguno de ellos. Se ha producido por

tanto una merma clara del poder adquisitivo de los trabajadores y trabajadoras del sector pri-

vado residencial, cuyo salario, en el conjunto de la CAPV, apenas ha crecido un 15% desde

1994 (la inflación lo ha hecho en un 46% y el salario de los trabajadores del sector público en

un 200%).

En la medida en que los trabajadores del sector residencial constituyen casi el 40% de todos

los trabajadores de los Servicios Sociales, y que los trabajadores del sector privado representan

el 70% del conjunto de los profesionales que trabajan en el sector, puede decirse que las nota-

bles desigualdades salariales señaladas afectan a una parte muy considerable de los trabajadores

del Sistema Vasco de Servicios Sociales y deberían, en ese sentido, constituir un motivo de

honda preocupación para todos los agentes implicados en la planificación, la regulación y la

prestación de los servicios.

5.6.7. El gasto en Servicios Sociales crece un 9,1% entre 2005 y 2006

El gasto total (sumando el gasto corriente y las transferencias a familias, y sin considerar los

gastos de capital) destinado a la financiación de los Servicios Sociales ascendió en 2006 a 1.390

millones de euros (651 euros por habitante o el 2,25% del PIB vasco). El gasto público ascien-

de a 995 millones de euros (466 euros por habitante o el 1,61% del PIB) y el gasto privado a

395 millones (185 euros por habitante o el 0,64% del PIB). Entre 2005 y 2006, el incremento

del gasto ha sido del 9,1%.

Se mantiene, en lo que se refiere al gasto público, una distribución similar de las cargas finan-

cieras, con el 49% de la financiación correspondiente a las Diputaciones Forales, el 31% al

Gobierno Vasco, el 16% a los Ayuntamientos y tan sólo el 3% a la Administración Central. A

su vez, el gasto privado proviene fundamentalmente del pago de las familias a través de las

cuotas por la percepción de servicios (53%) y de las ventas de productos de las entidades

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 134

(41%). Las familias aportan por tanto cerca de 200 millones de euros al sostenimiento del sis-

tema de Servicios Sociales, en torno al 15% del conjunto del gasto.

5.6.8. Crece la aportación del Gobierno Vasco a la financiación del sistema, se reduce la de las Diputaciones

Forales y se mantiene estable la de los Ayuntamientos

El análisis del incremento del gasto por Territorio Histórico pone de manifiesto, con claridad,

el mayor esfuerzo público que se viene realizando en el Territorio Histórico de Bizkaia, como

consecuencia tanto de un mayor ritmo de creación de plazas en los últimos años como de la

elevada cobertura que en ese Territorio tienen las prestaciones económicas contra la pobreza.

Así, entre 1994 y 2006 el gasto realizado en Bizkaia se incrementa en un 256%, frente al in-

crementos del 157% en Álava y del 199% en Gipuzkoa.

En lo que se refiere a la distribución de las responsabilidades de financiación del gasto público,

las Diputaciones Forales aportan en 2006, cerca de la mitad de todo el gasto, frente al 61% que

aportaban en 1994. El peso específico de la financiación municipal se ha mantenido estable,

mientras que la aportación del Gobierno Vasco ha duplicado su peso relativo, pasando de

financiar el 17% del gasto en 1994 a financiar el 30% en 2006, en un proceso incesante de

crecimiento de sus responsabilidades financieras en este ámbito. Efectivamente, el crecimiento

del peso específico de la financiación autonómica es consecuencia del fuerte incremento en sus

compromisos de gasto, que entre 1994 y 2006 han crecido en un 442%, con un ritmo de in-

cremento particularmente marcado a partir de 2001. Por el contrario, la aportación de las Di-

putaciones Forales ha crecido en este periodo en un 157% y la de los Ayuntamientos en un

191%.

Cabe pensar que ambos elementos −crecimiento del gasto del Gobierno Vasco y crecimiento

del gasto realizado en Bizkaia− están estrechamente relacionados con el incremento de la co-

bertura de la Renta Básica, financiada por el Gobierno Vasco, en ese territorio. En efecto, el

crecimiento del gasto del Gobierno Vasco entre 1994 y 2006 en Bizkaia es del 500%, frente al

300% en Gipuzkoa, donde como se ha dicho la cobertura de la Renta Básica es sustancialmen-

te menor. De las entidades vizcaínas, los ayuntamientos han realizado un esfuerzo mayor (al

menos han incrementado su gasto en mayor medida) que la Diputación e, igualmente, la Dipu-

tación guipuzcoana ha incrementado su gasto en mayor medida que la vizcaína.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 135

5.6.9. Las familias siguen aportando en torno a un 15% del gasto total y se mantiene el equilibrio entre servi-

cios y prestaciones, con modelos muy diferentes en Bizkaia, por una parte, y Álava y Gipuzkoa, por otra

Salvo en Álava, la aportación relativa de las familias al sostenimiento del sistema ha variado

poco durante el transcurso del periodo analizado. En el territorio alavés, la aportación de las

familias ha pasado con los años del 10% al 15% de todo el gasto, mientras que en Bizkaia y en

Gipuzkoa, con algunos altibajos, se ha mantenido estable en torno al 15%. Se ha producido

por tanto, en ese aspecto, un proceso de convergencia, de forma que la aportación relativa de

las familias alavesas se ha acercado a la que realizan las familias de Gipuzkoa y de Bizkaia.

No puede decirse, por otra parte, que el Sistema Vasco de Servicios Sociales esté cada vez más

orientado a las prestaciones económicas frente a los servicios de atención directa. Al contrario,

el peso económico de las transferencias a familias respecto al conjunto del gasto se ha reducido

ligeramente a lo largo de todo el periodo, pasando del 25% al 22,2%. No se ha producido sin

embargo en este aspecto convergencia territorial alguna: Gipuzkoa ha reducido claramente el

peso de las transferencias económicas en el conjunto de su mapa de servicios (pasando de

representar un 23% a sólo un 15%). Álava se ha acercado a Gipuzkoa, pero recorriendo un

camino inverso (del 13,8% al 16%), mientras que Bizkaia mantiene en este aspecto un modelo

propio, con casi un tercio de todo el gasto orientado a las prestaciones económicas.

5.6.10. El gasto en Servicios Sociales crece muy por encima del IPC y representa un porcentaje creciente del

PIB, aunque no todas las instituciones han aumentado de igual modo el porcentaje de su gasto que destinan a

los Servicios Sociales

El porcentaje del PIB que se destina a gasto público en Servicios Sociales, incluyendo en este

análisis también los gastos de capital, no ha dejado de crecer desde 1999, tras la caída experi-

mentada en la segunda mitad de los años 90. Así, por ejemplo, sólo entre 2000 y 2006, el gasto

público en relación al PIB se ha incrementado, para el conjunto de la CAPV, en un 46%, pa-

sando del 1,15% al 1,68%. Si la evolución del gasto se analiza en términos de euros constantes,

el incremento es obviamente menor, aunque no deja de ser importante. Entre 1999 y 2006 el

gasto público se ha multiplicado por dos, con tasas de incremento interanual, desde 1994, del

10%. Si se mantuviera en el conjunto de la CAPV el mismo ritmo de incremento a lo largo de

los próximos siete años, el gasto público en Servicios Sociales alcanzaría, en términos de euros

constantes, los dos mil millones de euros en el año 2013.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 136

Sin embargo, pese al incremento experimentado en los niveles de gasto, ya sea en términos

absolutos, por habitante o en relación al PIB, sólo en el caso del Gobierno Vasco y de los

Ayuntamientos se ha producido un incremento claro en la proporción del gasto que se destina

a los Servicios Sociales en relación al conjunto del gasto público realizado por cada institución.

Así, desde 1994, la proporción del gasto total del Ejecutivo autonómico que se dedica a los

Servicios Sociales ha pasado del 1,5% al 4%. En el caso de los Ayuntamientos, que son los que

en relación a su capacidad de gasto destinan actualmente un mayor esfuerzo a los Servicios

Sociales, la proporción ha pasado del 4,1 al 5,9%, aunque se mantiene estable en ese porcentaje

desde 2001. En el caso de las Diputaciones, el porcentaje del gasto público foral destinado a

los Servicios Sociales se ha reducido ligeramente en este periodo, pasando del 4,2% al 3,9%.

Puede decirse por tanto en ese sentido que, salvo quizás en el caso del Gobierno Vasco, el

incremento de los recursos económicos destinados a los Servicios Sociales ha ido en una línea

similar al incremento del gasto destinado a otras partidas presupuestarias, sin que pueda decir-

se, a tenor de estos datos, que el gasto en Servicios Sociales represente en relación a los años

precedentes un porcentaje significativamente mayor del gasto público en la CAPV.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 137

ANEXO 1

NORMATIVA Y BIBLIOGRAFÍA

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 138

NORMATIVA

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 139

1. GOBIERNO VASCO

LEY 27/1983 DE RELACIONES ENTRE LAS INSTITUCIONES COMUNES DE LA COMUNIDAD AU-
TONOMA Y LOS ORGANOS FORALES DE SUS TERRITORIOS HISTORICOS. BOPV 19831210

DECRETO 33/1985 DE TRASPASO DE SERVICIOS DE LAS INSTITUCIONES COMUNES DE LA CO-
MUNIDAD AUTONOMA AL TERRITORIO HISTORICO DE ALAVA EN MATERIA DE ASISTENCIA
SOCIAL. BOPV 19850306

DECRETO 41/1985 DE TRASPASO DE SERVICIOS DE LAS INSTITUCIONES COMUNES DE LA CO-
MUNIDAD AUTONOMA AL TERRITORIO HISTORICO DE GUIPUZCOA EN MATERIA DE ASIS-
TENCIA SOCIAL. BOPV 19850306

DECRETO 52/1985 DE TRASPASO DE SERVICIOS DE LAS INSTITUCIONES COMUNES DE LA CO-
MUNIDAD AUTONOMA AL TERRITORIO HISTORICO DE VIZCAYA EN MATERIA DE ASISTENCIA
SOCIAL. BOPV 19850306

DECRETO 207/1985 DE TRASPASO DE SERVICIOS DE LAS INSTITUCIONES COMUNES DE LA
COMUNIDAD AUTONOMA AL TERRITORIO HISTORICO DE ALAVA EN MATERIA DE PROTEC-
CION, TUTELA Y REINSERCION SOCIAL DE MENORES. BOPV 19850718

DECRETO 209/1985 DE TRASPASO DE SERVICIOS DE LAS INSTITUCIONES COMUNES DE LA
COMUNIDAD AUTONOMA AL TERRITORIO HISTORICO DE GUIPUZKOA EN MATERIA DE PRO-
TECCION, TUTELA Y REINSERCION SOCIAL DE MENORES. BOPV 19850718

DECRETO 211/1985 DE TRASPASO DE SERVICIOS DE LAS INSTITUCIONES COMUNES DE LA
COMUNIDAD AUTONOMA AL TERRITORIO HISTORICO DE VIZCAYA EN MATERIA DE PROTEC-
CION, TUTELA Y REINSERCION SOCIAL DE MENORES. BOPV 19850718

DECRETO 343/1985 POR EL QUE SE REGULA EL RECONOCIMIENTO DE ESCUELAS PARA EDU-
CADORES DE TIEMPO LIBRE INFANTIL Y JUVENIL. BOPV 19851111

ORDEN POR LA QUE SE REGULAN LAS AULAS DE TERCERA EDAD. BOPV 19860213

DECRETO 129/1986 POR EL QUE SE REGULAN LAS PENSIONES DEL FONDO DE BIENESTAR
SOCIAL DE LA COMUNIDAD AUTONOMA DEL PAIS VASCO A ANCIANOS E INCAPACITADOS
PARA EL TRABAJO. BOPV 19860605

DECRETO 257/1986 SOBRE SERVICIOS SOCIALES PARA MINUSVALIDOS. BOPV 19861201

DECRETO 291/1986 POR EL QUE SE REGULA EL USO DE LA CARTILLA DE SALUD INFANTIL EN
LA COMUNIDAD AUTONOMA DEL PAIS VASCO. BOPV 19870108

DECRETO 386/1987 DE TRASPASO DESDE LAS INSTITUCIONES COMUNES DE LA COMUNIDAD
AUTONOMA AL TERRITORIO HISTORICO DE ALAVA DE LAS FUNCIONES Y SERVICIOS EN MA-
TERIA DE ASISTENCIA Y SERVICIOS SOCIALES PRESTADOS POR EL INSTITUTO NACIONAL DE
SERVICIOS SOCIALES (INSERSO) BOPV 19871231

DECRETO 387/1987 DE TRASPASO DESDE LAS INSTITUCIONES COMUNES DE LA COMUNIDAD
AUTONOMA AL TERRITORIO HISTORICO DE BIZKAIA DE LAS FUNCIONES Y SERVICIOS EN
MATERIA DE ASISTENCIA Y SERVICIOS SOCIALES PRESTADOS POR EL INSTITUTO NACIONAL
DE SERVICIOS SOCIALES (INSERSO) BOPV 19871231

DECRETO 388/1987 DE TRASPASO DESDE LAS INSTITUCIONES COMUNES DE LA COMUNIDAD
AUTONOMA AL TERRITORIO HISTORICO DE GUIPUZCOA DE LAS FUNCIONES Y SERVICIOS EN
MATERIA DE ASISTENCIA Y SERVICIOS SOCIALES PRESTADOS POR EL INSTITUTO NACIONAL
DE SERVICIOS SOCIALES (INSERSO) BOPV 19871231

LEY 2/1988 SOBRE CREACION DEL INSTITUTO VASCO DE LA MUJER. BOPV 19880304

ORDEN POR LA QUE SE DESARROLLA EL DECRETO 26/1988, DE 16 DE FEBRERO, POR EL QUE
SE RECONOCE EL DERECHO A LA ASISTENCIA SANITARIA PRESTADA POR EL SERVICIO VASCO
DE SALUD A QUIENES CAREZCAN DE LOS SUFICIENTES RECURSOS ECONOMICOS Y NO ESTEN
PROTEGIDOS POR EL SISTEMA DE LA SEGURIDAD SOCIAL. BOPV 19880226

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 140

DECRETO 38/1988 DE MODIFICACION PARCIAL DEL DECRETO 129/1986, DE 26 DE MAYO, POR
EL QUE SE REGULAN LAS PENSIONES DEL FONDO DE BIENESTAR SOCIAL DE LA COMUNIDAD
AUTONOMA DEL PAIS VASCO A ANCIANOS E INCAPACITADOS PARA EL TRABAJO Y SE ELEVA
LA CUANTIA DE LAS MISMAS. BOPV 19880303

DECRETO 47/1988 POR EL QUE SE REGULA EL RECONOCIMIENTO DE ESCUELAS DE ANIMA-
CION SOCIOCULTURAL. BOPV 19880316

LEY 6/1988 DE MODIFICACION PARCIAL DEL DERECHO CIVIL FORAL. BOPV 19880412

LEY 6/1989 DE LA FUNCION PUBLICA VASCA. BOPV 19890728

DECRETO 167/1989 POR EL QUE SE MODIFICA PARCIALMENTE EL DECRETO 129/1986, DE 26 DE
MAYO, POR EL QUE SE REGULAN LAS PENSIONES DEL FONDO DE BIENESTAR SOCIAL DE LA
COMUNIDAD AUTONOMA DEL PAIS VASCO Y SE ESTABLECE LA COMPENSACION ECONOMICA
PARA LOS BENEFICIARIOS DE LAS MISMAS EN EL AÑO 1988. BOPV 19890801

DECRETO 9/1990 POR EL QUE SE CREA EL CENTRO ESPECIALIZADO DE RECURSOS EDUCATI-
VOS DEL PAIS VASCO. BOPV 19900208

ORDEN POR LA QUE SE DISPONEN LOS PROGRAMAS QUE HAN DE DESARROLLAR LOS EQUI-
POS MULTIPROFESIONALES DEL AREA DE EDUCACION ESPECIAL DE LOS CENTROS DE
ORIENTACION PEDAGOGICA, SE ESTABLECEN NUEVAS AREAS DE ACTUACION EN LOS CITA-
DOS CENTROS Y SE MODIFICA LA PLANTILLA DE LOS MISMOS. BOPV 19900628

DECRETO 163/1990 DE MODIFICACION PARCIAL DEL DECRETO POR EL QUE SE REGULAN LAS
PENSIONES DEL FONDO DE BIENESTAR SOCIAL DE LA COMUNIDAD AUTONOMA DE EUSKA-
DI A ANCIANOS E INCAPACITADOS Y SE ELEVA LA CUANTIA DE LAS MISMAS. BOPV 19900625

DECRETO 410/1991 DEL FONDO PARA LA COOPERACION AQUITANIA-EUSKADI. BOPV 19910731

DECRETO 550/1991 POR EL QUE SE REGULA LA PUBLICIDAD SANITARIA. BOPV 19911106

DECRETO 689/1991 POR EL QUE SE DETERMINAN LAS ESTRUCTURAS DE APOYO AL VICEPRE-
SIDENTE PARA ASUNTOS SOCIALES. BOPV 19911219

LEY 3/1992 DEL DERECHO CIVIL FORAL DEL PAIS VASCO. BOPV 19920807

DECRETO 236/1992 POR EL QUE SE ESTABLECE EL CURRICULO DE LA EDUCACION INFANTIL
PARA LA COMUNIDAD AUTONOMA DEL PAIS VASCO. BOPV 19920827

LEY 1/1993 DE LA ESCUELA PUBLICA VASCA. BOPV 19930225

LEY 4/1993 DE COOPERATIVAS DE EUSKADI. BOPV 19930719

DECRETO 268/1993 POR EL QUE SE MODIFICA EL DECRETO 410/1991, DE 9 DE JULIO, DEL
FONDO PARA LA COOPERACION AQUITANIA-EUSKADI. BOPV 19931027

LEY 7/1993 DE CREACION DE OSALAN-INSTITUTO VASCO DE SEGURIDAD Y SALUD LABORA-
LES. BOPV 19940107

DECRETO 85/1994 DE MODIFICACION DEL DECRETO SOBRE SERVICIOS SOCIALES PARA MI-
NUSVALIDOS. BOPV 19940304

ORDEN POR LA QUE SE CREA EL CONSEJO ASESOR SOBRE ANOMALIAS CONGENITAS Y EN-
FERMEDADES PERINATALES EN EUSKADI. BOPV 19940419

DECRETO 160/1994 SOBRE DERECHOS Y DEBERES DE LOS ALUMNOS Y ALUMNAS DE LOS
CENTROS DOCENTES NO UNIVERSITARIOS DE LA COMUNIDAD AUTONOMA DEL PAIS VASCO.
BOPV 19940609
ORDEN POR LA QUE SE APRUEBAN LAS ORDENANZAS DE DISEÑO DE VIVIENDAS DE PRO-
TECCION OFICIAL. BOPV 19940617

LEY 10/1994 SOBRE LA MODIFICACION DE LA LEY DE LA ESCUELA PUBLICA VASCA EN SU
ARTICULO 10, PUNTO 4. BOPV 19940715

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 141

DECRETO 406/1994 SOBRE ORDENACION DE ALBERGUES E INSTALACIONES DESTINADOS A
LA ESTANCIA Y ALOJAMIENTO DE GRUPOS INFANTILES Y JUVENILES. BOPV 19941026

DECRETO 424/1994 POR EL QUE SE CREA LA FIGURA DE "ENTIDAD COLABORADORA EN
IGUALDAD DE OPORTUNIDADES ENTRE MUJERES Y HOMBRES" BOPV 19941122

ORDEN DE DEROGACION DE LA ORDEN POR LA QUE SE ESTABLECE EL TRANSPORTE GRA-
TUITO DE JUBILADOS, PENSIONISTAS, MINUSVALIDOS Y MUTILADOS DE LA GUERRA CIVIL EN
TODOS LOS MEDIOS DE TRANSPORTE EXPLOTADOS POR EL CONSEJO GENERAL VASCO. BOPV
19960322

ORDEN SOBRE COLABORACION EN MATERIA DE PROMOCION Y EDUCACION PARA LA SALUD.
BOPV 19960425

RESOLUCION POR LA QUE SE DISPONE LA PUBLICACION DE LOS CONVENIOS CELEBRADOS
POR EL GOBIERNO VASCO QUE SE INDICAN: ACUERDO-MARCO DE COLABORACION ENTRE
EL DEPARTAMENTO DE SANIDAD, JUNTO CON OSAKIDETZA-SERVICIO VASCO DE SALUD Y EL
DEPARTAMENTO DE SERVICIOS SOCIALES DE LA DIPUTACION FORAL DE GIPUZKOA, PARA
LA COBERTURA DE NECESIDADES SOCIOSANITARIAS EN EL TERRITORIO HISTORICO DE GI-
PUZKOA. BOPV 19960610

LEY 5/1996 DE SERVICIOS SOCIALES. BOPV 19961112

ORDEN POR LA QUE SE REGULA LA INSTALACION DE INDICADORES DE PLANTA EN LOS AC-
CESOS A ASCENSORES. BOPV 19970129

RESOLUCION POR EL QUE SE ESTABLECE EL PROCEDIMIENTO DE AUTORIZACION DE LOS
MODELOS DE INDICADORES DE PLANTA EN LOS ACCESOS A LOS ASCENSORES. BOPV 19970203

DECRETO 305/1996 POR EL QUE SE REGULAN LAS MEDIDAS DE FOMENTO DEL AUTOEMPLEO.
BOPV 19970103

DECRETO 9/1997 POR EL QUE SE REGULA LA PRESTACION ORTOPROTESICA RELATIVA A
PROTESIS EXTERNAS, SILLAS DE RUEDAS, ORTESIS Y PROTESIS ESPECIALES. BOPV 19970212

DECRETO 14/1997 POR EL QUE SE REGULA LA ADMISION DE ALUMNOS(AS) EN LOS CENTROS
PUBLICOS Y PRIVADOS CONCERTADOS DE EDUCACION INFANTIL, EDUCACION PRIMARIA Y
EDUCACION SECUNDARIA, DE LA COMUNIDAD AUTONOMA DEL PAIS VASCO. BOPV 19970210

ORDEN POR LA QUE SE CREA EL COMITE ASESOR PARA LA UTILIZACION DE LA HORMONA
DEL CRECIMIENTO Y DE LAS SUSTANCIAS RELACIONADAS CON ELLA. BOPV 19970403

ORDEN POR LA QUE SE REGULAN LOS COMEDORES ESCOLARES DE LOS CENTROS DOCENTES
PUBLICOS NO UNIVERSITARIOS DE LA COMUNIDAD AUTONOMA DEL PAIS VASCO EN LOS
NIVELES DE ENSEÑANZA OBLIGATORIA Y EDUCACION INFANTIL (2º CICLO) BOPV 19970613

LEY 10/1997 DE MODIFICACION DE LA LEY DE CREACION DEL OSALAN, INSTITUTO VASCO
DE LA SEGURIDAD Y SALUD LABORALES/LENEKO SEGURTASUN ETA OSASUNERAKO EUSKAL
ERAKUNDEA. BOPV 19970728

DECRETO 180/1997 POR EL QUE SE APRUEBA EL CURRICULUM DE BACHILLERATO. BOPV
19970829

ORDEN POR LA QUE SE DESARROLLA EL DECRETO 406/1994, DE 18 DE OCTUBRE, SOBRE OR-
DENACION DE ALBERGUES E INSTALACIONES DESTINADAS A LA ESTANCIA Y ALOJAMIENTO
DE GRUPOS INFANTILES Y JUVENILES. BOPV 19971125

LEY 20/1997 PARA LA PROMOCION DE LA ACCESIBILIDAD. BOPV 19971224

DECRETO 8/1998 DE MODIFICACION DEL DECRETO QUE REGULA LA ADMISION DE ALUM-
NOS EN LOS CENTROS PUBLICOS Y PRIVADOS CONCERTADOS DE EDUCACION INFANTIL, DE
EDUCACION PRIMARIA Y DE EDUCACION SECUNDARIA, DE LA COMUNIDAD AUTONOMA DEL
PAIS VASCO. BOPV 19980202

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 142

DECRETO 13/1998 DE MODIFICACION DE DETERMINADOS DECRETOS REGULADORES DE LA
ACTIVIDAD SUBVENCIONAL DEL DEPARTAMENTO DE JUSTICIA, ECONOMIA, TRABAJO Y SE-
GURIDAD SOCIAL Y DE EDUCACION, UNIVERSIDADES E INVESTIGACION, EN MATERIA DE
EMPLEO Y FORMACION. BOPV 19980210

DECRETO 40/1998 POR EL QUE SE REGULA LA AUTORIZACION, REGISTRO, HOMOLOGACION
E INSPECCION DE LOS SERVICIOS SOCIALES DE LA COMUNIDAD AUTONOMA DEL PAIS VAS-
CO. BOPV 19980402

DECRETO 41/1998 SOBRE SERVICIOS SOCIALES RESIDENCIALES PARA LA TERCERA EDAD.
BOPV 19980407

DECRETO 71/1998 DE MODIFICACION DEL DECRETO POR EL QUE SE REGULA EL RECONOCI-
MIENTO DE ESCUELAS DE ANIMACION SOCIOCULTURAL. BOPV 19980423

LEY 12/1998 CONTRA LA EXCLUSION SOCIAL. BOPV 19980608

LEY 14/1998 DEL DEPORTE DEL PAIS VASCO. BOPV 19980625

DECRETO 118/1998 DE ORDENACION DE LA RESPUESTA EDUCATIVA AL ALUMNADO CON
NECESIDADES EDUCATIVAS ESPECIALES, EN EL MARCO DE UNA ESCUELA COMPRENSIVA E
INTEGRADORA. BOPV 19980713

LEY 18/1998 SOBRE PREVENCION, ASISTENCIA E INSERCION EN MATERIA DE DROGODEPEN-
DENCIAS. BOPV 19980714

ORDEN POR LA QUE SE REGULA LA AUTORIZACION DE LAS ADAPTACIONES CURRICULARES
INDIVIDUALES SIGNIFICATIVAS PARA EL ALUMNADO CON NECESIDADES EDUCATIVAS ESPE-
CIALES ASI COMO EL PROCEDIMIENTO DE ELABORACION, DESARROLLO Y EVALUACION DE
LAS MISMAS EN LAS DISTINTAS ETAPAS DEL SISTEMA EDUCATIVO NO UNIVERSTARIO. BOPV
19980831

ORDEN POR LA QUE SE MODIFICA LA ORDEN DE 24 DE JULIO DE 1998 POR LA QUE SE REGULA
LA AUTORIZACION DE LAS ADAPTACIONES DE ACCESO AL CURRICULO Y DE LAS ADAPTA-
CIONES CURRICULARES INDIVIDUALES SIGNIFICATIVAS DEL ALUMNADO CON NECESIDADES
EDUCATIVAS ESPECIALES, ASI COMO EL PROCEDIMIENTO DE ELABORACION, DESARROLLO Y
EVALUACION DE LAS MISMAS EN LAS DISTINTAS ETAPAS DEL SISTEMA EDUCATIVO NO UNI-
VERSITARIO. BOPV 19990119

DECRETO 64/1999 POR EL QUE SE APRUEBA EL REGLAMENTO SOBRE PROCEDIMIENTOS Y
REQUISITOS RELATIVOS A LAS SOCIEDADES COOPERATIVAS DE UTILIDAD PUBLICA. BOPV
19990217

DECRETO 198/1999 POR EL QUE SE REGULA EL INGRESO MINIMO DE INSERCION. BOPV
19990520

DECRETO 199/1999 POR EL QUE SE REGULAN LAS AYUDAS DE EMERGENCIA SOCIAL. BOPV
19990520

LEY 1/1999 PARA LA MODIFICACION DE LA LEY 18/1998, SOBRE PREVENCION, ASISTENCIA E
INSERCION EN MATERIA DE DROGODEPENDENCIAS. BOPV 19990608

ORDEN POR LA QUE SE APRUEBA EL REGLAMENTO DE FUNCIONAMIENTO DEL CONSEJO
VASCO DE BIENESTAR SOCIAL. BOPV 19990818

DECRETO 441/1999 DE MODIFICACION DEL DECRETO POR EL QUE SE REGULAN MEDIDAS DE
APOYO AL EMPLEO. BOPV 19991231

DECRETO 1/2000 POR EL QUE SE REGULAN LOS CONVENIOS DE INSERCION. BOPV 20000131

INSTRUCCION 2/2000 PARA LA ERRADICACION DE LA DISCRIMINACION POR RAZON DE SEXO.
BOPV 20000218

DECRETO 61/2000 POR EL QUE SE REGULAN LAS COOPERATIVAS DE INICIATIVA SOCIAL.
BOPV 20000503

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 143

DECRETO 62/2000 DE MODIFICACION DEL DECRETO POR EL QUE SE REGULA LA PRESTACION
ORTOPROTESICA RELATIVA A PROTESIS EXTERNAS, SILLAS DE RUEDAS, ORTESIS Y PROTESIS
ESPECIALES. BOPV 20000503

DECRETO 68/2000 POR EL QUE SE APRUEBAN LAS NORMAS TECNICAS SOBRE CONDICIONES
DE ACCESIBILIDAD DE LOS ENTORNOS URBANOS, ESPACIOS PUBLICOS, EDIFICACIONES Y
SISTEMAS DE INFORMACION Y COMUNICACION. BOPV 20000612

LEY 1/2000 DE MODIFICACION DE LA LEY DE COOPERATIVAS DE EUSKADI. BOPV 20000801

DECRETO 169/2000 POR EL QUE SE APRUEBA EL REGLAMENTO DE FUNCIONAMIENTO DEL
CENSO GENERAL DE ORGANIZACIONES DE VOLUNTARIADO Y SE REGULAN DETERMIANDOS
ASPECTOS RELATIVOS AL VOLUNTARIADO. BOPV 20000929

DECRETO 202/2000 SOBRE LOS CENTROS DE DIA PARA PERSONAS MAYORES DEPENDIENTES.
BOPV 20001108

LEY 9/2000 PARA MODIFICAR LA LEY CONTRA LA EXCLUSION SOCIAL. BOPV 20010102

DECRETO 256/2000 POR EL QUE SE REGULA LA TARJETA DE ESTACIONAMIENTO PARA PER-
SONAS CON DISCAPACIDAD Y SE ADAPTA AL MODELO COMUNITARIO UNIFORME. BOPV
20001229

DECRETO 260/2000 DE TRASPASO DESDE LAS INSTITUCIONES COMUNES DE LA COMUNIDAD
AUTONOMA AL TERRITORIO HISTORICO DE GIPUZKOA DE LAS FUNCIONES Y SERVICIOS EN
MATERIA DE ASISTENCIA Y SERVICIOS SOCIALES, ENCOMENDADA AL INSTITUTO SOCIAL DE
LA MARINA (I.S.M.) BOPV 20001229

DECRETO 262/2000 DE TRASPASO DE LAS INSTITUCIONES COMUNES DE LA COMUNIDAD AU-
TONOMA AL TERRITORIO HISTORICO DE BIZKAIA DE LAS FUNCIONES Y SERVICIOS EN MA-
TERIA DE ASISTENCIA Y SERVICIOS SOCIALES, ENCOMENDADA AL INSTITUTO SOCIAL DE LA
MARINA (I.S.M.) BOPV 20001229

DECRETO 264/2000 DE TRASPASO DESDE LAS INSTITUCIONES COMUNES DE LA COMUNIDAD
AL TERRITORIO HISTORICO DE ALAVA DE LAS FUNCIONES Y SERVICIOS EN MATERIA DE
ASISTENCIA Y SERVICIOS SOCIALES, ENCOMENDADA AL INSTITUTO SOCIAL DE LA MARINA
(I.S.M.) BOPV 20001229

DECRETO 302/2000 DE MODIFICACION DEL DECRETO POR EL QUE SE REGULA EL PROGRAMA
DE FORMACION OCUPACIONAL. BOPV 20001230

DECRETO 305/2000 POR EL QUE SE REGULA LA CALIFICACION DE LAS EMPRESAS DE INSER-
CION, SE ESTABLECE EL PROCEDIMIENTO DE ACCESO A LAS MISMAS Y SE CREA EL REGISTRO
DE EMPRESAS DE INSERCION. BOPV 20010202

DECRETO 9/2001 DE SEGUNDA MODIFICACION DEL DECRETO POR EL QUE SE REGULA LA
ADMISION DE ALUMNOS(AS) EN LOS CENTROS PUBLICOS Y PRIVADOS CONCERTADOS DE
EDUCACION INFANTIL, DE EDUCACION PRIMARIA Y DE EDUCACION SECUNDARIA, DE LA
COMUNIDAD AUTONOMA DEL PAIS VASCO. BOPV 20010129

DECRETO 15/2001 POR LA QUE SE CREAN LOS CENTROS DE APOYO A LA FORMACION E IN-
NOVACION EDUCATIVA (BERRITZEGUNES) CON CARACTER DE SERVICIOS DE APOYO A LA
EDUCACION. BOPV 20010216

ORDEN POR LA QUE SE ESTABLECEN LOS ESTIMULOS AL EMPLEO DE LOS TITULARES DE LA
RENTA BASICA Y DE LOS BENEFICIARIOS DE LAS AYUDAS DE EMERGENCIA SOCIAL. BOPV
20010221

DECRETO 102/2001 POR EL QUE SE ESTABLECE LA ORDENACION DE LOS ESTABLECIMIENTOS
HOTELEROS. BOPV 20010614

ORDEN POR LA QUE SE PUBLICA EL FORMULARIO COMUN ACORDADO ENTRE LAS INSTITU-
CIONES COMPETENTES PARA LA RECOGIDA DE DATOS PERTENECIENTES A FAMILIAS NUME-
ROSAS. BOPV 20010622

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 144

DECRETO 126/2001 POR EL QUE SE APRUEBAN LAS NORMAS TECNICAS SOBRE CONDICIONES
DE ACCESIBILIDAD EN EL TRANSPORTE. BOPV 20010724

DECRETO 155/2001 DE DETERMINACION DE FUNCIONES EN MATERIA DE SERVICIOS SOCIA-
LES. BOPV 20010827

DECRETO 40/2002 POR EL QUE SE ESTABLECE LA ESTRUCTURA ORGANICA Y FUNCIONAL DEL
DEPARTAMENTO DE VIVIENDA Y ASUNTOS SOCIALES. BOPV 20020220

DECRETO 44/2002 POR EL QUE SE ESTABLECE LA ESTRUCTURA ORGANICA Y FUNCIONAL DEL
DEPARTAMENTO DE JUSTICIA, EMPLEO Y SEGURIDAD SOCIAL. BOPV 20020220

DECRETO 199/2002 POR EL QUE SE ARTICULA EL PROGRAMA AUZOLAN, PARA LA INSERCION
LABORAL DE LAS PERSONAS EN SITUACION O RIESGO DE EXCLUSION. BOPV 20020913

DECRETO 200/2002 POR EL QUE SE CREA EL FORO PARA LA INTEGRACION Y PARTICIPACION
SOCIAL DE LAS CIUDADANAS Y CIUDADANOS INMIGRANTES EN EL PAIS VASCO. BOPV
20020916

DECRETO 214/2002 POR EL QUE SE REGULA EL PROGRAMA DE AYUDAS A LAS VICTIMAS DEL
TERRORISMO. BOPV 20020930

ORDEN POR LA QUE SE REGULAN LAS AYUDAS PARA LA CREACION Y EL SOSTENIMIENTO DE
LAS EMPRESAS DE INSERCION. BOPV 20021227

DECRETO 317/2002 SOBRE ACTUACIONES PROTEGIDAS DE REHABILITACION DEL PATRIMO-
NIO URBANIZADO Y EDIFICADO. BOPV 20021231

DECRETO 319/2002 DE MODIFICACION DEL DECRETO POR EL QUE SE REGULAN LAS MEDI-
DAS DE FOMENTO DEL AUTOEMPLEO, DEL DECRETO POR EL QUE SE REGULA EL PROGRAMA
DE AYUDAS A LA INSERCION LABORAL, DEL DECRETO POR EL QUE SE REGULAN LAS MEDI-
DAS DE APOYO AL EMPLEO Y DEL DECRETO POR EL QUE SE REGULAN MEDIDAS DE APOYO
AL EMPLEO EN SOCIEDADES COOPERATIVAS. BOPV 20021231

DECRETO 6/2003 DE MODIFICACION DEL DECRETO POR EL QUE SE APRUEBA EL CURRICULO
DE BACHILLERATO. BOPV 20030321

DECRETO 32/2003 POR EL QUE SE APRUEBA EL REGLAMENTO SANITARIO DE PISCINAS DE
USO COLECTIVO. BOPV 20030508

INSTRUCCION DE LA DIRECTORA DE INSERCION SOCIAL, SOBRE LA INTERPRETACION DE
DETERMINADOS SUPUESTOS CONTEMPLADOS EN EL DECRETO 176/2002, DE 16 DE JULIO, POR
EL QUE SE REGULAN LAS AYUDAS ECONOMICAS A LAS FAMILIAS CON HIJOS E HIJAS. BOPV
20030515

ORDEN POR LA QUE SE ORDENA LA PUBLICACION DEL REGLAMENTO DE FUNCIONAMIENTO
DE LOS ORGANOS DEL FORO PARA LA PARTICIPACION E INTEGRACION DE LAS CIUDADANAS
Y LOS CIUDADANOS INMIGRANTES Y SE ABRE EL PLAZO PARA LA INCORPORACION A LAS
COMISIONES DE TRABAJO. BOPV 20030521

LEY 4/2003 DE MODIFICACION DE LA LEY CONTRA LA EXCLUSION SOCIAL. BOPV 20030714

RESOLUCION POR LA QUE SE APRUEBA LA APLICACION TELEMATICA, INFORMATICA Y ELEC-
TRONICA PARA LA PUESTA EN MARCHA DEL PROCEDIMIENTO PARA LA TRAMITACION DE
DATOS DE LOS USUARIOS DE LOS SERVICIOS SOCIALES DE LA COMUNIDAD AUTONOMA DE
EUSKADI. BOPV 20030827

ORDEN POR LA QUE SE ESTABLECEN LAS CRITERIOS GENERALES DEL PROCEDIMIENTO PARA
LA TRAMITACION TELEMATICA DE DATOS DE LOS USUARIOS DE LOS SERVICIOS SOCIALES DE
LA COMUNIDAD AUTONOMA DE EUSKADI. BOPV 20030828

RESOLUCION POR LA QUE SE ESTABLECEN LAS CONDICIONES DE REALIZACION DEL PRO-
CEDMIENTO PARA LA TRAMITACION DE DATOS DE LOS USUARIOS DE LOS SERVICIOS SOCIA-
LES DE LA COMUNIDAD AUTONOMA DE EUSKADI. BOPV 20030829

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 145

ORDEN POR LA QUE SE REGULA LA ORGANIZACION INSTITUCIONAL EN EL AREA DE FAMI-
LIA EN LA COMUNIDAD AUTONOMA DE EUSKADI. BOPV 20031027

DECRETO 222/2003 POR EL QUE SE REGULA EL REGIMEN DE PRESTACIONES ECONOMICAS A
CENTROS VASCOS PARA ATENDER NECESIDADES ASISTENCIALES Y SITUACIONES DE EXTRE-
MA NECESIDAD DE PERSONAS PERTENECIENTES A LAS COLECTIVIDADES VASCAS EN EL EX-
TRANJERO. BOPV 20031010

DECRETO 262/2003 POR EL QUE SE REGULAN LOS PREMIOS DOLORES IBARRURI DE SERVICIOS
SOCIALES. BOPV 20031204

DECRETO 263/2003 POR EL QUE SE REGULA LA ACREDITACION Y EL FUNCIONAMIENTO DE
LAS ENTIDADES COLABORADORAS DE ADOPCION INTERNACIONAL. BOPV 20031205

DECRETO 289/2003 POR EL QUE SE CREA EL CONSEJO PARA LA PROMOCION INTEGRAL Y
PARTICIPACION SOCIAL DEL PUEBLO GITANO EN EL PAIS VASCO. BOPV 20031205

DECRETO 329/2003 POR EL QUE SE REGULAN LAS AYUDAS AL EMPLEO. BOPV 20031231

DECRETO 64/2004 POR EL QUE SE APRUEBA LA CARTA DE DERECHOS Y OBLIGACIONES DE
LAS PERSONAS USUARIAS DE LOS SERVICIOS SOCIALES EN LA COMUNIDAD AUTONOMA DEL
PAIS VASCO Y EL REGIMEN DE SUGERENCIAS Y QUEJAS. BOPV 20040423

RESOLUCION POR LA QUE SE CREA LA COMISION DE CARACTER TECNICO-MEDICO PARA LA
VALORACION DE LOS EXPEDIENTES DE EXENCION DEL CUMPLIMIENTO DEL REGIMEN GE-
NERAL DE PRECEPTIVIDAD DE LOS PERFILES LINGÜISTICOS DE OSAKIDETZA-SERVICIO VAS-
CO DE SALUD, POR MOTIVOS DE MINUSVALIA FISICA Y PSIQUICA. BOPV 20040510

DECRETO 166/2004 DE MODIFICACION DEL DECRETO POR EL QUE SE ARTICULA EL PRO-
GRAMA AUZOLAN, PARA LA INSERCION LABORAL DE LAS PERSONAS EN SITUACION O RIESGO
DE EXCLUSION. BOPV 20040909

LEY 7/2004 DE SEGUNDA MODIFICACION DE LA LEY SOBRE PREVENCION, ASISTENCIA E
INSERCION EN MATERIA DE DROGODEPENDENCIAS. BOPV 20041015

ORDENES POR LAS QUE SE PROCEDE A LA PUBLICACION DE LOS NUEVOS MODELOS DE SO-
LICITUD DE LAS AYUDAS DE EMERGENCIA SOCIAL Y DE LA RENTA BASICA Y POR LAS QUE SE
REGULA LA TRANSMISION MEDIANTE SOPORTE INFORMATICO DE DOCUMENTACION RELA-
TIVA A ESTAS PRESTACIONES. BOPV 20041117

DECRETO 215/2004 POR EL QUE SE ESTABLECEN LOS REQUISITOS MINIMOS DE LAS ESCUELAS
INFANTILES PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS, Y SE MANTIENE LA VIGENCIA DE DETER-
MINADOS ARTICULOS DEL DECRETO POR EL QUE SE REGULAN LAS ESCUELAS INFANTILES
PARA NIÑOS Y NIÑAS DE CERO A TRES AÑOS EN LA COMUNIDAD AUTONOMA DEL PAIS VAS-
CO DURANTE LOS CURSOS 2002-2003 Y 2003-2004. BOPV 20041119

DECRETO 223/2004 POR EL QUE SE CREA Y REGULA LA FIGURA DE CENTRO INTEGRADO DE
FORMACION PROFESIONAL. BOPV 20041202

LEY 4/2005 PARA LA IGUALDAD DE MUJERES Y HOMBRES. BOPV 20050302

LEY 3/2005 DE ATENCION Y PROTECCION A LA INFANCIA Y LA ADOLESCENCIA. BOPV
20050330

DECRETO 40/2005 POR EL QUE SE CREAN LOS CENTROS DE RECURSOS PARA LA INCLUSION
EDUCATIVA DEL ALUMNADO CON DISCAPACIDAD VISUAL. BOPV 20050310

DECRETO 51/2005 POR EL QUE SE DECLARA COMO ACCION DIRECTA LA IMPLANTACION DE
UN SERVICIO DE INFORMACION Y ATENCION TELEFONICA A MUJERES VICTIMAS DE VIO-
LENCIA DOMESTICA O POR RAZON DE SEXO. BOPV 20050318

DECRETO 125/2005 DE MODIFICACION DEL DECRETO SOBRE SERVICIOS SOCIALES RESIDEN-
CIALES PARA LA TERCERA EDAD. BOPV 20050603

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 146

ORDEN DE MODIFICACION DE LA ORDEN POR LA QUE SE ESTABLECEN LAS CRITERIOS GE-
NERALES DEL PROCEDIMIENTO PARA LA TRAMITACION TELEMATICA DE DATOS DE LOS
USUARIOS DE LOS SERVICIOS SOCIALES DE LA COMUNIDAD AUTONOMA DE EUSKADI. BOPV
20050824

DECRETO 239/2005 DE MODIFICACION DEL DECRETO POR EL QUE SE REGULAN LAS AYUDAS
AL EMPLEO. BOPV 20050922

ORDEN POR LA QUE SE ESTABLECEN LOS VALORES CATASTRALES MAXIMOS PREVISTOS EN
EL DECRETO 198/1999, DE 20 DE ABRIL, POR EL QUE SE REGULA EL INGRESO MINIMO DE IN-
SERCION, A EFECTOS DE LA CONSIDERACION DEL VALOR EXCEPCIONAL DE LAS VIVIENDAS
EN PROPIEDAD. BOPV 20060616

DECRETO 107/2006 DE CUARTA MODIFICACION DEL DECRETO SOBRE REGIMEN DE VIVIEN-
DAS DE PROTECCION OFICIAL Y MEDIDAS FINANCIERAS EN MATERIA DE VIVIENDA Y SUELO.
BOPV 20060530

DECRETO 119/2006 POR EL QUE SE APRUEBA EL REGLAMENTO DE ORGANIZACION Y FUN-
CIONAMIENTO DE LA DEFENSORIA PARA LA IGUALDAD DE MUJERES Y HOMBRES. BOPV
20060629

DECRETO 124/2006 DEL CONSEJO VASCO DE BIENESTAR SOCIAL. BOPV 20060629

DECRETO 166/2006 POR EL QUE SE CREA Y REGULA EL PREMIO EMAKUNDE A LA IGUALDAD.
BOPV 20060920

ORDEN SOBRE MEDIDAS DE ACCION POSITIVA EN MATERIA DE VIVIENDA PARA MUJERES
VICTIMAS DE VIOLENCIA DE GENERO. BOPV 20061011

DECRETO 195/2006 DE SEGUNDA MODIFICACION DEL DECRETO SOBRE SERVICIOS SOCIALES
RESIDENCIALES PARA LA TERCERA EDAD. BOPV 20061027

DECRETO 190/2006 POR EL QUE SE REGULA EL SERVICIO DE TELEVISION LOCAL POR ONDAS
TERRESTRES. BOPV 20061023

DECRETO 214/2006 POR EL QUE SE ESTABLECE LA ESTRUCTURA ORGANICA Y FUNCIONAL DE
EMAKUNDE-DEL INSTITUTO VASCO DE LA MUJER. BOPV 20061117

LEY 8/2006 DE COOPERATIVAS DE EUSKADI. BOPV 20061215

DECRETO 255/2006 POR EL QUE SE REGULAN LAS AYUDAS ECONOMICAS A LAS FAMILIAS CON
HIJOS E HIJAS. BOPV 20061227

DECRETO 266/2006 POR EL QUE SE CREAN LOS CENTROS TERRITORIALES PARA LA ATENCION
EDUCATIVA HOSPITALARIA, DOMICILIARIA Y TERAPEUTICO-EDUCATIVA. BOPV 20070105

DECRETO 261/2006 DE REGULACION DE LA COMISION INTERDEPARTAMENTAL PARA LA
IGUALDAD DE MUJERES Y HOMBRES. BOPV 20070117

LEY 9/2006 POR LA QUE SE APRUEBAN LOS PRESUPUESTOS GENERALES DE LA COMUNIDAD
AUTONOMA DE EUSKADI PARA EL EJERCICIO 2007. BOPV 20061230

DECRETO 5/2007 DE REGULACION DE LA COMISION INTERINSTITUCIONAL PARA LA IGUAL-
DAD DE MUJERES Y HOMBRES. BOPV 20070201

RESOLUCION POR LA QUE SE DISPONE LA PUBLICACION DE ACUERDO ADOPTADO PARA EL
CONSEJO DE GOBIERNO "POR EL QUE SE APRUEBAN LAS DIRECTRICES PARA LA REALIZA-
CION DE LA EVALUACION PREVIA DEL IMPACTO EN FUNCION DEL GENERO Y LA INCORPO-
RACION DE MEDIDAS PARA ELIMINAR DESIGUALDADES Y PROMOVER LA IGUALDAD DE MU-
JERES Y HOMBRES" BOPV 20070313

DECRETO 61/2007 POR EL QUE SE REGULAN LAS AYUDAS PARA LA REALIZACION DE ACTIVI-
DADES EN LOS AMBITOS DE LA INMIGRACIÓN Y LA CONVIVENCIA INTERCULTURAL. BOPV
20070502

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 147

LEY 4/2007 POR LA QUE SE MODIFICA LA LEY 12/1998, DE 22 DE MAYO, CONTRA LA EXCLU-
SION SOCIAL, Y LA LEY 10/2000, DE 27 DE DICIEMBRE, DE CARTA DE DERECHOS SOCIALES.
BOPV 20070712

LEY 10/2007 SOBRE PERROS DE ASISTENCIA PAR LA ATENCION A PERSONAS CON DISCAPACI-
DAD. BOPV 20070720

DECRETO 118/2007 POR EL QUE SE REGULAN LAS MEDIDAS DE CONCILIACION DE LA VIDA
LABORAL Y FAMILIA. BOPV 20070727

DECRETO 148/2007 REGULADOR DE LOS RECURSOS DE ACOGIDA PARA MUJERES VICTIMAS
DE MALTRATO EN EL AMBITO DOMESTICO. BOPV 20070927

DECRETO 165/2007 DE CREACION, FUNCIONAMIENTO, COMPOSICION Y ESTABLECIMIENTO
DE FUNCIONES DE LA COMISION PERMANENTE SECTORIAL PARA LA ATENCION A LA INFAN-
CIA Y A LA ADOLESCENCIA. BOPV 20071016

ORDEN POR LA QUE SE CREA EL CONSEJO ASESOR SOBRE SALUD MENTAL EN EUSKADI. BOPV
20071108

DECRETO 175/2007 POR EL QUE SE ESTABLECE EL CURRICULUO DE LA EDUCACION BASICA Y
SE IMPLANTA EN LA COMUNIDAD AUTONOMA DEL PAIS VASCO. BOPV 20071113

LEY 11/2007 DE BIBLIOTECAS DE EUSKADI. BOPV 20071119

ORDEN POR LA QUE SE ESTABLECE EL PROCEDIMIENTO DE CONCESION Y PAGO DE LA
AYUDA ECONOMICA A LAS MUJERES VICTIMAS DE VIOLENCIA DE GENERO PREVISTA EN EL
ARTICULO 27 DE LA LEY ORANICA 1/2004, DE 28 DE DICIEMBRE, DE MEDIDAS DE PROTECCION
INTEGRAL CONTRA LA VIOLENCIA DE GENERO. BOPV 20071207

DECRETO 219/2007 DEL OBSERVATORIO DE LA INFANCIA Y LA ADOLESCENCIA. BOPV 20071220

DECRETO 253/2007 POR EL QUE SE REGULA LA REALIZACION DE LA FASE DE PRACTICAS EN
EMPRESAS, EN LOS PROGRAMAS DE INICIACION PROFESIONAL. BOPV 20080111

LEY 15/2007 POR LA QUE SE APRUEBAN LOS PRESUPUESTOS GENERALES DE LA COMUNIDAD
AUTONOMA DE EUSKADI PARA EL EJERCICIO 2008. BOPV 20071231

LEY 1/2008 DE MEDIACION FAMILIAR. BOPV 20080218

DECRETO 32/2008 POR EL QUE SE ESTABLECE LA ORDENACION GENERAL DE LA FORMACION
PROFESIONAL DEL SISTEMA EDUCATIVO. BOPV 20080305

DECRETO 39/2008 SOBRE REGIMEN JURIDICO DE VIVIENDAS DE PROTECCION PUBLICA Y
MEDIDAS FINANCIERAS EN MATERIA DE VIVIENDA Y SUELO. BOPV 20080328

ORDEN POR LA QUE SE REGULA LA ORGANIZACION Y FUNCIONAMIENTO DEL REGISTRO DE
LAS ENTIDADES COLABORADORAS DE ADOPCION INTERNACIONAL. BOPV 20080328

DECRETO 56/2008 POR EL QUE SE ESTABLECE EL REGLAMENTO DE ORGANIZACION Y FUN-
CIONAMIENTO DE LA DEFENSORIA PARA LA INFANCIA Y LA ADOLESCENCIA. BOPV 20080408

ORDEN SOBRE CIRCUNSTANCIAS DE NECESIDAD DE VIVIENDA. BOPV 20080512

ORDEN POR LA QUE SE REGULAN LOS PROGRAMAS DE CUALIFICACION PROFESIONAL INI-
CIAL EN LA COMUNIDAD AUTONOMA DEL PAIS VASCO. BOPV 20080709

DECRETO 114/2008 POR EL QUE SE REGULA EL PROCEDIMIENTO DE ACTUACION QUE DEBE-
RAN SEGUIR LAS DIPUTACIONES FORALES EN MATERIA DE ADOPCION DE PERSONAS MENO-
RES DE EDAD. BOPV 20080627

LEY 8/2008 POR LA QUE SE MODIFICA LA LEY CONTRA LA EXCLUSION SOCIAL Y LA LEY DE
CARTA DE DERECHOS SOCIALES. BOPV 20080704

DECRETO 125/2008 SOBRE DEPORTE ESCOLAR. BOPV 20080716

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 148

DECRETO 159/2008 DE MODIFICACION DEL DECRETO DEL CONSEJO VASCO DE BIENESTAR
SOCIAL. BOPV 20081001

DECRETO 163/2008 SOBRE AUTORIZACION, HOMOLOGACION, INSPECCION Y REGISTRO DE
LAS ENTIDADES COLABORADORAS EN LA ATENCION SOCIOEDUCATIVA A PERSONAS IN-
FRACTORAS MENORES DE EDAD EN LA COMUNIDAD AUTONOMA DEL PAIS VASCO. BOPV
20081017

DECRETO 182/2008 POR EL QUE SE REGULA LA CALIFICACION DE LAS EMPRESAS DE INSER-
CION, SE ESTABLECE EL PROCEDIMIENTO DE ACCESO A LAS MISMAS Y SU REGISTRO. BOPV
20081124

LEY 13/2008 DE APOYO A LAS FAMILIAS. BOPV 20081224

LEY 12/2008 DE SERVICIOS SOCIALES. BOPV 20081224

LEY 18/2008 PARA LA GARANTIA DE INGRESOS Y PARA LA INCLUSION SOCIAL. BOPV 20081231

2. DIPUTACIÓN FORAL DE ÁLAVA

DECRETO FORAL 469/1985 POR EL QUE SE CONSTITUYE EL CONSEJO DEL MENOR. BOTHA
19850000

DECRETO FORAL 1402/1988 POR EL QUE SE MODIFICA EL DECRETO FORAL 469/1985, DE 5 DE
NOVIEMBRE, POR EL QUE SE CONSTITUYO EL CONSEJO DEL MENOR. BOTHA 19880000

DECRETO NORMATIVO DE URGENCIA FISCAL 2/1994 DEL CONSEJO DE DIPUTADOS, POR EL
QUE SE ADAPTA LA NORMATIVA FISCAL ALAVESA A LA LEY DE PRESUPUESTOS GENERALES
DEL ESTADO PARA 1994. BOTHA 19940223

DECRETO FORAL 53/1994 DEL CONSEJO DE DIPUTADOS, POR EL QUE SE APRUEBA LA NOR-
MATIVA REGULADORA DE LA CONCESION POR EL INSTITUTO FORAL DE BIENESTAR SOCIAL
DE AYUDAS INDIVIDUALES DIRIGIDAS A PERSONAS AFECTADAS POR MINUSVALIA. BOTHA
19940608

NORMA FORAL 24/1994 DE RATIFICACION DEL CONVENIO DE COOPERACION CON EL DE-
PARTAMENTO DE TRABAJO Y SEGURIDAD SOCIAL DEL GOBIERNO VASCO PARA EL DESARRO-
LLO DE UN PROGRAMA DE EMPLEO APOYADO. BOTHA 19950104

NORMA FORAL 16/1995 DE MEDIDAS DE CARACTER TRIBUTARIO A LA VISTA DEL CONTENI-
DO DE LA LEY 42/1994, DE 30 DE DICIEMBRE, DE MEDIDAS FISCALES, ADMINISTRATIVAS Y DE
ORDEN SOCIAL. BOTHA 19950503

DECRETO FORAL 94/1995 POR EL QUE SE MODIFICA EL REGLAMENTO DEL IMPUESTO ESPE-
CIAL SOBRE DETERMINADOS MEDIOS DE TRANSPORTE, A FIN DE ACOMODARLO AL REAL
DECRETO 1165/1995, DE 7 DE JULIO, QUE APRUEBA EL REGLAMENTO DE LOS IMPUESTOS ES-
PECIALES. BOTHA 19951016

NORMA FORAL 24/1996 DEL IMPUESTO SOBRE SOCIEDADES. BOTHA 19960809

DECRETO FORAL 21/1997 QUE ADAPTA EL REGLAMENTO DEL IMPUESTO SOBRE LA RENTA
DE LAS PERSONAS FISICAS A LA NORMA FORAL 31/1996, DE 18 DE DICIEMBRE, DE EJECUCION
DEL PRESUPUESTO DEL TERRITORIO HISTORICO DE ALAVA PARA EL EJERCICIO DE 1997, EN
LO REFERENTE AL CONCEPTO DE "DEDUCCION POR PERSONAS CON DISCAPACIDAD A CAR-
GO" BOTHA 19970305

DECRETO NORMATIVO DE URGENCIA FISCAL 4/1997 QUE INCORPORA AL ORDENAMIENTO
PROPIO DEL TERRITORIO HISTORICO LAS MODIFICACIONES TRIBUTARIAS CONTENIDAS EN
LA LEY 30/1996, DE 30 DE DICIEMBRE, DE MEDIDAS FISCALES, ADMINISTRATIVAS Y DEL OR-
DEN SOCIAL. BOTHA 19970430

DECRETO FORAL 108/1997 POR EL QUE SE FIJA LA COMPOSICION DEL CONSEJO DEL MENOR

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 149

DEL TERRITORIO HISTORICO DE ALAVA. BOTHA 19971217

NORMA FORAL 33/1997 DE EJECUCION DEL PRESUPUESTO DEL TERRITORIO HISTORICO DE
ALAVA PARA 1998. BOTHA 19971231

DECRETO NORMATIVO DE URGENCIA FISCAL 1/1998 QUE INTRODUCE EN EL REGIMEN TRI-
BUTARIO DE ESTE TERRITORIO HISTORICO, LAS MODIFICACIONES REALIZADAS EN DIVERSAS
LEYES FISCALES, POR LAS LEYES 65/1997, DE 30 DE DICIEMBRE, DE PRESUPUESTOS GENERA-
LES DEL ESTADO PARA 1998 Y 66/1997, DE 30 DE DICIEMBRE, DE MEDIDAS FISCALES, ADMINIS-
TRATIVAS Y DE ORDEN SOCIAL. BOTHA 19980216

DECRETO FORAL 17/1998 QUE APRUEBA LA NORMATIVA REGULADORA DE LA CONCESION
POR EL INSTITUTO FORAL DE BIENESTAR SOCIAL DE AYUDAS INDIVIDUALES DIRIGIDAS A
PERSONAS AFECTADAS POR MINUSVALIAS. BOTHA 19980406

DECRETO FORAL 43/1998 POR EL QUE SE APRUEBA LA NORMATIVA DE CREACION DEL CON-
SEJO DE PERSONAS MAYORES DENTRO DEL TERRITORIO HISTORICO. BOTHA 19980513

DECRETO FORAL 47/1998 QUE MODIFICA EL DECRETO FORAL 17/1998, DE 10 DE MARZO, EN
EL QUE SE REGULA LA NORMATIVA REGULADORA DE LAS AYUDAS INDIVIDUALES DIRIGIDAS
A PERSONAS AFECTADAS POR MINUSVALIA. BOTHA 19980608

DECRETO FORAL NORMATIVO DE URGENCIA FISCAL 3/1998 QUE INTRODUCE EN LA NOR-
MA DEL IMPUESTO SOBRE EL VALOR AÑADIDDO LAS MODIFICACIONES VERIFICADAS EN LA
LEGISLACION GENERAL POR LA LEY 9/1998, DE 21 DE ABRIL. BOTHA 19980626

ANUNCIO NORMATIVA REGULADORA DE LA PRESTACION DE SERVICIO DE AYUDA A DOMI-
CILIO. BOTHA 19981120

DECRETO FORAL 9/1999 QUE APRUEBA LA NORMATIVA REGULADORA DE LA ORGANIZA-
CION Y EL FUNCIONAMIENTO DEL CONSEJO TERRITORIAL DE BIENESTAR SOCIAL EN ESTE
TERRITORIO HISTORICO. BOTHA 19990215

DECRETO NORMATIVO DE URGENCIA FISCAL 1/1999 DE URGENCIA FISCAL, QUE REGULA LOS
IMPUESTOS ESPECIALES. BOTHA 19990317

DECRETO FORAL 25/1999 QUE CREA EL REGISTRO DE SERVICIOS SOCIALES DEL TERRITORIO
HISTORICO DE ALAVA, ESTABLECIENDO LAS NORMAS DE ORGANIZACION Y FUNCIONA-
MIENTO. BOTHA 19990324

DECRETO NORMATIVO DE URGENCIA FISCAL 2/1999 QUE INTRODUCE EN EL REGIMEN TRI-
BUTARIO DE ESTE TERRITORIO HISTORICO LAS MODIFICACIONES REALIZADAS POR LAS LE-
YES 49/1998, DE 30 DE DICIEMBRE, DE PRESUPUESTOS GENERALES DEL ESTADO PARA 1999 Y
50/1998, DE 30 DE DICIEMBRE, DE MEDIDAS FISCALES, ADMINISTRATIVAS Y DEL ORDEN SO-
CIAL. BOTHA 19990326

DECRETO FORAL 86/1999 QUE DESARROLLA PARCIALMENTE LA NORMA FORAL 35/1998, DE 16
DE DICIEMBRE, DEL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FISICAS. BOTHA 19990712

DECRETO FORAL 162/1999 QUE APRUEBA LA NORMATIVA REGULADORA DE LA CONSTITU-
CION, ORGANIZACION Y FUNCIONAMIENTO DE LA COMISION PARA LA IGUALDAD ENTRE
MUJERES Y HOMBRES. BOTHA 20000110

DECRETO FORAL 13/2000 QUE CONCRETA LOS SUPUESTOS A LOS QUE SERA APLICABLE LA
DEDUCCION POR INVERSION EN VIVIENDA HABITUAL DE MINUSVALIDOS. BOTHA 20000315

NORMA FORAL 8/2000 DE MEDIDAS COMPLEMENTARIAS URGENTES EN MATERIA PRESU-
PUESTARIA PARA EL EJERCICIO 2000. BOTHA 20000405

ACUERDO POR EL QUE SE APRUEBAN LAS DISPOSICIONES Y BASES REGULADORAS DE AYU-
DAS ECONOMICAS DIRIGIDAS A PERSONAS MAYORES QUE PARTICIPAN EN EL PROGRAMA DE
ALOJAMIENTO/COMPAÑIA DE ESTUDIANTES CON PERSONAS MAYORES EN EL AMBITO DEL
TERRITORIO HISTORICO DE ALAVA. BOTHA 20010216

DECRETO NORMATIVO DE URGENCIA FISCAL 1/2001 QUE INCORPORA AL ORDENAMIENTO

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 150

PROPIO DEL TERRITORIO HISTORICO LAS MODIFICACIONES CONTENIDAS EN LA LEY 14/2000,
DE 29 DE DICIEMBRE, DE MEDIDAS FISCALES, ADMINISTRATIVAS Y DEL ORDEN SOCIAL.
BOTHA 20010223

DECRETO FORAL 19/2001 QUE APRUEBA EL ESTATUTO BASICO DE LOS CENTROS DE PERSO-
NAS MAYORES DEPENDIENTES DE ESTA DIPUTACION FORAL, DEROGANDO EL ANTERIOR
DECRETO FORAL DEL CONSEJO 482/1990 DE 20 DE MARZO. BOTHA 20010309

ACUERDO POR EL QUE SE MODIFICAN LAS DISPOSICIONES Y BASES REGULADORAS DE AYU-
DAS ECONOMICAS DIRIGIDAS A PERSONAS MAYORES QUE PARTICIPAN EN EL PROGRAMA DE
ALOJAMIENTO/COMPAÑIA DE ESTUDIANTES CON PERSONAS MAYORES EN EL AMBITO DEL
TERRITORIO HISTORICO DE ALAVA. BOTHA 20021018

NORMA FORAL 9/2002 DE RATIFICACION DEL CONVENIO DE COLABORACION ENTRE EL
GOBIERNO VASCO, LAS DIPUTACIONES FORALES DE ALAVA, VIZCAYA Y GUIPUZCOA Y LA
ASOCIACION DE MUNICIPIOS VASCOS EUDEL, PARA EL DESARROLLO DE LA ATENCION SO-
CIO-SANITARIA EN LA COMUNIDAD AUTONOMA DEL PAIS VASCO. BOTHA 20021111

DECRETO FORAL 66/2002 QUE APRUEBA LOS CRITERIOS QUE HAN DE REGIR LA SUSCRIPCION
DE CONVENIOS CON LOS AYUNTAMIENTOS DE MENOS DE 20.000 HABITANTES PARA LA PRES-
TACION DE SERVICIOS SOCIALES DE BASE EN SUS DEMARCACIONES TERRITORIALES. BOTHA
20030108

NORMA FORAL 8/2003 DE MODIFICACION DE DIVERSOS PRECEPTOS DE LOS IMPUESTOS SO-
BRE LA RENTA DE LAS PERSONAS FISICAS, SOBRE SOCIEDADES, SOBRE RENTA DE NO RESI-
DENTES, SOBRE PATRIMONIO, SOBRE SUCESIONES Y DONACIONES, DE INCENTIVOS FISCALES
A LA PARTICIPACION PRIVADA EN ACTIVIDADES DE INTERES GENERAL Y DE LA NORMA
FORAL GENERAL TRIBUTARIA. BOTHA 20030328

DECRETO FORAL 2/2004 QUE APRUEBA EL REGLAMENTO DE ESTRUCTURA Y FUNCIONA-
MIENTO DEL ORGANISMO AUTONOMO INSTITUTO FORAL DE BIENESTAR SOCIAL. BOTHA
20040202

NORMA FORAL 28/2005 POR LA QUE SE ESTABLECE LA NORMATIVAS Y BASES REGULADORAS
DE LA PRESTACION ASISTENCIAL DE MEJORA DE LAS CONDICIONES Y CALIDAD DE VIDA,
PARA LAS PERSONAS QUE DISPONGAN DE UNA PENSION CONTRIBUTIVA INFERIOR AL SALA-
RIO MINIMO INTERPROFESIONAL VIGENTE EL 1 DE ENERO DE 2005. BOTHA 20050701

NORMA FORAL 57/2005 DE MEDIDAS TRIBUTARIAS PARA EL AÑO 2006. BOTHA 20051230

DECRETO NORMATIVO DE URGENCIA FISCAL 5/2006 QUE ADAPTA A LA NORMATIVA TRIBU-
TARIA ALAVESA LA MODIFICACION DEL CONCEPTO DE VEHICULO DESTINADO AL TRANS-
PORTE DE PERSONAS CON MINUSVALIA, INTRODUCIDO POR LA LEY 6/2006, DE 24 DE ABRIL.
BOTHA 20060531

DECRETO FORAL 47/2006 QUE MODIFICA EL DECRETO FORAL 17/1998, DE 10 DE MARZO, RE-
GULADOR DE LA NORMATIVA DE CONCESION DE AYUDAS INDIVIDUALES POR EL INSTITUTO
FORAL DE BIENESTAR SOCIAL A PERSONAS AFECTADAS POR MINUSVALIA. BOTHA 20060728

DECRETO FORAL 78/2006 QUE APRUEBA LA NORMATIVA REGULADORA DE LA PRESTACION
ASISTENCIAL DE GARANTIA MINIMA EN EL TERRITORIO HISTORICO DE ALAVA (PAGAMI)
BOTHA 20070117

NORMA FORAL 3/2007 DEL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FISICAS. BOTHA
20070212

DECRETO FORAL 39/2007 QUE REGULA EL PROCEDIMIENTO PARA EL RECONOCIMIENTO DE
LA SITUACION DE DEPENDENCIA, EL DERECHO Y EL ACCESO A LOS SERVICIOS DEL SISTEMA
PARA LA AUTONOMIA Y ATENCION A LA DEPENDENCIA EN EL TERRITORIO HISTORICO DE
ALAVA. BOTHA 20070514

DECRETO FORAL 45/2007 QUE APRUEBA EL REGLAMENTO REGULADOR DEL REGIMEN DE
ACCESO Y TRASLADO DE LAS PERSONAS NO RECONOCIDAS DEPENDIENTES, QUE SEAN
USUARIAS DE LA RED FORAL DE SERVICIOS SOCIALES DEL TERRITORIO HISTORICO DE ALA-
VA. BOTHA 20070604

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 151

ORDEN FORAL POR LA QUE SE APRUEBA LA NORMATIVA REGULADORA DE LAS PRESTACIO-
NES Y AYUDAS ECONOMICAS DE APOYO AL ACOGIMIENTO FAMILIAR. BOTHA 20070810

DECRETO FORAL 70/2007 REGULADOR DE LA PRESTACION ECONOMICA PARA CUIDADOS EN
EL ENTORNO FAMILIAR DE PERSONAS EN SITUACION DE DEPENDENCIA. BOTHA 20071102

DECRETO FORAL 76/2007 QUE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE LA RENTA
DE LAS PERSONAS FISICAS. BOTHA 20071228

DECRETO FORAL 11/2008 QUE APRUEBA LA NORMATIVA REGULADORA DE LA PRESTACION
ECONOMICA DE ASISTENCIA PERSONAL PREVISTA EN LA LEY 39/2006, DE 14 DE DICIEMBRE,
DE PROMOCION DE LA AUTONOMIA PERSONAL Y ATENCION A LAS PERSONAS EN SITUACION
DE DEPENDENCIA EN EL TERRITORIO HISTORICO DE ALAVA. BOTHA 20080222

DECRETO FORAL 4/2008 POR EL QUE SE ADAPTA LA NORMATIVA TRIBUTARIA ALAVESA A LOS
CAMBIOS ESTABLECIDOS POR EL REAL DECRETO 1466/2007, DE 2 DE NOVIEMBRE, DE MODIFI-
CACION DEL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO. BOTHA 20080208

DECRETO NORMATIVO DE URGENCIA FISCAL 1/2008 QUE ADAPTA LA NORMATIVA TRIBUTA-
RIA ALAVESA A LOS CAMBIOS ESTABLECIDOS POR LA LEY 51/2007, DE 26 DE DICIEMBRE, DE
PRESUPUESTOS GENERALES DEL ESTADO PARA EL AÑO 2008, Y POR LA ORDEN DE 10 DE
ENERO DE 2008, QUE ACTUALIZA REFERENCIAS DE CODIGOS DE LA NOMENCLATURA COM-
BINADA CONTENIDAS EN LA LEY 38/1992, DE 28 DE DICIEMBRE, DE IMPUESTOS ESPECIALES.
BOTHA 20080215

DECRETO FORAL 24/2008 QUE APRUEBA LA NORMATIVA REGULADORA DE LA PRESTACION
ECONOMICA VINCULADA AL SERVICIO PREVISTA EN LA LEY 39/2006, DE 14 DE DICIEMBRE, DE
PROMOCION DE LA AUTONOMIA PERSONAL Y ATENCION A LAS PERSONAS EN SITUACION DE
DEPENDENCIA, EN EL TERRITORIO HISTORICO DE ALAVA. BOTHA 20080502

DECRETO FORAL 30/2008 QUE APRUEBA LA NORMATIVA REGULADORA DE LAS AYUDAS ECO-
NOMICAS PARA EL INGRESO TEMPORAL DE PERSONAS DEPENDIENTES EN CENTROS RESI-
DENCIALES Y VIVIENDAS COMUNITARIAS AJENAS A LA RED PUBLICA. BOTHA 20080502

3. DIPUTACIÓN FORAL DE BIZKAIA

DECRETO FORAL 67/1994 POR EL QUE SE MODIFICAN PARCIALMENTE LOS ELEMENTOS
CUANTITATIVOS DEL PRECIO PUBLICO POR LA PRESTACION DE SERVICIOS DE CARACTER
SOCIAL-ASISTENCIAL POR LA DIPUTACION FORAL DE BIZKAIA FIJADO POR EL DECRETO FO-
RAL 156/1990, DE 26 DE DICIEMBRE. BOB 19940818

NORMA FORAL 7/1994 DEL IMPUESTO SOBRE EL VALOR AÑADIDO. BOB 19941214

DECRETO FORAL 21/1995 POR EL QUE SE ACUERDA LA APLICACION Y SE DESARROLLA LA
REGULACION DEL PRECIO PUBLICO POR LAS ESTANCIAS EN COLONIAS Y CAMPAMENTOS.
BOB 19950508

DECRETO FORAL 167/1995 POR EL QUE SE MODIFICAN DIVERSOS PRECEPTOS DE REGLA-
MENTO DEL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FISICAS APROBADO POR DECRE-
TO FORAL 20/1992, DE 10 DE MARZO. BOB 19960108

NORMA FORAL 3/1997 DE MODIFICACION PARCIAL DEL TEXTO REFUNDIDO DE LA NORMA
FORAL 2/1989, DE 15 DE FEBRERO, APROBADO POR DECRETO FORAL NORMATIVO 3/1993, DE
22 DE JUNIO, DEL IMPUESTO SOBRE SUCESIONES Y DONACIONES. BOB 19970424

DECRETO FORAL 81/1997 POR EL QUE SE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE
SOCIEDADES. BOB 19970613

NORMA FORAL 4/1998 DE MEDIDAS TRIBUTARIAS PARA 1998. BOB 19980429

DECRETO FORAL NORMATIVO 2/1998 POR EL QUE SE INTRODUCEN DIVERSAS MODIFICA-
CIONES EN LA NORMA FORAL 7/1994, DE 9 DE NOVIEMBRE, DEL IMPUESTO SOBRE EL VALOR
AÑADIDO. BOB 19980723

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 152

NORMA FORAL 13/1998 DE PRESUPUESTOS GENERALES DEL TERRITORIO HISTORICO DE
BIZKAIA PARA 1999. BOB 19990113

NORMA FORAL 1/1999 DE MODIFICACION PARCIAL DEL TEXTO REFUNDIDO DE LA NORMA
FORAL 2/1989, DE 15 DE FEBRERO, DEL IMPUESTO SOBRE SUCESIONES Y DONACIONES. BOB
19990225

DECRETO FORAL NORMATIVO 1/1999 POR EL QUE SE MODIFICA LA NORMA FORAL 7/1994,
DE 9 DE NOVIEMBRE, DEL IMPUESTO SOBRE EL VALOR AÑADIDO. BOB 19990511

NORMA FORAL 4/1999 POR LA QUE SE AÑADE UN NUEVO PUNTO AL ARTICULO 94 DE LA
NORMA FORAL 10/1997, DE 14 DE OCTUBRE, DE REGIMEN ECONOMICO DEL TERRITORIO HIS-
TORICO DE BIZKAIA. BOB 19990430

NORMA FORAL 6/1999 DE MEDIDAS TRIBUTARIAS EN 1999. BOB 19990506

DECRETO FORAL 19/2000 POR EL QUE SE REGULAN AYUDAS INDIVIDUALES A PERCEPTORES
DE PENSIONES-SUBSIDIOS. BOB 20000224

DECRETO FORAL NORMATIVO 1/2000 POR EL QUE SE MODIFICA LA NORMA FORAL 7/1994,
DE 9 DE NOVIEMBRE, DEL IMPUESTO SOBRE EL VALOR AÑADIDO. BOB 20000329

DECRETO FORAL 72/2000 QUE CONCRETA LOS SUPUESTOS A LOS QUE SERA DE APLICACION
LA DEDUCCION POR INVERSION EN VIVIENDA HABITUAL DE MINUSVALIDOS. BOB 20000719

DECRETO FORAL 87/2000 POR EL QUE SE MODIFICAN PARCIALMENTE LOS ELEMENTOS
CUANTITATIVOS DEL PRECIO PUBLICO PARA LA PRESTACION DE SERVICIOS DE RESIDENCIAS
PARA LA TERCERA EDAD POR LA DIPUTACION FORAL DE BIZKAIA FIJADO POR EL DECRETO
FORAL 156/1990, DE 26 DE DICIEMBRE. BOB 20000713

NORMA FORAL 9/2000 DE CREACION DEL INSTITUTO TUTELAR DE BIZKAIA. BOB 20001121

NORMA FORAL 11/2000 SOBRE MEDIDAS FISCALES DE FOMENTO DEL AHORRO Y LA INVER-
SION Y OTRAS MEDIDAS TRIBUTARIAS. BOB 20001230

DECRETO FORAL NORMATIVO 1/2001 POR EL QUE SE MODIFICA LA NORMA 7/1994, DE 9 DE
NOVIEMBRE, DEL IMPUESTO SOBRE EL VALOR AÑADIDO, LA NORMA FORAL 5/1999, DE 15 DE
ABRIL, DEL IMPUESTO SOBRE LA RENTA DE NO RESIDENTES, Y EL DECRETO FORAL NORMA-
TIVO 2/1997, DE 16 DE SEPTIEMBRE, DEL IMPUESTO SOBRE LAS PRIMAS DE SEGURO. BOB
20010319

DECRETO FORAL 63/2001 REGULADOR DEL SISTEMA DE ACCESO A RESIDENCIAS PUBLICAS
FORALES O CONCERTADAS Y A LA CONCESION DE AYUDAS ECONOMICAS INDIVIDUALES
PARA EL INGRESO DE PERSONAS MAYORES EN SERVICIOS SOCIALES RESIDENCIALES AJENOS.
BOB 20010518

DECRETO FORAL 107/2001 POR EL QUE SE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE
SUCESIONES Y DONACIONES. BOB 20010611

DECRETO FORAL 13/2002 POR EL QUE SE REGULA LA PRESTACION ASISTENCIAL DE GARAN-
TIA MINIMA EN EL AMBITO DEL TERRITORIO HISTORICO DE BIZKAIA. BOB 20020219

ORDEN FORAL RELATIVA A LA APROBACION DEL INDICADOR SOCIAL DE NECESIDAD DE
ATENCION EN CENTROS PARA PERSONAS CON DISCAPACIDAD. BOB 20020514

NORMA FORAL 5/2002 DE MEDIDAS TRIBUTARIAS EN 2002. BOB 20020521

ORDEN FORAL POR LA QUE SE REESTRUCTURA Y REGULA LA COMISION TECNICA DE VALO-
RACION DE MENORES, COMO ORGANO INFORMATIVO COLEGIADO DE DELIBERACION Y
APOYO PARA LA TOMA DE DECISIONES. BOB 20021008

NORMA FORAL 8/2002 POR EL QUE SE ESTABLECE Y REGULA LA TASA POR LA EXPEDICION
DE LA TARJETA DE IDENTIFICACION DE LOS BENEFICIARIOS DE LA TARIFA UNICA EN EL
SERVICIO "BIZKAIBUS" BOB 20021029

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 153

DECRETO FORAL 172/2002 POR EL QUE SE ESTABLECE UNA IMAGEN CORPORATIVA PARA LOS
VEHICULOS DE TRANSPORTE PARA PERSONAS CON MOVILIDAD REDUCIDA. BOB 20021203

DECRETO FORAL 202/2002 REGULADOR DE LAS CONDICIONES DEL SISTEMA DE ACCESO Y LA
CONCESION DE AYUDAS ECONOMICAS INDIVIDUALES PARA INGRESO EN CENTROS DE ACO-
GIMIENTO DE LA MUJER. BOB 20030103

DECRETO FORAL 4/2003 POR EL QUE SE APRUEBA LA NORMATIVA DE CREACION DEL CON-
SEJO DE PERSONAS CON DISCAPACIDAD EN EL TERRITORIO HISTORICO DE BIZKAIA. BOB
20030218

DECRETO FORAL NORMATIVO 1/2003 POR EL QUE SE MODIFICA LA NORMA FORAL 7/1994,
DE 9 DE NOVIEMBRE, DEL IMPUESTO SOBRE EL VALOR AÑADIDO, Y LA NORMA FORAL 6/2002,
DE 28 DE JUNIO, DEL IMPUESTO SOBRE LA VENTA DE MINORISTAS DE DETERMINADOS
HIDROCARBUROS. BOB 20030225

NORMA FORAL 3/2003 DE MODIFICACION DE LA NORMA FORAL 9/2000, DE CREACION DEL
INSTITUTO TUTELAR DE BIZKAIA. BOB 20030327

DECRETO FORAL 53/2003 DE CREACION DEL OBSERVATORIO DE LA VIOLENCIA DE GENERO
EN BIZKAIA. BOB 20030401

NORMA FORAL 5/2003 POR LA QUE SE MODIFICA LA NORMATIVA REGULADORA DE LOS IM-
PUESTOS SOBRE LA RENTA DE LAS PERSONAS FISICAS, SOBRE SOCIEDADES, SOBRE LA RENTA
DE NO RESIDENTES, SOBRE EL PATRIMONIO, SOBRE SUCESIONES Y DONACIONES Y SOBRE
TRANSMISIONES PATRIMONIALES Y ACTOS JURIDICOS DOCUMENTADOS. BOB 20030411

NORMA FORAL 7/2003 DE REFORMA DEL REGIMEN DE TRIBUTACION LOCAL. BOB 20030411

DECRETO FORAL 116/2003 POR EL QUE SE APRUEBA EL SISTEMA DE ACCESO AL SERVICIO DE
ATENCION DIURNA PARA PERSONAS CON DISCAPACIDAD FISICA, DENOMINADO ARBOLARTE,
UBICADO EN BILBAO. BOB 20030707

DECRETO FORAL 168/2003 POR EL QUE SE MODIFICA EL DECRETO FORAL 202/2002, DE 10 DE
DICIEMBRE, REGULADOR DE LAS CONDICIONES DE ACCESO Y LA CONCESION DE AYUDAS
ECONOMICAS INDIVIDUALES PARA INGRESO EN CENTROS DE ACOGIMIENTO DE LA MUJER.
BOB 20030811

ORDEN FORAL POR LA QUE SE REGULAN LAS CONDICIONES DE ACCESO A LA PENSION DEL
FONDO DE BIENESTAR SOCIAL POR ENFERMEDAD O INVALIDEZ. BOB 20030911

NORMA FORAL 8/2003 SOBRE EL REGIMEN FISCAL DE LAS PAREJAS DE HECHO. BOB 20031113

DECRETO FORAL 210/2003 POR EL QUE SE MODIFICA EL REGLAMENTO DE IMPUESTO SOBRE
LA RENTA DE LAS PERSONAS FISICAS, APROBADO MEDIANTE EL DECRETO FORAL 132/2002,
DE 29 DE JULIO. BOB 20031202

ORDEN FORAL POR LA QUE SE ESTABLECE EL PROCEDIMIENTO PARA ADQUIRIR Y MANTE-
NER LA CONDICION DE EMPRESA HOMOLOGADA EN LA PRESTACION DE ASISTENCIA TECNI-
CA EN MATERIA DE IGUALDAD DE OPORTUNIDADES Y POLITICAS DE GENERO PARA EL DE-
SARROLLO DE ACTIVIDADES VINCULADAS CON EL PROYECTO PAREKATUZ, ASI COMO LAS
CONDICIONES DE PRESTACION DE LA CORRESPONDIENTE ASISTENCIA TECNICA, EN LOS
CONTRATOS QUE PUEDA CELEBRAR LA DIPUTACION FORAL. BOB 20040115

DECRETO FORAL 262/2003 REGULADOR DE LAS CONDICIONES DEL SISTEMA DE ACCESO Y LA
CONCESION DE AYUDAS ECONOMICAS INDIVIDUALES PARA INGRESO EN CENTROS DE IN-
TEGRACION SOCIAL. BOB 20040105

DECRETO FORAL 268/2003 POR EL QUE SE APRUEBA EL SISTEMA DE ACCESO AL CENTRO
RESIDENCIAL SIN ATENCION DIURNA PARA PERSONAS CON DISCAPACIDAD PSIQUICA, DE-
NOMINADO DOLARETXE, UBICADO EN BILBAO. BOB 20040116

ORDEN FORAL POR LA QUE SE MODIFICA EL PLAZO DE VALIDEZ DE LAS TARJETAS DE
ACREDITACION EN EL SERVICIO DE "BIZKAIBUS" PARA MAYORES DE 65 AÑOS Y DE DISMI-

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 154

NUIDOS FISICOS Y/O PSIQUICOS. BOB 20040130

DECRETO FORAL 2/2004 POR EL QUE SE MODIFICA EL ARTICULO 8 DEL DECRETO FORAL
215/2002, DE 23 DE DICIEMBRE, POR EL QUE SE REGULA EL ACCESO Y LA CONCESION DE
AYUDAS ECONOMICAS INDIVIDUALES PARA ESTANCIAS TEMPORALES EN RESIDENCIAS DE
PERSONAS MAYORES DEPENDIENTES. BOB 20040219

DECRETO FORAL 10/2004 POR EL QUE SE APRUEBA EL SISTEMA DE ACCESO AL CENTRO DE
ATENCION DIURNA PARA PERSONAS CON DISCAPACIDAD INTELECTUAL, UBICADO EN AS-
TRABUDUA-ERANDIO. BOB 20040226

DECRETO FORAL 8/2004 POR EL QUE SE MODIFICAN LOS ELEMENTOS CUANTITATIVOS DEL
PRECIO PUBLICO POR LAS ESTANCIAS EN RESIDENCIAS DE TIEMPO LIBRE. BOB 20040301

DECRETO FORAL NORMATIVO 1/2004 POR EL QUE SE ADAPTAN DIVERSAS DISPOSICIONES
TRIBUTARIAS. BOB 20040311

DECRETO FORAL 67/2004 POR EL QUE SE APRUEBA EL REGLAMENTO ORGANICO DEL DE-
PARTAMENTO DE ACCION SOCIAL DE LA DIPUTACION FORAL DE BIZKAIA. BOB 20040429

DECRETO FORAL 82/2004 POR EL QUE SE ARTICULA EL PROGRAMA "TREBATZERA" DE APO-
YO A LA FORMACION DEL DEPARTAMENTO DE EMPLEO Y FORMACION PARA EL AÑO 2004.
BOB 20040430

DECRETO FORAL 117/2004 REGULADOR DEL SISTEMA DE ACCESO A LA UNIDAD CREADA POR
EL INSTITUTO FORAL DE ASISTENCIA SOCIAL EN LA RESIDENCIA DE LEIOA PARA LA ATEN-
CION RESIDENCIAL A PERSONAS EN ESTADO VEGETATIVO PERSISTENTE V PERMANENTE.
BOB 20040630

DECRETO FORAL 139/2004 POR EL QUE SE APRUEBA EL SISTEMA DE ACCESO AL CENTRO DE
ATENCION DIURNA PARA PERSONAS CON PARALISIS CEREBRAL Y/O DISCAPACIDAD INTE-
LECTUAL, UBICADO EN TXURDINAGA. BOB 20040819

DECRETO FORAL 114/2005 POR EL QUE SE REESTRUCTURA Y REGULA EL CONSEJO DE IN-
FANCIA Y ADOLESCENCIA EN EL TERRITORIO HISTORICO DE BIZKAIA. BOB 20050729

DECRETO FORAL 117/2005 POR EL QUE SE REESTRUCTURA Y REGULA EL CONSEJO DE PER-
SONAS MAYORES DEL TERRITORIO HISTORICO DE BIZKAIA. BOB 20050805

ORDEN FORAL POR LA QUE SE REGULA LA COMISION DE PROTECCION A LA INFANCIA Y
ADOLESCENCIA, COMO ORGANO INFORMATIVO COLEGIADO DE DELIBERACION Y APOYO
PARA LA TOMA DE DECISIONES. BOB 20050912

NORMA FORAL 11/2005 POR LA QUE SE REGULA EL SERVICIO PUBLICO DE RESIDENCIAS PA-
RA PERSONAS MAYORES DEPENDIENTES. BOB 20051226

DECRETO FORAL 202/2005 POR EL QUE SE ACUERDA LA APLICACION Y SE REGULA EL PRECIO
PUBLICO POR LA PRESTACION DEL SERVICIOS PUBLICO FORAL DE RESIDENCIAS PARA PER-
SONAS MAYORES EN ESTANCIA PERMANENTE. BOB 20051226

DECRETO FORAL 203/2005 POR EL QUE SE ACUERDA LA APLICACION Y SE REGULA EL PRECIO
PUBLICO POR LA PRESTACION DEL SERVICIOS PUBLICO FORAL DE RESIDENCIAS PARA PER-
SONAS MAYORES DEPENDIENTES, EN ESTANCIA TEMPORAL, CON LA FINALIDAD DE RESPIRO
PARA LA FAMILIA Y PERSONAS CUIDADORAS. BOB 20051226

DECRETO FORAL 209/2005 POR EL QUE SE REGULA EL REGIMEN DE ACCESO AL SERVICIO
PUBLICO FORAL DE RESIDENCIAS PARA PERSONAS MAYORES DEPENDIENTES Y LAS CONDI-
CIONES DE PRESTACION DEL SERVICIO EN ESTANCIA PERMANENTE. BOB 20051226

DECRETO FORAL 211/2005 POR EL QUE SE REESTRUCTURA Y REGULA LA COMISION TECNICA
DE VALORACION DE PERSONAS MAYORES. BOB 20051226

DECRETO FORAL 212/2005 POR EL QUE SE CREA Y REGULA LA COMISION PERMANENTE DE
CENTROS INTEGRADOS EN LA RED FORAL DE RESIDENCIAS PARA PERSONAS MAYORES DE-
PENDIENTES. BOB 20051226

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 155

ORDEN FORAL RELATIVA A LA APROBACION DE LOS REQUISITOS GENERALES DE ACCESO A
LAS PLAZAS DE LOS SERVICIOS DE ATENCION DIURNA-CENTROS DE DIA, DESTINADOS A LAS
PERSONAS CON DISCAPACIDAD EN LOS CENTROS PROPIOS DE LA DIPUTACION FORAL DE
BIZKAIA, CONVENIDOS O CONTRATADOS POR ESTA INSTITUCION. BOB 20060309

DECRETO FORAL NORMATIVO 3/2006 POR EL QUE SE MODIFICA LA NORMA FORAL 7/1994,
DE 9 DE NOVIEMBRE, DEL IMPUESTO SOBRE EL VALOR AÑADIDO, RELATIVO AL CONCEPTO
DE VEHICULO DESTINADO AL TRANSPORTE DE PERSONAS CON MINUSVALIA. BOB 20060523

DECRETO FORAL 108/2006 POR EL QUE SE REGULA EL SISTEMA GENERAL DE ACCESO A LAS
PLAZAS EN EL SERVICIO RESIDENCIAL CON ATENCION DIURNA PARA PERSONAS CON DISCA-
PACIDAD, EN REGIMEN DE ESTANCIA TEMPORAL, QUE SE PRESTA EN LOS CENTROS PROPIOS
DE LA DIPUTACION FORAL DE BIZKAIA, CONVENIDOS O CONTRATADOS CON ESTA INSTITU-
CION. BOB 20060619

DECRETO FORAL 138/2006 POR EL QUE SE APRUEBA EL MODELO DE REGLAMENTO DE RE-
GIMEN INTERIOR DE LOS CENTROS INTEGRADOS EN LA RED FORAL DE RESIDENCIAS PARA
PERSONAS MAYORES DEPENDIENTES. BOB 20060920

ORDEN FORAL POR LA QUE SE APRUEBA EL FORMULARIO DE PRESENTACION DE SUGEREN-
CIA/QUEJA SOBRE EL SERVICIO SOCIAL RESIDENCIAL PARA PERSONAS MAYORES. BOB
20061003

DECRETO FORAL 150/2006 POR EL QUE SE MODIFICA EL DECRETO FORAL 202/2005, DE 20 DE
DICIEMBRE, POR EL QUE SE ACUERDA LA APLICACION Y SE REGULA EL PRECIO PUBLICO POR
LA PRESTACION DEL SERVICIOS PUBLICO FORAL DE RESIDENCIAS PARA PERSONAS MAYORES
EN ESTANCIA PERMANENTE. BOB 20061017

DECRETO FORAL 151/2006 POR EL QUE SE REGULA EL PROGRAMA DE ATENCION A LA DE-
PENDENCIA EN EL MEDIO FAMILIAR MEDIANTE ACTUACIONES DE PREVENCION, VOLUNTA-
RIADO Y APOYO PSICOSOCIAL A LAS PERSONAS CUIDADORAS DE PERSONAS MAYORES. BOB
20061103

ORDEN FORAL POR LA QUE SE ESTABLECEN LAS CONDICIONES DE ACCESO A LA TARIFA
REDUCIDA DEL SERVICIO BIZKAIBUS. BOB 20061121

DECRETO FORAL 234/2006 POR EL QUE SE CREA Y REGULA LA COMISION TECNICA DE VALO-
RACION Y ORIENTACION SOCIO-SANITARIA EN MATERIA DE PERSONAS MAYORES DEL TE-
RRITORIO HISTORICO DE BIZKAIA. BOB 20070111

DECRETO FORAL 235/2006 POR EL QUE SE REGULA EL REGIMEN DE ACCESO A LAS UNIDA-
DES RESIDENCIALES SOCIO-SANITARIAS DE LA RED FORAL DE RESIDENCIAS PARA PERSONAS
MAYORES DEPENDIENTES Y LAS CONDICIONES DE PRESTACION DEL SERVICIO ASISTENCIAL.
BOB 20070111

DECRETO FORAL 232/2006 POR EL QUE SE REGULA LA CREACION DE LOS COMITES DE ETICA
EN INTERVENCION SOCIAL. BOB 20070119

NORMA FORAL 6/2006 DEL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FISICAS. BOB
20061230

DECRETO FORAL 1/2007 POR EL QUE SE APRUEBA EL MODELO DE LIBRO DE INCIDENCIAS
DE LOS CENTROS INTEGRADOS EN LA RED FORAL DE RESIDENCIAS PARA PERSONAS MAYO-
RES DEPENDIENTES. BOB 20070126

DECRETO FORAL 14/2007 POR EL QUE SE REGULA EL PROCEDIMIENTO DE URGENCIA PARA
LA ADOPCION DE MEDIDAS DE PROTECCION DE NIÑOS, NIÑAS Y ADOLESCENTES. BOB
20070301

DECRETO FORAL 27/2007 POR EL QUE SE MODIFICA EL REGLAMENTO DEL IMPUESTO SOBRE
SUCESIONES Y DONACIONES, APROBADO POR DECRETO FORAL 107/2001, DE 5 DE JUNIO. BOB
20070316

DECRETO FORAL 38/2007 POR EL QUE SE MODIFICA EL DECRETO FORAL 108/2006, DE 13 DE

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 156

JUNIO, REGULADOR DEL SISTEMA GENERAL DE ACCESO A LAS PLAZAS EN EL SERVICIO RESI-
DENCIAL CON ATENCION DIURNA PARA PERSONAS CON DISCAPACIDAD, EN REGIMEN DE
ESTANCIA TEMPORAL, QUE SE PRESTA EN LOS CENTROS PROPIOS DE LA DIPUTACION FORAL
DE BIZKAIA, CONVENIDOS O CONTRATADOS CON ESTA INSTITUCION. BOB 20070320

DECRETO FORAL 74/2007 POR EL QUE SE REGULA EL PROCEDIMIENTO PARA EL RECONOCI-
MIENTO DE LA SITUACION DE DEPENDENCIA. BOB 20070426

ORDEN FORAL ORDEN FORAL POR LA QUE SE APRUEBA EL MODELO 03 DE SOLICITUD DE
APLICACION DEL TIPO DEL 4 POR 100 EN EL IMPUESTO SOBRE EL VALOR AÑADIDO A VEHI-
CULOS DESTINADOS A TRANSPORTAR HABITUALMENTE A PERSONAS CON DISCAPACIDAD EN
SILLA DE RUEDAS O CON MOVILIDAD REDUCIDA. BOB 20070601

DECRETO FORAL 98/2007 POR EL QUE SE REGULA LA PRESTACION PARA CUIDADOS EN EL
ENTORNO FAMILIAR. BOB 20070626

DECRETO FORAL 99/2007 POR EL QUE SE REGULA LA PRESTACION ECONOMICA D ASISTEN-
CIA PERSONAL. BOB 20070626

DECRETO FORAL 197/2007 POR EL QUE SE MODIFICA EL DECRETO FORAL 74/2007, DE 14 DE
ABRIL, POR EL QUE SE REGULA EL PROCEDIMIENTO PARA EL RECONOCIMIENTO DE LA SI-
TUACION DE DEPENDENCIA. BOB 20071116

DECRETO FORAL 198/2007 POR EL QUE SE MODIFICA EL DECRETO FORAL 98/2007, DE 19 DE
JUNIO, POR EL QUE SE REGULA LA PRESTACION PARA CUIDADOS EN EL ENTORNO FAMILIAR.
BOB 20071116

DECRETO FORAL 199/2007 POR EL QUE SE MODIFICA EL DECRETO FORAL 99/2007, DE 19 DE
JUNIO, POR EL QUE SE REGULA LA PRESTACION ECONOMICA DE ASISTENCIA PERSONAL. BOB
20071116

DECRETO FORAL 207/2007 POR EL QUE SE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE
LA RENTA DE LAS PERSONAS FISICAS. BOB 20071203

DECRETO FORAL 232/2007 POR EL QUE SE REGULA EL PROGRAMA DE INTERVENCION FAMI-
LIAR ESPECIALIZADO EN VIOLENCIA CONTRA LAS MUJERES EN EL AMBITO DOMESTICO DEL
DEPARTAMENTO DE ACCION SOCIAL. BOB 20071224

DECRETO FORAL 233/2007 POR EL QUE SE REGULA EL PROGRAMA DE ATENCION PSICOLO-
GICA DE INTERVENCION FAMILIAR EN SUPUESTO DE MALTRATO Y AGRESIONES SEXUALES
DEL DEPARTAMENTO DE ACCION SOCIAL. BOB 20071224

DECRETO FORAL 13/2008 DE REGULACION DE LA COMISION INTERDEPARTAMENTAL PARA
LA IGUALDAD DE MUJERES Y HOMBRES. BOB 20080229

DECRETO FORAL 15/2008 POR EL QUE SE ESTABLECEN LAS BASES REGULADORAS DE LA CON-
CESION DE LAS SUBVENCIONES DESTINADAS A COFINANCIAR, JUNTO CON LAS ENTIDADES
LOCALES DEL TERRITORIO HISTORICO DE BIZKAIA, ACTUACIONES EN INVERSIONES REALES
DESTINADAS A PROMOCIONAR LA ACCESIBILIDAD A LOS ESPACIOS Y EDIFICIOS DE DOMINIO
PUBLICO DE TITULARIDAD LOCAL. BOB 20080221

DECRETO FORAL 30/2008 POR EL QUE SE ACUERDA LA APLICACION Y SE REGULA EL PRECIO
PUBLICO POR LA PRESTACION DEL SERVICIO DE TELEASISTENCIA DEL DEPARTAMENTO
FORAL DE ACCION SOCIAL. BOB 20080430

DECRETO FORAL 32/2008 POR EL QUE SE REGULA EL REGIMEN DE ACCESO AL SERVICIO PU-
BLICO FORAL DE TELEASISTENCIA Y LAS CONDICIONES DE LA PRESTACION DEL SERVICIO.
BOB 20080430

4. DIPUTACIÓN FORAL DE GIPUZKOA

DECRETO FORAL 3/1994 POR EL QUE SE ADAPTA LA NORMATIVA FISCAL DEL TERRITORIO
HISTORICO DE GIPUZKOA A LA LEY 21/1993, DE 29 DE DICIEMBRE, DE PRESUPUESTOS GENE-
RALES DEL ESTADO PARA 1994, Y A LAS MEDIDAS TRIBUTARIAS CONTENIDAS EN LA LEY

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 157

22/1993, DE 29 DE DICIEMBRE, DE MEDIDAS FISCALES, DE REFORMA DEL REGIMEN JURIDICO
DE LA FUNCION PUBLICA Y DE LA PROTECCION POR DESEMPLEO. BOG 19940214

ORDEN FORAL POR LA QUE SE REGULA LA EXONERACION DE LA NECESIDAD DE ACREDITA-
CION DE ESTAR AL CORRIENTE DE LAS OBLIGACIONES TRIBUTARIAS Y DE LA SEGURIDAD
SOCIAL A DETERMINADOS PERCEPTORES DE SUBVENCION. BOG 19940505

NORMA FORAL 9/1994 DE INCLUSION EN EL PRESUPUESTO DE 1994 DE UN CREDITO DE
COMPROMISO PLURIANUAL EN EL DEPARTAMENTO DE SERVICIOS SOCIALES PARA LA AD-
QUISICION DE 120 VIVIENDAS SOCIALES PARA PERSONAS CON MINUSVALIA FISICA, MENORES
DE 65 AÑOS Y SITUACIONES DE EMERGENCIA SOCIAL, ASI COMO LA CONSTRUCCION DE LAS
INSTALACIONES COMPLEMENTARIAS DE SERVICIOS COMUNES Y ASISTENCIA SOCIAL. BOG
19940825

ORDEN FORAL POR LA QUE SE DEFINEN Y REGULAN LOS FICHEROS AUTOMATIZADOS QUE
CONTIENEN DATOS DE CARACTER PERSONAL DEL DEPARTAMENTO DE SERVICIOS SOCIALES
DE LA DIPUTACION FORAL DE GIPUZKOA. BOG 19940804

DECRETO FORAL 16/1995 POR EL QUE SE ESTABLECE Y REGULA EL "PROGRAMA ASISTEN-
CIAL Y PREVENTIVO PARA LA TERCERA EDAD" BOG 19950309

DECRETO FORAL 2/1996 POR EL QUE SE CREA EL REGISTRO DE SERVICIOS RESIDENCIALES
PARA PERSONAS MAYORES. BOG 19960129

DECRETO FORAL 3/1996 POR EL QUE SE DETERMINA EL GRADO DE DISCAPACIDAD A QUE SE
REFIERE EL ARTICULO 282 DE LA NORMA FORAL DEL IMPUESTO SOBRE LA RENTA DE LAS
PERSONAS FISICAS, SE AMPLÍA A CINCO AÑOS EL PLAZO DE LAS CUENTAS VIVIENDA, SE MO-
DIFICAN LAS TABLAS DE PORCENTAJES DE RETENCION A CUENTA SOBRE LOS REDIMIENTOS
DEL TRABAJO Y EL PORCENTAJE DE RETENCION APLICABLE A LOS PENADOS EN INSTITU-
CIONES PENITENCIARIAS Y SE PROCEDE A AFECTUAR EL DESARROLLO REGLAMENTARIO
PREVISTO EN LA DISPOSICION ADICIONAL CUARTA DEL DECRETO FORAL 5/1995, DE 31 DE
ENERO. BOG 19960202

DECRETO FORAL 4/1996 POR EL QUE SE ESTABLECEN LOS PRECIOS PUBLICOS DE LOS CEN-
TROS ASISTENCIALES DEL ORGANISMO AUTONOMO "FUNDACION ULIAZPI" BOG 19960209

DECRETO FORAL 6/1996 POR EL QUE SE MODIFICA LA COMPOSICION DE LA JUNTA DE GO-
BIERNO DEL ORGANISMO AUTONOMO "FUNDACION ULIAZPI" BOG 19960227

DECRETO FORAL 7/1996 POR EL QUE SE ADAPTA LA NORMATIVA FISCAL DEL TERRITORIO
HISTORICO DE GIPUZKOA A LO DISPUESTO EN EL REAL DECRETO-LEY 12/1995, DE 28 DE DI-
CIEMBRE, SOBRE MEDIDAS URGENTES EN MATERIA PRESUPUESTARIA, TRIBUTARIA Y FINAN-
CIERA. BOG 19960229

DECRETO FORAL 31/1996 SOBRE CREACION, COMPOSICION Y REGIMEN DE FUNCIONAMIEN-
TO DEL CONSEJO TERRITORIAL DE BIENESTAR SOCIAL. BOG 19960415

ACUERDO POR EL QUE SE APRUEBAN DIFERENTES BAREMOS ECONOMICOS PARA EL DESA-
RROLLO DE ACCIONES Y PROGRAMAS PREVISTOS POR EL DEPARTAMENTO DE SERVICIOS
SOCIALES, Y RETROTRAER LOS EFECTOS ECONOMICOS DERIVADOS DE LA APLICACION AL 1
DE ENERO DE 1996. BOG 19960423

ACUERDO POR EL QUE SE APRUEBA EL CONVENIO DE COLABORACION INTERINSTITUCIO-
NAL PARA LA CONSOLIDACION DE LOS SERVICIOS SOCIALES DE BASE CON DIVERSOS AYUN-
TAMIENTOS Y ENTES MUNICIPALES Y LOS BAREMOS ECONOMICOS CORRESPONDIENTES A LA
FINANCIACION DE LOS COSTES DE PERSONAL DE LOS SERVICIOS SOCIALES DE BASE Y DEL
SERVICIO DE AYUDAS A DOMICILIO. BOG 19960423

DECRETO FORAL 58/1996 POR EL QUE SE MODIFICA LA COMPOSICION DEL CONSEJO TERRI-
TORIAL DE BIENESTAR SOCIAL. BOG 19960621

NORMA FORAL 7/1996 DEL IMPUESTO DE SOCIEDADES. BOG 19960717

ORDEN FORAL SOBRE NORMAS BASICAS DE FUNCIONAMIENTO DE LOS CENTROS SOCIALES
DEPENDIENTES DEL DEPARTAMENTO DE SERVICIOS SOCIALES. BOG 19961017

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 158

NORMA FORAL 3/1997 POR LA QUE SE MODIFICA LA NORMA FORAL 3/1990, DE 11 DE ENERO,
DEL IMPUESTO SOBRE SUCESIONES Y DONACIONES. BOG 19970602

DECRETO FORAL 41/1997 POR EL QUE SE APRUEBAN LOS PRECIOS PUBLICOS DE LOS CEN-
TROS RESIDENCIALES PARA LAS PERSONAS CON MINUSVALIA, ADSCRITOS A GIZARTEKINTZA-
DEPARTAMENTO DE SERVICIOS SOCIALES DE LA DIPUTACION FORAL DE GIPUZKOA. BOG
19970613

DECRETO FORAL 46/1997 POR EL QUE SE APRUEBAN LOS CRITERIOS A QUE SE SUJETARA LA
INSPECCION DE LOS CENTROS DE DIA PARA PERSONAS MAYORES. BOG 19970624

ORDEN FORAL POR LA QUE SE APRUEBA LA "ESCALA SAKONTZEN" PARA LA VALORACION DE
LA DEPENDENCIA DE PERSONAS MAYORES. BOG 19980102

ORDEN FORAL POR LA QUE SE APRUEBAN LOS CRITERIOS DE FUNCIONAMIENTO DE LA
ADOPCION DE MENORES EN GIPUZKOA. BOG 19980225

NORMA FORAL 7/1998 POR LA QUE SE APRUEBAN LOS PRESUPUESTOS GENERALES DEL TE-
RRITORIO HISTORICO DE GIPUZKOA PARA 1999. BOG 19981229

DECRETO FORAL 26/1999 POR EL QUE SE ADAPTA LA NORMATIVA TRIBUTARIA DEL TERRI-
TORIO HISTORICO DE GIPUZKOA A DETERMINADOS PRECEPTOS DE CARACTER TRIBUTARIO
DE DISPOSICIONES APROBADAS EN AMBITO COMUN. BOG 19990317

DECRETO FORAL 53/1999 POR EL QUE SE ESTABLECE EL REGLAMENTO DE LAS AYUDAS A
SITUACIONES DE DESPROTECCION. BOG 19990528

DECRETO FORAL 56/1999 POR EL QUE SE APRUEBAN LOS PRECIOS PUBLICOS DE LOS CEN-
TROS DE ATENCION A PERSONAS MAYORES ADSCRITOS A GIZARTEKINTZA-DEPARTAMENTO
DE SERVICIOS SOCIALES DE LA DIPUTACION FORAL DE GIPUZKOA. BOG 19990630

DECRETO FORAL 59/1999 POR EL QUE SE DESARROLLAN DETERMINADOS ASPECTOS DE LA
NORMA FORAL 8/1998, DE 24 DE DICIEMBRE, DEL IMPUESTOS SOBRE LA RENTA DE LAS PER-
SONAS FISICAS. BOG 19990705

DECRETO FORAL 121/1999 POR EL QUE SE APRUEBA LA NORMATIVA DE CREACION DEL
CONSEJO DE PERSONAS MAYORES EN EL TERRITORIO HISTORICO DE GIPUZKOA. BOG
19991229

NORMA FORAL 4/1999 DE REGIMEN GENERAL FISCAL DE TERRITORIO HISTORICO DE GI-
PUZKOA. BOG 19991231

DECRETO FORAL 65/2000 POR EL QUE SE ADAPTA LA NORMATIVA TRIBUTARIA DEL TERRI-
TORIO HISTORICO DE GIPUZKOA A LAS MEDIDAS TRIBUTARIAS RELATIVAS AL IMPUESTO
SOBRE LA RENTA DE LAS PERSONAS FISICAS, APROBADAS POR EL REAL DECRETO-LEY 3/2000,
DE 23 DE JUNIO, POR EL QUE SE APRUEBAN MEDIDAS FISCALES URGENTES DE ESTIMULO AL
AHORRO FAMILIAR Y A LA MEDIANA Y PEQUEÑA EMPRESA. BOG 20000713

DECRETO FORAL 66/2000 DE MEDIDAS DE APOYO PARA LA PROMOCION DE UN PROCESO
EXPERIMENTAL DE DESINSTITUCIONALIZACION DE PERSONAS AUTONOMAS DE LOS CEN-
TROS RESIDENCIALES. BOG 20000713

DECRETO FORAL 73/2000 POR EL QUE SE REGULA EL PROGRAMA DE CONVIVENCIA DE ES-
TUDIANTES CON PERSONAS MAYORES. BOG 20000727

DECRETO FORAL 84/2000 POR EL QUE SE MODIFICA EL DECRETO FORAL 59/1999, DE 22 DE
JUNIO, POR EL QUE SE DESARROLLAN DIVERSOS ASPECTOS DE LA NORMA FORAL 8/1998, DE
24 DE DICIEMBRE, DEL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FISICAS. BOG 20001115

DECRETO FORAL 2/2001 POR EL QUE SE ADAPTA LA NORMATIVA TRIBUTARIA DEL TERRITO-
RIO HISTORICO DE GIPUZKOA A LAS LEYES 6/2000, DE 13 DE DICIEMBRE, POR LA QUE SE
APRUEBAN LAS MEDIDAS FISCALES URGENTES DE ESTIMULO DEL AHORRO FAMILIAR Y A LA
PEQUEÑA Y MEDIAN EMPRESA, 13/2000 DE 28 DE DICIEMBRE, DE PRESUPUESTOS GENERALES
DE ESTADO PARA EL AÑO 2001 Y 14/2000 DE 29 DE DICIEMBRE, DE MEDIDAS FISCALES, ADMI-

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 159

NISTRATIVAS Y DE ORDEN SOCIAL. BOG 20010208

DECRETO FORAL 4/2001 POR EL QUE SE ORDENA EL SISTEMA DE SERVICIOS SOCIALES EN EL
TERRITORIO HISTORICO DE GIPUZKOA. BOG 20010213

DECRETO FORAL 5/2001 RELATIVO A LA PRORROGA DE LOS PRESUPUESTOS GENERALES DEL
TERRITORIO HISTORICO DE GIPUZKOA. BOG 20010214

NORMA FORAL 2/2001 POR LA QUE SE APRUEBAN DETERMINADAS MEDIDAS TRIBUTARIAS
PARA EL TERRITORIO HISTORICO DE GIPUZKOA. BOG 20010216

NORMA FORAL 5/2001 DE CONVALIDACION DE LOS DECRETOS FORALES DE ADAPTACION
DE LA NORMATIVA TRIBUTARIA DEL TERRITORIO HISTORICO DE GIPUZKOA A LA NORMATI-
VA VIGENTE EN TERRITORIO COMUN, APROBADOS DURANTE EL AÑO 2000. BOG 20010329

ORDEN FORAL SOBRE CONCESION DE SUBVENCIONES Y AYUDAS. BOG 20010504

DECRETO FORAL 56/2001 DE ADICION DE UNA CUANTIA DE PRECIO PUBLICO Y APORTA-
CION DEL USUARIO AL DECRETO FORAL 41/1997, DE 3 DE JUNIO, POR EL QUE SE APRUEBAN
LOS PRECIOS PUBLICOS DE LOS CENTROS RESIDENCIALES PARA PERSONAS CON MINUSVALIA
ADSCRITOS A GIZARTEKINTZA-DEPARTAMENTO DE SERVICIOS SOCIALES. BOG 20010816

DECRETO FORAL 20/2002 POR EL QUE SE REGULA EL REGIMEN DE ACCESO Y ADJUDICACION
DE PLAZAS PARA PERSONAS MAYORES DEPENDIENTES EN GIPUZKOA. BOG 20020508

ORDEN FORAL SOBRE PROCEDIMIENTO DE CONCESION DE SUBVENCIONES Y AYUDAS. BOG
20020722

DECRETO FORAL 57/2002 POR EL QUE SE REGULA EL REGIMEN DE ACCESO A RECURSOS
SOCIO-SANITARIOS DE LAS PERSONAS EN SITUACION DE EXCLUSION SOCIAL Y/O DEPEN-
DENCIA. BOG 20021114

DECRETO FORAL 58/2002 POR EL QUE SE REGULA EL REGIMEN DE ACCESO A RECURSOS DE
INSERCION SOCIAL PARA PERSONAS EN SITUACION DE EXCLUSION O MARGINACION SOCIAL.
BOG 20021114

DECRETO FORAL 66/2002 POR EL QUE SE MODIFICAN EL REGLAMENTO DEL IMPUESTO SO-
BRE SOCIEDADES, EL REGLAMENTO DEL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FISI-
CAS Y EL REGLAMENTO DEL IMPUESTO SOBRE LA RENTA DE NO RESIDENTES. BOG 20021217

DECRETO FORAL 72/2002 POR EL QUE SE REGULA LA APORTACION ECONOMICA DEL USUA-
RIO DEL SERVICIO DE AYUDA A DOMICILIO PARA PERSONAS MAYORES DEPENDIENTES. BOG
20030116

ORDEN FORAL POR LA QUE SE APRUEBAN LOS PROCEDIMIENTOS Y CRITERIOS QUE DES-
ARROLLAN EL DECRETO FORAL 20/2002 DE 30 DE ABRIL. BOG 20030124

DECRETO FORAL 1/2003 POR EL QUE SE APRUEBA LA NORMATIVA DE CREACION DEL CON-
SEJO DE PERSONAS CON DISCAPACIDAD EN EL TERRITORIO HISTORICO DE GIPUZKOA. BOG
20030128

DECRETO FORAL 5/2003 POR EL QUE SE ADAPTAN DETERMINADAS DISPOSICIONES FORALES
A LAS MODIFICACIONES NORMATIVAS EFECTUADAS EN LAS LEYES 52/2002 Y 53/2002, APRO-
BADAS EN TERRITORIO COMUN. BOG 20030306

NORMA FORAL 3/2003 POR LA QUE SE MODIFICA LA NORMATIVA REGULADORA DE LOS IM-
PUESTOS SOBRE LA RENTA DE LAS PERSONAS FISICAS, SOBRE SOCIEDADES, SOBRE LA RENTA
DE NO RESIDENTES, SOBRE EL PATRIMONIO, SOBRE SUCESIONES Y DONACIONES Y SOBRE
TRANSMISIONES PATRIMONIALES Y ACTOS JURIDICOS DOCUMENTADOS. BOG 20030324

NORMA FORAL 4/2003 DE REFORMA DEL SISTEMA DE TRIBUTACION LOCAL. BOG 20030325

NORMA FORAL 8/2003 DE INCREMENTO Y MEJORA DE LA ATENCION A PERSONAS MAYORES,
CON DISCAPACIDAD, EN SITUACION DE EXCLUSION SOCIAL Y MENORES EN SITUACION DE
DESPROTECCION. BOG 20030407

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 160

NORMA FORAL 20/2003 SOBRE REGIMEN FISCAL DE LAS PAREJAS DE HECHO. BOG 20031222

DECRETO FORAL 11/2004 POR EL QUE SE REGULA LA CONCESION DE AYUDAS INDIVIDUA-
LES A PERSONAS CON DISCAPACIDAD O EN SITUACION DE DEPENDENCIA. BOG 20040227

NORMA FORAL 2/2004 POR LA QUE SE APRUEBAN DETERMINADAS MEDIDAS TRIBUTARIAS.
BOG 20040416

DECRETO FORAL 32/2004 SOBRE ESTRUCTURA ORGANICA Y FUNCIONAL DEL DEPARTAMEN-
TO PARA LA POLITICA SOCIAL. BOG 20040420

NORMA FORAL 3/2004 DE REGIMEN FISCAL DE LAS ENTIDADES SIN FINES LUCRATIVOS Y DE
LOS INCENTIVOS FISCALES AL MECENAZGO. BOG 20040419

ORDEN FORAL POR LA QUE SE APRUEBA LA PONDERACION DE LOS CRITERIOS DE CONCE-
SION Y CUALIFICACION DE LAS AYUDAS EN MATERIA DE JUVENTUD, CONTENIDAS EN EL
DECRETO FORAL 31/2004. BOG 20040421

DECRETO FORAL 33/2004 POR EL QUE SE REGULA LA CONCESION DE AYUDAS ECONOMICAS
DESTINADAS A FAVORECER LA PROTECION, DESARROLLO PERSONAL E INTEGRACION SO-
CIAL DE LOS MENORES EN SITUACION DE DIFICULTAD. BOG 20040429

DECRETO FORAL 45/2004 POR EL QUE SE REGULAN LAS AYUDAS DEL PROGRAMA DE ATEN-
CION PSICOLOGICA A VICTIMAS DE MALTRATO EN EL AMBITO CONVIVENCIAL Y/O DE POSI-
BLES DELITOS CONTRA LA LIBERTAD SEXUAL. BOG 20040602

DECRETO FORAL 79/2004 DE CREACION DE LA COMISION FORAL INTERDEPARTAMENTAL DE
LA DISCAPACIDAD. BOG 20040924

DECRETO FORAL 87/2004 POR EL QUE SE APRUEBA EL REGLAMENTO PARA LA APLICACION
DEL REGIMEN FISCAL DE LAS ENTIDADES SIN FINES LUCRATIVOS Y DE LOS INCENTIVOS AL
MECENAZGO. BOG 20041111
DECRETO FORAL 89/2004 POR EL QUE SE APRUEBA EL PROGRAMA DE FAMILIAS DE ACOGIDA
DE PERSONAS MAYORES DEPENDIENTES Y PERSONAS CON DISCAPACIDAD. BOG 20041126

ORDEN FORAL POR LA QUE SE ACTUALIZAN EL ARTICULO 4.F) Y EL ANEXO DEL DECRETO
FORAL 33/2004, DE 20 DE ABRIL. BOG 20050215

ORDEN FORAL POR LA QUE SE ACTUALIZAN LOS IMPORTES ESTABLECIDOS EN LA DISPOSI-
CION ADICIONAL SEGUNDA DEL DECRETO 45/2004, DE 18 DE MAYO, POR EL QUE SE REGU-
LAN LAS AYUDAS DEL PROGRAMA DE ATENCION PSICOLOGICA A VICTIMAS DE MALTRATO
EN EL AMBITO CONVIVENCIAL Y/O DE POSIBLES DELITOS CONTRA LA LIBERTAD SEXUAL.
BOG 20050509

ORDEN FORAL POR LA QUE SE MODIFICAN LAS CUANTIAS DE LAS AYUDAS Y DE LOS BARE-
MOS DE CONCESION DE LAS MISMAS PREVISTAS EN LA DISPOSICION ADICIONAL TERCERA Y
ANEXO II DEL DECRETO FORAL 11/2004, DE 24 DE FEBRERO. BOG 20050617

DECRETO FORAL 44/2005 POR EL QUE SE REGULAN LAS APORTACIONES DE LAS PERSONAS
USUARIAS EN LOS SERVICIOS DE LA RED DE RECURSOS SOCIOSANITARIOS. BOG 20050705

DECRETO FORAL 51/2005 QUE APRUEBA BASES REGULADORAS PARA CONCESIÓN DE AYU-
DAS ECONÓMICAS INDIVIDUALES PARA EL INGRESO DE PERSONAS MAYORES EN RESIDEN-
CIAS DE BIDASOALDEA Y OARSOALDEA. BOG 20050812

DECRETO FORAL 52/2005 POR EL QUE SE APRUEBAN LOS PRECIOS PUBLICOS DE LOS CEN-
TROS DE ATENCION A PERSONAS MAYORES ADSCRITOS A GIZARTEKINTZA-DEPARTAMENTO
DE SERVICIOS SOCIALES. BOG 20050812

NORMA FORAL 9/2005 DE MEDIDAS TRIBUTARIAS DE FOMENTO DE ALQUILER DE VIVIEN-
DAS. BOG 20051103

DECRETO FORAL 26/2006 POR EL QUE SE MODIFICA EL DECRETO FORAL 44/2005, DE 28 DE
JUNIO, REGULAN LAS APORTACIONES DE LAS PERSONAS USUARIAS EN LOS SERVICIOS DE LA

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 161

RED DE RECURSOS SOCIOSANITARIOS. BOG 20060525

DECRETO FORAL NORMATIVO DE URGENCIA FISCAL 2/2006 POR EL QUE SE ADAPTA EL DE-
CRETO FORAL 102/1992, DE 29 DE DICIEMBRE, DE ADAPTACION DE LA LEY DEL IMPUESTO
SOBRE EL VALOR AÑADIDO, A LAS MODIFICACIONES INTRODUCIDAS EN LAS LEYES 3/2006,
4/2006 Y 6/2006 CON RELACION AL REFERIDO IMPUESTO. BOG 20060602

ORDEN FORAL POR LA QUE SE DETERMINAN LAS CONDICIONES DE LAS UNIDADES DE PSI-
COGERIATRIA. BOG 20060614

DECRETO FORAL 43/2006 DECRETO FORAL 20/2002, DE 30 DE ABRIL, POR EL QUE SE REGULA
EL REGIMEN DE ACCESO Y ADJUDICACION DE PLAZAS PARA PERSONAS MAYORES DEPEN-
DIENTES EN GIPUZKOA. BOG 20061023

NORMA FORAL 8/2006 POR LA QUE SE APRUEBAN DETERMINADAS MEDIDAS TRIBUTARIAS.
BOG 20061212

NORMA FORAL 10/2006 DEL IMPUESTO SOBRE LA RENTA DE LA PERSONAS FISICAS DEL TE-
RRITORIO HISTORICO DE GIPUZKOA. BOG 20061230

DECRETO FORAL 9/2007 POR EL QUE SE MODIFICA EL DECRETO FORAL 51/2005, DE 2 DE
AGOSTO, QUE APRUEBA BASES REGULADORAS PARA CONCESION DE AYUDAS ECONOMICAS
INDIVIDUALES PARA EL INGRESO DE PERSONAS MAYORES EN RESIDENCIAS DE BIDASOAL-
DEA Y OARSOALDEA. BOG 20070126

ORDEN FORAL POR LA QUE SE ESTABLECE EL BAREMO DE LA VALORACION DE LA SITUA-
CION DE DEPENDENCIA Y EL PROCEDIMIENTO DE ACTUACION PARA SU DETERMINACION.
BOG 20070427

DECRETO FORAL 38/2007 POR EL QUE SE DETERMINAN LAS CONDICIONES NECESARIAS PA-
RA LA CONCERTACION DE SERVICIOS RESIDENCIALES PARA PERSONAS MAYORES DEPEN-
DIENTES. BOG 20070601

DECRETO FORAL 44/2007 POR EL QUE SE MODIFICA EL DECRETO FORAL 45/2004, DE 18 DE
MAYO, POR EL QUE SE REGULAN LAS AYUDAS DEL PROGRAMA DE ATENCION PSICOLOGICA
A VICTIMAS DE MALTRATO EN EL AMBITO CONVIVENCIAL Y/O DE POSIBLES DELITOS CO-
NTRA LA LIBERTAD SEXUAL. BOG 20070618

DECRETO FORAL 46/2007 POR EL QUE SE REGULA LA CREACION DE LOS COMITES DE ETICA
EN INTERVENCION SOCIAL EN EL TERRITORIO HISTORICO DE GIPUZKOA. BOG 20070618

ORDEN FORAL POR LA QUE SE ESTABLECE EL SISTEMA DE EQUIVALENCIAS PARA LA CON-
VERSION DE LAS PUNTUACIONES OBTENIDAS MEDIANTE LA ESCALA SAKONTZEN A VALO-
RES DE LOS INSTRUMENTOS DE BVD Y RAI-RUG. BOG 20070709

DECRETO FORAL 133/2007 POR EL QUE SE REGULAN LAS PRESTACIONES ECONOMICAS DE LA
LEY 39/2006, DE 14 DE DICIEMBRE, DE PROMOCION DE LA AUTONOMIA PERSONAL Y ATEN-
CION A LAS PERSONAS EN SITUACION DE DEPENDENCIA. BOG 20071207

DECRETO FORAL 137/2007 POR EL QUE SE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE
LA RENTA DE LAS PERSONAS FISICAS Y SE MODIFICA EL DECRETO FORAL 117/1999, DE 21 DE
DICIEMBRE,... BOG 20071221

DECRETO FORAL 38/2008 SOBRE ESTRUCTURA ORGANICA Y FUNCIONAL DEL DEPARTAMEN-
TO DE POLITICA SOCIAL. BOG 20080530

DECRETO FORAL 68/2008 DE CREACION, COMPOSICION Y FUNCIONAMINETO DE LA COMI-
SION Y DEL GRUPO TECNICO INTERDEPARTAMENTALES Y DE LAS UNIDADES INTRADEPAR-
TAMENTALES DE IGUALDAD DE MUJERES Y HOMBRES DE LA DIPUTACION FORAL DE GIPUZ-
KOA. BOG 20080916

ACUERDO BASES REGULADORAS PARA LA CONCESION DE SUBVENCIONES A LA INVERSION
EN CENTROS DE SERVICIOS SOCIALES DEL AMBITO DE COMPETENCIA DEL DEPARTAMENTO
DE POLITICA SOCIAL. BOG 20080917

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 162

CONVOCATORIA DE SUBVENCIONES A LA INVERSION EN CENTROS DE SERVICIOS SOCIALES
DEL AMBITO DE COMPETENCIA DEL DEPARTAMENTO DE POLITICA SOCIAL, PARA EL AÑO
2008. BOG 20080917

DECRETO FORAL 88/2008 POR EL QUE SE APRUEBAN LAS AYUDAS PARA LA UTILIZACION DEL
TAXI COMO MEDIO ALTERNATIVO DE TRANSPORTE A PERSONAS QUE PRESENTAN GRAVES
PROBLEMAS DE MOVILIDAD QUE LES IMPIDEN LA UTILIZACION DEL TRANSPORTE PUBLICO
NORMALIZADO. BOG 20081231

DECRETO FORAL 87/2008 POR EL QUE SE REGULA LA CONCESION DE AYUDAS INDIVIDUALES
DEL PROGRAMA ETXEAN DIRIGIDAS A PERSONAS CON DISCAPACIDAD O EN SITUACION DE
DEPENDENCIA. BOG 20081231

DECRETO FORAL 89/2008 POR EL QUE SE APRUEBA EL PROGRAMA DE ACOGIMIENTO FAMI-
LIAR DE PERSONAS EN SITUACION DE DEPENDENCIA Y LAS AYUDAS ECONOMICAS NECESA-
RIAS PARA SU DESARROLLO. BOG 20081231

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 163

BIBLIOGRAFÍA

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 164

ACCEDER. POR EL EMPLEO DE LA POBLACION GITANA. INFORME DE RESULTADOS 2000-
2006 DEL PAIS VASCO. MADRID, FUNDACION SECRETARIADO GITANO, 2007, 43 págs.

ANALISIS Y PROPUESTAS DE MEJORA AL ANTEPROYECTO DE LA LEY VASCA DE SERVICIOS
SOCIALES. BILBAO, FEDERACION VASCA DE ASOCIACIONES EN FAVOR DE LAS PERSONAS
CON DISCAPACIDAD INTELECTUAL, 2007, 59 págs.

BALANCE DE LOS SERVICIOS DESTINADOS A LA ATENCION A LA DEPENDENCIA EN BIZ-
KAIA DURANTE EL AÑO 2007. BILBAO, DIPUTACION FORAL DE BIZKAIA, 2008, 12 págs.

DICTAMEN 3/2008 SOBRE EL ANTEPROYECTO DE LEY DE SERVICIOS SOCIALES. BILBAO,
2008, 12 págs.

ESTUDIO DE LAS PERSONAS PERCEPTORAS DE RENTA BASICA. DONOSTIA-SAN SEBAS-
TIAN, CIDEC, 2007, 72 págs.

GIPUZKOA. REALIDAD SOCIAL Y ECONOMICA A LOS 50 AÑOS DE LA CONSTITUCION DE
LA UNION EUROPEA Y A LOS 20 AÑOS DE LA INTEGRACION GIPUZKOA. ERREALITATE
SOZIAL ETA EKONOMIKOA EUROPAR BATASUNA ERATU ZENETIK 50 URTE ETA BERTAKO
PARTAIDE GARENETIK 20 URTE IGARON ONDOREN. DONOSTIA-SAN SEBASTIAN, DIPUTA-
CION FORAL DE GIPUZKOA, 2007, 84 págs.

GIZONDUZ. LA IGUALDAD TE HACE MAS HOMBRE. VITORIA-GASTEIZ, GOBIERNO VASCO
EMAKUNDE, 2007, 17 págs.

HACIA UN SISTEMA DE SERVICIOS SOCIALES ORIENTADO AL CLIENTE. BAIETZ, nº 5, 2008, 5
págs.

II PLAN PARA LA IGUALDAD DE MUJERES Y HOMBRES EN ABANTO-ZIERBENA 2008-2011.
ABANTO-ZIERBENA, AYUNTAMIENTO DE ABANTO-ZIERBENA, 2008, 45 págs.

INFORME ANUAL INTEGRADO DE LA HACIENDA VASCA 2006 EUSKAL HERRIOGASUNTZAK
EGINDAKO LANEZ OSATUTAKO TXOSTENA 2006. BILBAO, ORGANO DE COORDINACION
TRIBUTARIA DE EUSKADI, 2008, 512 págs.

MANIFIESTO. BIZKAIA POR EL ENVEJECIMIENTO ACTIVO. BILBAO, DIPUTACION FORAL
DE BIZKAIA, 2007, 20 págs.

Nº 24. BAROMETRO IKUSPEGI 2008. CONVIVENCIA, INTEGRACION ATRIBUIDA Y POLITICA
DE INMIGRACION. PANORAMICA DE LA INMIGRACION, nº 24, BILBAO, IKUSPEGI-
OBSERVATORIO VASCO DE INMIGRACION, 2008, 4 págs.

PERSONAS CUIDADORAS. SERVICIO SOCIAL ZAINTZAILEAK. GIZARTE ZERBITZUA. BIL-
BAO, FUNDACION BIZITZEN GOBIERNO VASCO, 2007, S/P págs.

PLAN LOCAL "OIARTZUN" PARA LA PREVENCION DE LAS DROGODEPENDENCIAS. PRO-
PUESTA 2007-2011 KOMUNITATEAN DROGEN MENDEKOTASUNEI AURREA HARTZEKO
"OIARTZUN" HERRI PLANA. 2007-2011 PROPOSAMENA. OIARTZUN, OIARTZUNGO UDALA,
2008, 60 págs.

PLAN VASCO DE EDUCACION PARA LA PAZ Y LOS DERECHOS HUMANOS 2008-2011. VITO-
RIA-GASTEIZ, PARLAMENTO VASCO-EUSKO LEGEBILTZARRA, 2008, 240+240 págs.

¿QUE PODEMOS PEDIR AL SISTEMA EDUCATIVO?. BAIETZ, nº 5, 2008, 18-23 págs.

SARBIDEAK, UNA INICIATIVA PARA TU INSERCION LABORAL SARBIDEAK, LANERATZEKO
EKIMENA. VITORIA-GASTEIZ, EUSKO JAURLARITZA-GOBIERNO VASCO DIPUTACION FO-
RAL DE GIPUZKOA, 2008, S/P págs.

EL SECTOR SERVICIOS Y LA INMIGRACION EN LA CAPV. MADRID, CENTRO DE INFORMA-
CION DEL TRABAJADOR EXTRANJERO DE CCOO, 2008, 58 págs.

TEST: ¿TENGO ESTRES? TESTA: ESTRESA DAUKAT?. BILBAO, FUNDACION BIZITZEN GO-
BIERNO VASCO, 2007, S/P págs.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 165

LA VIOLENCIA CONTRA LAS MUJERES (ACTUALIZADO A NOVIEMBRE DE 2007). VITORIA-
GASTEIZ, EMAKUNDE, 2007, 61 págs.

ADOS CONSULTING. DIAGNOSTICO Y PROPUESTAS PRELIMINARES EN EL AMBITO DE LA
PROSTITUCION EN EUSKADI. ZERBITZUAN, nº 43, 2008, 155-166 págs.

ADOS CONSULTING IKERTALDEA S.L. CONDICIONES DE TRABAJO EN EL TERCER SEC-
TOR DE INTERVENCION SOCIAL GIZARTE EKINTZA SEKTOREKO LAN BALDINTZAK. Serie:
INFORMES EXTRAORDINARIOS/TXOSTEN BEREZIAK, ARARTEKO, 2008, 228 224 págs.

ADOS CONSULTING IKERTALDEA, S.L. DIAGNOSTICO Y PROPUESTAS PRELIMINARES EN
EL AMBITO DE LA PROSTITUCION EN LA COMUNIDAD AUTONOMA DEL PAIS VASCO
DIAGNOSTIKO ETA AURRETIAZKO PROPOSAMENAK PROSTITUZIOAREN ARLOAN EAE-N.
Serie: DOCUMENTOS DE BIENESTAR SOCIAL, nº 71, VITORIA-GASTEIZ, EUSKO JAURLARITZA-
GOBIERNO VASCO, 2007, 111 págs.

AGINTZARI. LA ATENCION PSICOLOGICA A MUJER EN LOS DISPOSITIVOS SOCIALES DE LA
COMUNIDAD AUTONOMA DEL PAIS VASCO. VITORIA-GASTEIZ, EUSKO JAURLARITZA-
GOBIERNO VASCO, 2007, 82 págs.

AIERDI, X. ET AL. POBLACION LATINOAMERICANA EN LA CAPV 2007 LATINOAMERIKAR
BIZTANLERIA EAEn 2007. BILBAO, IKUSPEGI-OBSERVATORIO VASCO DE INMIGRACION,
2008, 213 71 págs.

ARARTEKO. INFORME AL PARLAMENTO VASCO 2007 EUSKO LEGEBILTZARRARENTZAKO
TXOSTENA 2007. VITORIA-GASTEIZ, ARARTEKO, 2008, 775 739 págs.

AREA DE ACCION SOCIAL. GUIA DE RECURSOS MULTILINGÜE. BILBAO, AYUNTAMIENTO
DE BILBAO, 2008, S/P págs.

AREA DE BIENESTAR SOCIAL. II PLAN DE IGUALDAD DE MUJERES Y HOMBRES DE IRUN
(2008-2011) IRUNGO EMAKUME ETA GIZONEN II. BERDINTASUN PLANA (2008-2011). IRUN,
AYUNTAMIENTO DE IRUN, 2008, 51 48 págs.

ARRIAGA, M. ET AL. GITANOS E INMIGRANTES VASCOS EN SU CICLO DE VIDA ADOLES-
CENTE (3). HACIA UN PLAN SOCIOEDUCATIVO EN EL ENTORNO EUSKAL IJITO ETA ETOR-
KINAK NERABEZAROAN (3). INGURUNEKO GIZARTE-HEZKUNTZAZKO PLANA BATE-
RANTZ. LEIOA, KOHESLAN, 2008, 100 96 págs.

ASOCIACION ASKABIDE. PERFIL DE CLIENTES DE PROSTITUCION EN BIZKAIA. Serie: EDU-
CACION Y ACCION SOCIAL, BILBAO, MENSAJERO, 2008, 103 págs.

ASOCIACION VASCA DE ANTROPOLOGIA. LA CIUDAD CERCA DE TI. GUIA DE RECURSOS
COMUNITARIOS DE DONOSTIA HIRIA ZUGANDIK GERTU (DONOSTIAKO KOMUNITATE
BALIABIDEEN GIDA). DONOSTIA-SAN SEBASTIAN, AYUNTAMIENTO DE DONOSTIA-SAN
SEBASTIAN, 2008, S/P págs.

AURTENETXE, J.L. ET AL. ZAINTZA INFORMALA EUSKAL AUTONOMIA ERKIDEGOAN:
ZAINTZAILEEN. ZERBITZUAN, nº 43, 2008, 91-117 págs.

AYUNTAMIENTO DE SANTURZI. PLAN LOCAL DE PREVENCION DE DROGODEPENDEN-
CIAS 2008-2011 DROGA-MENDEKOTASUNEN PREBENTZIORAKO TOKIKO PLANA 2008-2011.
SANTURTZI, AYUNTAMIENTO DE SANTURTZI, 2008, 48 págs.

BAKEAZ. EL IMPACTO ECONOMICO DE LA INMIGRACION EXTRACOMUNITARIA EN LA
COMUNIDAD AUTONOMA DEL PAIS VASCO. VITORIA-GASTEIZ, DEPARTAMENTO DE VI-
VIENDA Y ASUNTOS SOCIALES EUSKO JAURLARITZA-GOBIERNO VASCO, 2008, 160 págs.

BARBERO, I. SISTEMAS DE GESTION DE LA CALIDAD EN EL TERCER SECTOR DE ACCION
SOCIAL: SITUACION ACTUAL Y PROPUESTAS DE FUTURO. ZERBITZUAN, nº 43, 2008, 7-18 págs.

BARINAGA, R. DE LA CONDICION DE USUARIO A LA DE CIUDADANO. BAIETZ, nº 5, 2008, 30-
33 págs.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 166

BERASALUZE, A. BERRIO-OTXOA, K. EL EJERCICIO PROFESIONAL DEL TRABAJO SOCIAL
HOY GIZARTE LANGINTZAREN JARDUTE PROFESIONALA GAUR EGUN. COLEGIO OFICIAL
DE DIPLOMADOS EN TRABAJO SOCIAL DE ARABA COLEGIO OFICIAL DE DIPLOMADOS EN
TRABAJO SOCIAL DE GIPUZKOA COLEGIO OFICIAL DE DIPLOMADOS EN TRABAJO SOCIAL
DE BIZKAIA, 2008, 96 págs.

BLANCO, C. URIZ, M.J. COMO AFRONTAR LOS DILEMAS ETICOS EN LA INTERVENCION
SOCIAL. GIZARTE.DOC, nº 25, 2008, 16 págs.

BLANCO, C. ET AL. INMIGRACION EXTRAJERA EN EL PAIS VASCO. ESTRATEGIAS POLITI-
CAS PARA LA GESTION DE LA DIVERSIDAD. POLITICA Y SOCIEDAD, vol. 45, nº 1, 2008, 187-203
págs.

BLANCO, C. GONZALEZ, Y. INMIGRACION EXTRANJERA EN BILBAO. ANALISIS DEL PA-
DRON MUNICIPAL DE HABITANTES (1 DE ENERO DE 2007). BILBAO, AYUNTAMIENTO DE
BILBAO, 2007, 105 págs.

CASAS, A. ET AL. MODELO DE APOYOS INDIVIDUALES EN EL SERVICIO OCUPACIONAL DE
LANTEGI BATUAK. LOIU, LANTEGI BATUAK, 2007, 125 págs.

CONSEJO COMARCAL DE MAYORES DE DEBABARRENA. DIAGNOSTICO SOBRE LAS PER-
SONAS MAYORES DE DEBABARRENA. EIBAR, CONSEJO COMARCAL DE MAYORES DE DE-
BABARRENA, 2007, 249 págs.

CONSEJO COMARCAL DE MAYORES DE DEBABARRENA. INFORME SOBRE LOS RECUR-
SOS PARA LAS PERSONAS MAYORES. EIBAR, CONSEJO COMARCAL DE MAYORES DE DEBA-
BARRENA, 2008, 8 págs.

CONSEJO VASCO DE BIENESTAR SOCIAL. SEXTO INFORME SOBRE LA SITUACION DE LOS
SERVICIOS SOCIALES EN LA CAPV. AÑOS 2004 Y 2005. VITORIA-GASTEIZ, EUSKO JAURLA-
RITZA-GOBIERNO VASCO, 2007, 392 págs.

CONSUEGRA, F. ELEMENTOS BASICOS DEL ANTEPROYECTO DE LEY DE SERVICIOS SO-
CIALES DE LA COMUNIDAD AUTONOMA DEL PAIS VASCO. ZERBITZUAN, nº 41, 2007, 7-20
págs.

DE LA CAL, M.L. LUCES Y SOMBRAS EN LAS ENCUESTAS DE POBREZA Y DESIGUALDADES
SOCIALES DESDE LA PERSPECTIVA DE GENERO. ZERBITZUAN, nº 42, 2007, 19-27 págs.

DEPARTAMENTO DE ACCION SOCIAL. ACCION SOCIAL ESPECIALIZADA E INSERCION
SOCIAL. Serie: CUADERNOS SOBRE SERVICIOS SOCIALES ESPECIALIZADOS E INSERCION
SOCIAL, nº 1, BILBAO, DIPUTACION FORAL DE BIZKAIA, 2007, 28 págs.

DEPARTAMENTO DE ACCION SOCIAL. DEPARTAMENTO DE ACCION SOCIAL MEMORIA
2007 GIZARTE EKINTZA SAILA 2007 TXOSTENA. BILBAO, DIPUTACION FORAL DE BIZKAIA,
2008, S/P págs.

DEPARTAMENTO DE ACCION SOCIAL. GUIA DE BIENVENIDA. INFORMACION PARA LAS
PERSONAS RECIEN LLEGADAS A ERMUA. ERMUA, AYUNTAMIENTO DE ERMUA, 2008, 42 págs.

DEPARTAMENTO DE ACCION SOCIAL. LIZA: INTERVENCION SOCIAL ESPECIALIZADA
CON PERSONAS DROGODEPENDIENTES. Serie: CUADERNOS SOBRE SERVICIOS SOCIALES
ESPECIALIZADOS E INSERCION SOCIAL, nº 4, BILBAO, DIPUTACION FORAL DE BIZKAIA,
2007, 12 págs.

DEPARTAMENTO DE ACCION SOCIAL. MUNDUTIK-MUNDURA: UNA EXPERIENCIA DE
INTERVENCION PARA LA EMANCIPACION DE JOVENES INMIGRANTES EN RIESGO O SI-
TUACION DE EXCLUSION SOCIAL. Serie: CUADERNOS SOBRE SERVICIOS SOCIALES ESPE-
CIALIZADOS E INSERCION SOCIAL, nº 3, BILBAO, DIPUTACION FORAL DE BIZKAIA, 2007, 12
págs.

DEPARTAMENTO DE ACCION SOCIAL. NUEVAS ORIENTACIONES EN LAS POLITICAS DE
PRESTACIONES ECONOMICAS PUBLICAS EN EUSKADI, A CARGO DE GEMMA ZABALETA.
EN: JORNADAS DE POLITICA SOCIAL (ERMUA, 20-21-22 DE FEBRERO DE 2008). ERMUA,
AYUNTAMIENTO DE ERMUA, 2008, 33 págs.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 167

DEPARTAMENTO DE ACCION SOCIAL. PLAN ESTRATEGICO ACCION SOCIAL 2008-2011.
BILBAO, DIPUTACION FORAL DE BIZKAIA, 2008, 66 págs.

DEPARTAMENTO DE INTERVENCION SOCIAL. MEMORIA 2007. VITORIA-GASTEIZ, AYUN-
TAMIENTO DE VITORIA-GASTEIZ, 2008, 255 págs.

DEPARTAMENTO DE JUSTICIA, ECONOMIA, TRABAJO Y SEGURIDAD SOCIAL. II PLAN
INTERINSTITUCIONAL DE INCLUSION SOCIAL 2007-2009. VITORIA-GASTEIZ, EUSKO JAUR-
LARITZA-GOBIERNO VASCO, 2007, 81 págs.

DEPARTAMENTO DE JUSTICIA, EMPLEO Y SEGURIDAD SOCIAL. ESTADISTICA DE DE-
MANDA DE SERVICIOS SOCIALES. NECESIDADES SOCIALES 2006. INFORME GENERAL DE
RESULTADOS. VITORIA-GASTEIZ, EUSKO JAURLARITZA-GOBIERNO VASCO, 2007, 208 págs.

DEPARTAMENTO DE JUSTICIA, EMPLEO Y SEGURIDAD SOCIAL. INFORME DEL GASTO
PUBLICO EN SERVICIOS SOCIALES 2005. VITORIA-GASTEIZ, EUSKO JAURLARITZA-
GOBIERNO VASCO, 2007, 159 págs.

DEPARTAMENTO DE JUSTICIA, EMPLEO Y SEGURIDAD SOCIAL. LA PREVISION SOCIAL
COMPLEMENTARIA EN EUSKADI. AÑO 2005. UN DIAGNOSTICO EN BASE A LOS INDICADO-
RES DE LA PREVISION SOCIAL COMPLEMENTARIA. VITORIA-GASTEIZ, EUSKO JAURLARIT-
ZA-GOBIERNO VASCO, 2007, 39 págs.

DEPARTAMENTO PARA LA POLITICA SOCIAL. GUIA DEL DEPARTAMENTO DE POLITICA
SOCIAL GIZARTE POLITIKAKO DEPARTAMENTUAREN GIDA. DONOSTIA-SAN SEBASTIAN,
DIPUTACION FORAL DE GIPUZKOA, 2008, 31 págs.

DIRECCION DE BIENESTAR SOCIAL. CATALOGO DE SERVICIOS SOCIALES ZERBITZUEN
KATALOGOA. DONOSTIA-SAN SEBASTIAN, AYUNTAMIENTO DE DONOSTIA-SAN SEBAS-
TIAN, 2008, 72 págs.

DIRECCION DE BIENESTAR SOCIAL. CATALOGO SERVICIOS SOCIALES ZERBITZUEN KA-
TALOGOA. DONOSTIA-SAN SEBASTIAN, AYUNTAMIENTO DE DONOSTIA-SAN SEBASTIAN,
2007, 72 págs.

DIRECCION DE BIENESTAR SOCIAL. DATOS SOCIALES 2007. DONOSTIA-SAN SEBASTIAN,
AYUNTAMIENTO DE DONOSTIA-SAN SEBASTIAN, 2008, 52 págs.

DIRECCION DE BIENESTAR SOCIAL. MEMORIA 2007. DONOSTIA-SAN SEBASTIAN, AYUN-
TAMIENTO DE DONOSTIA-SAN SEBASTIAN, 2008, 75 págs.

DONOSO, F.J. PRESENTACION DE UN PROYECTO DE PLAN DE ACCESIBILIDAD PARA LOS
MUNICIPIOS DE LA ZONA MINERA: ABANTO-ZIERBENA, ORTUELLA, TRAPAGARAN Y MUS-
KIZ. ABANTO-ZIERBENA, ADIFIDAZ, 2008, 10 págs.

ELZO, J. ET AL. DROGAS Y ESCUELA VII. LAS DROGAS ENTRE LOS ESCOLARES DE EUSKA-
DI VEINTICINCO AÑOS DESPUES. Serie: DROGODEPENDENCIAS, nº 21, BILBAO, INSTITUTO
DEUSTO DE DROGODEPENDENCIAS, 2008, 599 págs.

ELZO, J. LA VOZ DE LOS ADOLESCENTES. BOADILLA DEL MONTE, PPC, 2008, 250 págs.

EMAKUNDE. LAS CONSECUENCIAS DEL CUIDADO. LAS ESTRATEGIAS DE CONCILIACION
EN LA VIDA COTIDIANA DE LAS MUJERES Y LOS HOMBRES DE LA CAPV ZAINTZAREN ON-
DORIOAK. UZTARTZE ESTRATEGIAK EAE-KO GIZON-EMAKUMEEN EGUNEROKO BIZIT-
ZAN. Serie: INFORMES, nº 22, VITORIA-GASTEIZ, EMAKUNDE, 2007, 138 130 págs.

EMAKUNDE. MUJERES QUE EJERCEN LA PROSTITUCION EN LA COMUNIDAD AUTONOMA
DEL PAIS VASCO. MAPA SECTORIAL DE LA PROSTITUCION EN LA CAPV EMAKUMEEN
PROSTITUZIOA EUSKAL AUTONOMIA ERKIDEGOAN. PROSTITUZIOAREN MAPA SEKTO-
RIALA EAE-N. VITORIA-GASTEIZ, EMAKUNDE, 2007, 170 165 págs.

ERKIZIA, A. ET AL. LA MEJORA DE LA GESTION DE LOS SERVICIOS SOCIALES EN LA AD-
MINISTRACION LOCAL VASCA MEDIANTE EL DESARROLLO Y LA IMPLANTACION DE UN
MODELO DE INDICADORES. ZERBITZUAN, nº 43, 2008, 119-131 págs.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 168

ESPINA, A. ET AL. CONDUCTAS ALIMENTARIAS, SALUD MENTAL Y ESTILOS DE CRIANZA
EN ADOLESCENTES DE GIPUZKOA ELIKATZE-JOKABIDEAK, OSASUN MENTALA ETA
HAZKUNTZA-ESTILOAK GIPUZKOAKO NERABEETAN. ORDIZIA, D'ELIKATUZ, 2007, 127
págs.

EUSTAT. BIZI-KONDIZIOEN INKESTA. MONOGRAFIKOAK. 2004 ENCUESTA DE CONDI-
CIONES DE VIDA. MONOGRAFICOS. 2004. VITORIA-GASTEIZ, EUSTAT, 2008, 202 págs.

EUSTAT. FAMILIA ETA GIZARTE-HARREMANAK/ FAMILIA Y RELACIONES SOCIALES. EN:
BIZI-KONDIZIOEN INKESTA. MONOGRAFIKOAK. 2004/ ENCUESTA DE CONDICIONES DE
VIDA. MONOGRAFICOS. 2004. VITORIA-GASTEIZ, EUSTAT, 2008, 29-59 págs.

EUSTAT. OSASUNA ETA OSASUN BALIABIDEAK. EUSKAL AEKO OSASUN BALDINTZAK/
SALUD Y RECURSOS SANITARIOS. CONDICIONES DE SALUD EN LA C.A. DE EUSKADI. EN:
BIZI-KONDIZIOEN INKESTA. MONOGRAFIKOAK. 2004/ ENCUESTA DE CONDICIONES DE
VIDA. MONOGRAFICOS. 2004. VITORIA-GASTEIZ, EUSTAT, 2008, 133-169 págs.

EUSTAT. INSTITUTO VASCO DE ESTADISTICA. EUSKADI 27EN EBn. 27 OINARRIZKO ADIE-
RAZLE GURE HERRIALDEAREN EGOERA EZAGUTZEKO, EUROPAR BATASUNAREN BA-
RRUAN EUSKADI EN LA UE-27. 27 INDICADORES BASICOS PARA CONOCER LA SITUACION
DE NUESTRO PAIS EN LA UNION EUROPEA. VITORIA-GASTEIZ, EUSTAT, 2007, 60 págs.

EUSTAT. INSTITUTO VASCO DE ESTADISTICA. EUSKADI 27EN EBn. 27 OINARRIZKO ADIE-
RAZLE GURE HERRIALDEAREN EGOERA EZAGUTZEKO, EUROPAR BATASUNAREN BA-
RRUAN EUSKADI EN LA UE-27. 27 INDICADORES BASICOS PARA CONOCER LA SITUACION
DE NUESTRO PAIS EN LA UNION EUROPEA. VITORIA-GASTEIZ, EUSTAT, 2008, 60 págs.

FERNANDEZ, A. ET AL. (COORD.). MANUAL DE ACOMPAÑAMIENTO EN LAS EMPRESAS
DE INSERCION: PROCESO Y HERRAMIENTAS. UNA PROPUESTA DESDE LA PRACTICA. BIL-
BAO, RED DE ECONOMIA ALTERNATIVA Y SOLIDARIA, 2007, 102 págs.

FERNANDEZ, A. ET AL. PRISION Y DIFERENCIAS DE GENERO. INCIDENCIA DEL ENCAR-
CELAMIENTO EN HOMBRES Y MUJERES PRESAS Y EN SU ENTORNO FAMILIAR. BILBAO,
ASOCIACION ZUBIKO, 2007, 88 págs.

FERNANDEZ, P. BARINAGA, R. ALGUNOS APUNTES SOBRE EL IMPACTO ECONOMICO DEL
GASTO EN DISCAPACIDAD INTELECTUAL. ZERBITZUAN, nº 42, 2007, 57-60 págs.

FUENTES, J.L. VICENTE, T.L. BIZTANLERIA MAGREBTARRA EUSKAL AUTONOMIA ERKI-
DEGOAN. EGOERA ETA ITXAROPENAK LA POBLACION MAGREBI EN EL PAIS VASCO. SI-
TUACION Y EXPECTATIVAS. Serie: DERECHOS HUMANOS "JUAN SAN MARTIN", nº 3, VITO-
RIA-GASTEIZ, ARARTEKO, 2007, 260 págs.

FUNDACION BIZITZEN. DIAGNOSTICO DE NECESIDADES DE LOS MAYORES DE 65 AÑOS
EN LEKEITIO. LEKEITIO, AYUNTAMIENTO DE LEKEITIO, 2007, 75 págs.

FUNDACION EDE. INFORME ANUAL DE LA SITUACION DEL VOLUNTARIADO EN LA CAPV
2006 EAEko BOLUNTARIOTZAREN EGOERARI BURUZKO 2006EKO TXOSTENA. VITORIA-
GASTEIZ, EUSKO JAURLARITZA-GOBIERNO VASCO, 2007, 194 págs.

FUNDACION EDE. INFORME ANUAL DE LA SITUACION DEL VOLUNTARIADO EN LA CAPV
2007 EAEko BOLUNTARIOTZAREN EGOERARI BURUZKO 2007EKO TXOSTENA. VITORIA-
GASTEIZ, EUSKO JAURLARITZA-GOBIERNO VASCO, 2008, 134 págs.

GABINETE DE PROSPECCION SOCIOLOGICA. EUSKAL SOZIOMETROA/SOCIOMETRO
VASCO. SOCIOMETRO VASCO, nº 37, 2008, 44 págs.

GARCIA, L. LOS SERVICIOS SOCIALES COMO LUGAR PUBLICO. ZERBITZUAN, nº 41, 2007, 45-
57 págs.

GIZARTEKINTZA SAILA - DEPARTAMENTO DE ACCION SOCIAL. PROGRAMAS, SERVI-
CIOS Y PRESTACIONES 2008 EGITARAUAK, ZERBITZUAK ETA PRESTAZIOAK 2008. BILBAO,
DIPUTACION FORAL DE BIZKAIA BIZKAIKO FORU ALDUNDIA, 2008,

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 169

GUIBERT, J.M. (COORD.). EMPRESA Y RESPONSABILIDAD SOCIAL EN GIPUZKOA. DONOS-
TIA-SAN SEBASTIAN, UNIVERSIDAD DE DEUSTO, 2007, 309 págs.

HERRERO, P. LA RED INTELIGENTE. ZERBITZUAN, nº 43, 2008, 65-72 págs.

HERREROS, J.I. CASA Y COCHE SIN HUMO. PROGRAMA DE PREVENCION DEL TABAQUIS-
MO EN LA ADOLESCENCIA. AMBITO FAMILIAR KERIK GABEKO ETXEA ETA BERIBILA. NE-
RABEZAROAN TABAKO ERITASUNA PREBENITZEKO PROGRAMA. FAMILIAREN EREMUA.
SANTURTZI, AYUNTAMIENTO DE SANTURTZI, 2008, 16 págs.

IBABE, I. ET AL. VIOLENCIA FILIO-PARENTAL. CONDUCTAS VIOLENTAS DE JOVENES
HACIA SUS PADRES. VITORIA-GASTEIZ, EUSKO JAURLARITZA-GOBIERNO VASCO, 2007, 145
págs.

IBARROLA-ARMENDARIZ, A. FIRTH, C.H. (ED.). MIGRACIONES EN UN CONTEXTO GLO-
BAL. TRANSICIONES Y TRANSFORMACIONES COMO RESULTADO DE LA MASIVA MOVILI-
DAD HUMANA. Serie: MIGRACIONES INTERNACIONALES, nº 5, BILBAO, UNIVERSIDAD DE
DEUSTO, 2007, 283 págs.

IKUSPEGI. OBSERVATORIO VASCO DE INMIGRACION. BAROMETRO IKUSPEGI. PERCEP-
CIONES Y ACTITUDES HACIA LA INMIGRACION EXTRANJERA. JUNIO 2007. PANORAMICA
DE LA INMIGRACION, nº 18, 2007, 8 págs.

IKUSPEGI. OBSERVATORIO VASCO DE INMIGRACION. BAROMETRO IKUSPEGI. PERCEP-
CIONES Y ACTITUDES HACIA LA INMIGRACION EXTRANJERA. JUNIO 2008. PANORAMICA
DE LA INMIGRACION, nº 22, 2008, 8 págs.

IKUSPEGI. OBSERVATORIO VASCO DE INMIGRACION. PERMISOS DE RESIDENCIA Y AFI-
LIACION A LA SEGURIDAD SOCIAL. PANORAMICA DE LA INMIGRACION, nº 21, 2008, 4 págs.

IKUSPEGI. OBSERVATORIO VASCO DE INMIGRACION. POBLACION EXTRANJERA EN LA
CAPV 2007. EMPADRONAMIENTO Y AUTORIZACIONES DE RESIDENCIA. PANORAMICA DE
LA INMIGRACION, nº 17, 2007, 8 págs.

IKUSPEGI. OBSERVATORIO VASCO DE INMIGRACION. POBLACION EXTRANJERA EN LA
CAPV 2007. EMPADRONAMIENTO Y AUTORIZACIONES DE RESIDENCIA. PANORAMICA DE
LA INMIGRACION, nº 17, 2007, 8 págs.

IKUSPEGI. OBSERVATORIO VASCO DE INMIGRACION. PRIMERA MACRO-ENCUESTA A LA
POBLACION EXTRANJERA DE LA CAPV. SITUACION ADMINISTRATIVA Y LABORAL, PER-
CEPCION DE RECHAZO Y DE INTEGRACION. PANORAMICA DE LA INMIGRACION, nº 19,
2007, 12 págs.

IKUSPEGI. OBSERVATORIO VASCO DE INMIGRACION. LA SEGREGACION RESIDENCIAL DE
LA INMIGRACION EXTRANJERA EN LAS TRES CAPITALES DE LA CAPV. PANORAMICA DE
LA INMIGRACION, nº 16, 2007, 8 págs.

IKUSPEGI. OBSERVATORIO VASCO DE INMIGRACION. VARIACIONES RESIDENCIALES DE
EXTRANJEROS EN LA CAPV. 2002-2006. PANORAMICA DE LA INMIGRACION, nº 20, 2008, 12
págs.

INSTITUTO FORAL DE BIENESTAR SOCIAL. GUIA DE PROGRAMAS Y SERVICIOS SOCIA-
LES DE LA DIPUTACION FORAL DE ALAVA 2008 ARABAKO FORU ALDUNDIAREN GIZARTE
PROGRAMEN ETA ZERBITZUEN GIDALIBURUA 2008. VITORIA-GASTEIZ, DIPUTACION FO-
RAL DE ALAVA, 2008, 334 págs.

INSTITUTO FORAL DE BIENESTAR SOCIAL. MEMORIA 2007 TXOSTENA. VITORIA-
GASTEIZ, DIPUTACION FORAL DE ALAVA, 2008, 150 págs.

IRASTORZA, N. PEÑA, I. INMIGRACION Y AUTOEMPLEO EN LA COMUNIDAD AUTONOMA
VASCA: UNA APROXIMACION CUALITATIVA. EN: MIGRACIONES EN UN CONTEXTO GLO-
BAL. TRANSICIONES Y TRANSFORMACIONES COMO RESULTADO DE LA MASIVA MOVILI-
DAD HUMANA. Serie: MIGRACIONES INTERNACIONALES, nº 5, BILBAO, UNIVERSIDAD DE
DEUSTO, 2007, 67-102 págs.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 170

LAESPADA, M.T. ET AL. EL CONSUMO DE DROGAS EN LA POBLACION ESCOLAR DE VITO-
RIA-GASTEIZ (2007). VITORIA-GASTEIZ, AYUNTAMIENTO DE VITORIA-GASTEIZ INSTITUTO
DEUSTO DE DROGODEPENDENCIAS, 2007, 360 págs.

LAESPADA, T. (ED.). INTERVENCION EN EXCLUSION SOCIAL Y DROGODEPENDENCIAS.
LA CONFLUENCIA ENTRE POLITICAS SOCIALES Y SANITARIAS. HOMENAJE AL "ABBE PIE-
RRE". Serie: DROGODEPENDENCIAS, nº 20, BILBAO, INSTITUTO DEUSTO DE DROGODE-
PENDENCIAS, 2008, 283 págs.

LAN EKINTZA OBSERVATORIO METROPOLITANO. ANUARIO SOCIOECONOMICO DE
BILBAO 2006. BILBAO, OBSERVATORIO METROPOLITANO LAN EKINTZA, 2007, 600 págs.

LANTEGI BATUAK. LA PERCEPCION SOCIAL DE LA DISCAPACIDAD EN BIZKAIA. ZERBIT-
ZUAN, nº 41, 2007, 81-97 págs.

LANTEGI BATUAK. SERVICIO OCUPACIONAL DE LANTEGI BATUAK. CARTERA DE SERVI-
CIOS, CARTA DE DERECHOS Y OBLIGACIONES DE LAS PERSONAS USUARIAS LANTEGI BA-
TUAK-EN OKUPAZIO ZERBITZUA. ZERBITZUEN ZORROA, PERTSONA JASOTZAILEEN ES-
KUBIDE ETA BETEBEHARREN GUTUNA. LOIU, LANTEGI BATUAK, 2007, 11 págs.

LARRAÑAGA, M. RADIOGRAFIA SOCIOECONOMICA DE LA CAE DESDE UNA PERSPECTIVA
DE GENERO. ZERBITZUAN, nº 42, 2007, 73-86 págs.

LAVIA, C. LA SEGREGACION RESIDENCIAL DE LA POBLACION EXTRANJERA DE BILBAO.
ARQUITECTURA, CIUDAD Y ENTORNO, vol. 3, nº 8, 2008, 65-91 págs.

LEONARDO, J. LOS CUIDADOS INFORMALES EN LA COMUNIDAD AUTONOMA DE EUSKA-
DI: LAS NECESIDADES DE LAS PERSONAS CUIDADORAS ZAINTZA INFORMALA EUSKAL
AUTONOMIA ERKIDEGOAN: ZAINTZAILEEN PREMIAK. Serie: DOCUMENTOS DE BIENES-
TAR SOCIAL, nº 72, VITORIA-GASTEIZ, EUSKO JAURLARITZA-GOBIERNO VASCO, 2007, 129
págs.

MARTINEZ, N. FERNANDEZ, A. LA NECESARIA ACTUALIZACION DE LOS CENTROS OCU-
PACIONALES. ZERBITZUAN, nº 42, 2007, 45-56 págs.

MIER, I. ET AL. INTERPRETANDO EL CUIDADO. POR QUE CUIDAN SOLO LAS MUJERES Y
QUE PODEMOS HACER PARA EVITARLO. ZERBITZUAN, nº 42, 2007, 29-38 págs.

MUJICA, I. VISIBILIDAD Y PARTICIPACION SOCIAL DE LAS MUJERES LESBIANAS EN EUS-
KADI. Serie: DERECHOS HUMANOS PADRE FRANCISCO DE VITORIA, nº 12, VITORIA-
GASTEIZ, ARARTEKO, 2007, 411 págs.

NARVAIZA, J.L. ET AL. ACTITUDES FRENTE A LA INMIGRACION EXTRANJERA. Serie: IN-
FORMES, nº 2, BILBAO, IKUSPEGI-OBSERVATORIO VASCO DE INMIGRACION, 2007, 49 págs.

OBSERVATORIO VASCO DE DROGODEPENDENCIAS. OBSERVATORIO VASCO DE DRO-
GODEPENDENCIAS. INFORME 8 2005 DROGA-MENPEKOTASUNEN EUSKAL BEHATOKIA. 8
TXOSTENA 2005. VITORIA-GASTEIZ, EUSKO JAURLARITZA, 2008, 182 págs.

OLASKOAGA, J. ET AL. ¿A LA COLA DE EUROPA EN GASTO SOCIAL?. INDICADORES IMPER-
FECTOS Y CONCLUSIONES PRECIPITADAS. ZERBITZUAN, nº 41, 2007, 21-34 págs.

OSAKIDETZA-SERVICIO VASCO DE SALUD. PLAN ESTRATEGICO 2007-2011. SALUD MEN-
TAL EXTRAHOSPITALARIA GIPUZKOA 2007-2011 PLAN ESTRATEGIKOA. GIPUZKOAKO OS-
PITALEZ KANPOKO OSASUN MENTALA. VITORIA-GASTEIZ, EUSKO JAURLARITZA-
GOBIERNO VASCO, 2007, 27 págs.

OVEJAS, R. SERVICIOS SOCIALES: RETOS Y PERSPECTIVAS. ZERBITZUAN, nº 41, 2007, 35-44
págs.

PLOGER, J. BILBAO CITY REPORT. Serie: CASEREPORT, nº 43, LONDRES, CENTRE FOR
ANALYSIS OF SOCIAL EXCLUSION, 2007, 40 págs.

RODRIGUEZ, A. BIZI BALDINTZEN BILAKAERA EUSKAL AUTONOMIA ERKIDEGOAN (1989-
2004). ZERBITZUAN, nº 41, 2007, 59-79 págs.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 171

SANZO, L. 1984-2008. 25 AÑOS DE ESTUDIO DE LA POBREZA EN EUSKADI. SINTESIS DE LOS
ESTUDIOS Y TRABAJOS ESTADISTICOS DESARROLLADOS ENTRE 1984 Y 2008 POR EL DE-
PARTAMENTO DE JUSTICIA, EMPLEO Y SEGURIDAD SOCIAL DEL GOBIERNO VASCO 1984-
2008. 25 URTEZ POBRETASUNA IKERTZEN EUSKADIN. EUSKO JAURLARITZAREN JUSTIZIA,
LAN ETA GIZARTE SEGURTASUN SAILAK 1984 ETA 2008 BITARTEAN EGINDAKO AZTERKE-
TA ETA LAN ESTATISTIKOEN LABURPENA 1984-2008. 25 ANS D'ENQUETE SUR LA PAUVRETE
EN EUSKADI. SYNTHESE DES ETUDES ET DES TRAVAUX STATISTIQUES DEVELOPPES EN-
TRE 1984 ET 2008 PAR LE DEPARTEMENT DE JUSTICE, EMPLOI ET SECURITE SOCIALE DU
GOUVERNEMENT BASQUE 1984-2008. 25 YEARS OF RESEARCH ON POVERTY IN THE
BASQUE COUNTRY. SUMMARY OF THE STUDIES AND WORKS CARRIED OUT FROM 1984 TO
2008 BY THE DEPARTMENT OF JUSTICE, EMPLOYMENT AND SOCIAL SECURITY OF THE
BASQUE GOVERNMENT. VITORIA-GASTEIZ, EUSKO JAURLARITZA-GOBIERNO VASCO, 2008,
208, 190 págs.

SERVICIO DE INMIGRACION. PLAN LOCAL DE INMIGRACION DE ERMUA 2008-2010. ER-
MUA, AYUNTAMIENTO DE ERMUA, 2008, 24 págs.

SIIS-CENTRO DE DOCUMENTACION Y ESTUDIOS. ATENCION SOCIOSANITARIA: UNA
APROXIMACION AL MARCO CONCEPTUAL Y A LOS AVANCES INTERNACIONALES Y AUTO-
NOMICOS ARRETA SOZIOSANITARIOA: ESPARRU KONTZEPTUALA ETA NAZIOARTEKO
ETA AUTONOMIETAKO AURRERAPAUSOAK. HURBILKETA. Serie: INFORMES EXTRAORDI-
NARIOS/TXOSTEN BEREZIAK, VITORIA-GASTEIZ, ARARTEKO, 2008, 303 291 págs.

SIIS-CENTRO DE DOCUMENTACION Y ESTUDIOS. DEPENDENCIA Y DEMANDA DE SER-
VICIOS SOCIALES EN EUSKADI: UNA LECTURA A PARTIR DE LA ESTADISTICA DE DEMAN-
DA DE SERVICIOS SOCIALES. ZERBITZUAN, nº 42, 2007, 115-137 págs.

SIIS-CENTRO DE DOCUMENTACION Y ESTUDIOS. EUSKADI Y DROGAS 2008. VITORIA-
GASTEIZ, DEPARTAMENTO DE JUSTICIA, EMPLEO Y SEGURIDAD SOCIAL EUSKO JAURLA-
RITZA-GOBIERNO VASCO, 2008, 346 págs.

URMENETA, X. LA VIDA INDEPENDIENTE EN GIPUZKOA: UNA ALTERNATIVA PARA LAS
PERSONAS CON DISCAPACIDAD Y DEPENDENCIA. ZERBITZUAN, nº 42, 2007, 87-92 págs.

VARIOS AUTORES. DESIGUALDADES SOCIALES EN SALUD. INGURUAK, nº 44, 2007, 349 págs.

VARIOS AUTORES. DOSSIER: EL ENFOQUE DE GENERO EN LOS SERVICIOS SOCIALES.
GIZARTE.DOC, nº 14, 2007, 1-7 págs.

VARIOS AUTORES. DOSSIER: EL ENVEJECIMIENTO DE LAS PERSONAS CON DISCAPACI-
DAD INTELECTUAL. GIZARTE.DOC, nº 20, 2008, 16 págs.

VARIOS AUTORES. DOSSIER: LA ATENCION SOCIOSANITARIA, UN ESPACIO EN CONS-
TRUCCION. GIZARTE.DOC, nº 24, 2008, 16 págs.

VARIOS AUTORES. DOSSIER: LA NECESARIA ACTUALIZACION DE LOS CENTROS OCUPA-
CIONALES. GIZARTE.DOC, nº 18, 2008, 16 págs.

VARIOS AUTORES. DOSSIER: LA TRANSICION A LA VIDA ADULTA DE JOVENES VULNERA-
BLES. GIZARTE.DOC, nº 21, 2008, 16 págs.

VARIOS AUTORES. DOSSIER: LA TUTELA, UN INSTRUMENTO EFICAZ PARA PROTEGER A
LAS PERSONAS INCAPACITADAS. GIZARTE.DOC, nº 23, 2008, 16 págs.

VARIOS AUTORES. DOSSIER: LOS SERVICIOS SOCIALES ANTE LA VIOLENCIA DE GENERO.
GIZARTE.DOC, nº 15, 2007, 1-7 págs.

VARIOS AUTORES. DOSSIER: SERVICIOS SOCIALES EN EL MEDIO PENITENCIARIO. GIZAR-
TE.DOC, nº 16, 2007, 1-7 págs.

VARIOS AUTORES. DOSSIER: SERVICIOS SOCIALES EN EL MEDIO RURAL. GIZARTE.DOC, nº
17, 2007, 16 págs.

VARIOS AUTORES. DOSSIER: UNA NUEVA LEY DE SERVICIOS SOCIALES PARA EUSKADI.

La situación de los Servicios Sociales en la CAPV. VII Informe del Consejo Vasco de Bienestar Social

SIIS Centro de Documentación y Estudios 172

GIZARTE.DOC, nº 19, 2008, 16 págs.

VARIOS AUTORES. LA MEDIACION FAMILIAR, OTRA FORMA DE RESOLUCION DE CON-
FLICTOS. GIZARTE.DOC, nº 27, 2008, 16 págs.

VARIOS AUTORES. LA MEJORA DE LA CALIDAD EN EL AMBITO DE LA INTERVENCION
SOCIAL. GIZARTE.DOC, nº 26, 2008, 16 págs.

VARIOS AUTORES. MONOGRAFICO SOBRE LA LEY VASCA DE SERVICIOS SOCIALES. GIZA-
BERRI ALDIZKARIA, nº 1, 2008, 3-8 págs.

VARIOS AUTORES. TRANSICIONES Y TRANSFORMACIONES DEL SISTEMA EDUCATIVO DE
LA SOCIEDAD RECEPTORA COMO RESPUESTA AL FENOMENO MIGRATORIO. EN: MIGRA-
CIONES EN UN CONTEXTO GLOBAL. TRANSICIONES Y TRANSFORMACIONES COMO RE-
SULTADO DE LA MASIVA MOVILIDAD HUMANA. Serie: MIGRACIONES INTERNACIONALES,
nº 5, BILBAO, UNIVERSIDAD DE DEUSTO, 2007, 159-215 págs.

VIA LIBRE PROYECTOS. PLAN DIRECTOR DE ACCESIBILIDAD EN DONOSTIA-SAN SEBAS-
TIAN. DONOSTIA-SAN SEBASTIAN, AYUNTAMIENTO DE DONOSTIA-SAN SEBASTIAN, 2007,
102 págs.

VICENTE, T.L. LA POBLACION MAGREBI Y SU INTEGRACION EN LA SOCIEDAD VASCA.
ZERBITZUAN, nº 43, 2008, 33-44 págs.

ZALAKAIN, J. CONDICIONES PARA EL DESARROLLO DE UN SISTEMA INTEGRAL DE ASIS-
TENCIA A LAS PERSONAS SIN HOGAR EN LA CAPV: ESTRATEGIAS Y BUENAS PRACTICAS.
EN: INTERVENCION EN EXCLUSION SOCIAL Y DROGODEPENDENCIAS. LA CONFLUENCIA
ENTRE POLITICAS SOCIALES Y SANITARIAS. HOMENAJE AL "ABBE PIERRE". Serie: DROGO-
DEPENDENCIAS, nº 20, BILBAO, INSTITUTO DEUSTO DE DROGODEPENDENCIAS, 2008, 81-
143 págs.

ZUBIRI, I. LA COHESION SOCIAL FAVORECE EL CRECIMENTO ECONOMICO. BAIETZ, nº 3,
2007, 22-26 págs.

ANEXO 2
ACTUALIZACIÓN DE DATOS CORRESPONDIENTES A LOS CENTROS Y SERVICIOS SOCIALES DE LA CAPV

AÑO 2006

VII INFORME SOBRE LA SITUACIÓN DE LOS SERVICIOS SOCIALES EN LA CAPV
CONSEJO VASCO DE BIENESTAR SOCIAL

 174

1. PERSONAS MAYORES

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.1. CARACTERÍSTICAS BÁSICAS DE LOS CENTROS Y EVOLUCIÓN

NÚMERO DE CENTROS SEGÚN TIPO, UBICACIÓN, TITULARIDAD Y FINANCIACIÓN

Gráfico 1. Distribución de los centros destinados a la población mayor. 2006

a) Seg ún t ip o d e cent r o

Servicios
residenciales

(389)
34,4%

Cent ros de
día

(126)
11,2%

Hogares
(343)
30,4%

Ot ros
(19)
1,7%

Asociaciones
(253)
22,4%

b) Seg ún T er r i t o r io Hist ó r ico

Gipuzkoa
(341)
30,2%

Bizkaia
(604)
53,5%

Álava
(185)
16,4%

En 2006 el número de centros destinados a la atención de la
población mayor asciende a 1.130, frente a los 1.091 registrados
en 2005. En 2006 estos centros representan además el 42,9% del
total de centros ofertados por los Servicios Sociales, la misma
proporción que representaban en 2005.

▪ En cuanto al tipo de servicio que ofrecen, los centros más

numeroso son, como en años anteriores, lo que prestan ser-
vicios residenciales (385 centros). Les siguen los hogares de
jubilados (343) y las asociaciones (254). Algo menos numero-
sos son los centros de día asistenciales: son 130 y representan
el 12% de la oferta total de centros, dos puntos porcentuales
por encima de lo que representaban en 2005.

▪ Desde el punto de vista territorial, la mayoría de los centros

se encuentran ubicados en Bizkaia (el 54%), seguido de Gi-
puzkoa (30%) y Álava (16%). No obstante, si se atiende al
peso poblacional de cada Territorio, Álava sigue siendo el te-
rritorio con mayor densidad de centros, con 3,6 centros por
cada 1.000 mayores de 65 años, frente a los 2,8 y 2,7 centros
de Bizkaia y Gipuzkoa, respectivamente.

▪ En lo que se refiere a la distribución de los centros en fun-

ción de su titularidad, puede decirse que en 2006 el 39% son
públicos, la misma proporción que en 2005, y privados un
61%. De estos últimos, el 38% lo conforman entidades sin
fin de lucro y, un 23%, entidades mercantiles.

▪ Atendiendo a la financiación, los datos de 2006 apenas ponen

de manifiesto cambios con respecto a 2005. Los centros pri-
vados que reciben financiación pública (555) representan el
50% de todos los centros y un 83% de los centros de titulari-
dad privada. Los centros privados sin financiación pública
apenas suponen el 12% del total de centros destinados a la
atención de la población mayor.

a) Seg ún t i t ular id ad

Privados sin
f in de lucro

(434)
38,4%

Privados con
f in de lucro

(262)
23,2%

Públicos
(434)
38,4%

b) Seg ún f inanciació n

Privados con
f inanciación

pública
(555)
49,1%

Privados sin
f inanciación

púb lica
(141)
12,5%

Públicos
(434)
38,4%

 176

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.1. CARACTERÍSTICAS BÁSICAS DE LOS CENTROS Y EVOLUCIÓN

DISTRIBUCIÓN TERRITORIAL DE LOS CENTROS

▪ La distribución por tipos de centro de los centros y

servicios de atención a las personas mayores muestra una
relativa estabilidad, con respecto a 2005, en los tres Terri-
torios. Pese a todo, Gipuzkoa resulta ser el Territorio en
el que el peso relativo de los centros residenciales resulta
menor (el 29%, frente al 38% y 36% de Álava y Bizkaia,
respectivamente) y mayor, por el contrario, el que repre-
sentan los centros de día asistenciales (el 17%, frente al
12% de Álava y 8% de Bizkaia.

▪ Desde el punto de vista de la titularidad, siguen mante-

niéndose las notables diferencias interterritoriales que se
han venido destacando en otros informes. Gipuzkoa y
Álava siguen contando en 2006 con una proporción de
centros de titularidad pública superior al 50% (55,4% y
50,8%, respectivamente), mientras Bizkaia, por el contra-
rio, continúa registrando un porcentaje mucho menor, e
incluso decreciente, de centros públicos, puesto que su
peso pasa del 26% en 2005 al 25% en 2006.

▪ En lo que se refiere a la distribución de los centros en

función de la financiación, debe destacarse el caso de Gi-
puzkoa, donde el peso de los centros privados sin finan-
ciación pública sigue siendo mínimo.

Gráfico 2. Distribución de los centros destinados a la población mayor por Territorio Histórico

según tipo de centro, la titularidad y la financiación. 2006

Por tipo de centro

Á lava
185 cent ros

Servicios
residenciales

38,4%

Hogares
28,1%

Asociacione
s

17,3%

Cent ros de
día

11,9%

Otros
4,3%

B iz kaia
604 cent ros

Servicios
residenciales

36,3%

Hogares
31,5%

Asociaciones
23,0%

Cent ros de
día
7,6%

Otros
1,7%

G ip uz ko a
341 cent ros

Servicios
residenciales

29,0%

Hogares
29,6%

Asociaciones
24,0%

Cent ros de
día

17,0%

Otros
0,3%

Por titularidad

Á lava
185 cent ros

Públicos
50,8%

Privados sin
f in de lucro

28,1%

Privados con
f in de lucro

21,1%

B iz kaia
604 cent ros

Públicos
25,0%

Privados sin
f in de lucro

43,0%

Privados con
f in de lucro

32,0%

G ip uz ko a
341 cent ros

Públicos
55,4%

Privados sin
f in de lucro

35,8%
Privados con
f in de lucro

8,8%

Por financiación

Á lava
185 cent ros

Públicos
50,8%

Privados con
f inanciación

púb lica
28,1%

Privados sin
f inanciación

púb lica
21,1%

B iz kaia
604 cent ros

Públicos
25,0%

Privados con
f inanciación

pública
59,6%

Privados sin
f inanciación

pública
15 4%

G ip uz ko a
341 cent ros

Públicos
55,4%

Privados con
f inanciación

púb lica
41,9%

Privados sin
f inanciación

púb lica
2,6%

 177

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.1. CARACTERÍSTICAS BÁSICAS DE LOS CENTROS Y EVOLUCIÓN

EVOLUCIÓN DEL NÚMERO DE CENTROS

▪ El Gráfico 3 pone de manifiesto el crecimiento experi-

mentado, en términos absolutos, por los distintos tipos
de centro en función de su ubicación territorial, tipo, ti-
tularidad y financiación. En términos generales, puede
destacarse una gran tendencia caracterizada por un cre-
cimiento especialmente intenso en la segunda mitad de
los años 90 seguido por una relativa estabilización a par-
tir del año 2000.

▪ Entre 1995 y 2006 el número de centros para personas

mayores en la CAPV ha aumentado en un 94%, pasando
prácticamente a duplicarse de 582 centros a 1.130. Desde
el punto territorial, y considerando el conjunto de los
centros, los incrementos resultan bastante similares, al-
canzando los valores extremos en Bizkaia (96%) y en Á-
lava (87%).

▪ Si se considera la naturaleza de los centros, los datos

muestran asimismo un aumento muy pronunciado del
número de asociaciones y, lo que es más importante, un
incremento sustancial de los centros que ofrecen aten-
ción personalizada: los centros de día asistenciales se
multiplican prácticamente por cinco y los residenciales
por algo más de dos.

▪ El elemento dinamizador de este proceso de crecimiento

lo conforma el sector mercantil, es decir, las entidades
privadas con ánimo de lucro, que casi multiplican por
seis el número de sus centros. Pese a todo, el aumento
más importante en términos absolutos lo lidera el sector
público, con un aumento de 242 centros en el período
comprendido entre los años 1995 y 2006.

Gráfico 3. Evolución del número de centros destinados a la población mayor
por diferentes características. 2006

 Por Territorio Histórico Por tipo de centro

0

200

400

600

800

1.000

1.200

Araba 99 123 163 172 175 181 183 181 185

B izkaia 308 385 456 501 533 549 562 578 604

Gipuzkoa 175 239 282 302 299 310 328 332 341

CAPV 582 747 901 975 1.007 1.040 1.073 1.091 1.130

1995 1997 1999 2001 2002 2003 2004 2005 2006

0

100

200

300

400

500

600

Asociaciones 46 212 232 240 247 246 248 250 253

Cent ros de día 25 29 57 76 82 93 109 110 126

Hogares 343 315 321 334 340 339 342 345 343

Residencias 166 184 282 305 320 345 356 369 389

Otros 2 7 9 20 18 17 18 17 19

1995 1997 1999 2001 2002 2003 2004 2005 2006

 Por titularidad Por financiación

0

100

200

300

400

500

600

Público 192 304 368 397 403 408 430 435 434

Privados sin f in lucro 346 380 389 416 422 420 429 425 434

Privados con f in lucro 44 63 144 162 182 212 220 231 262

1995 1997 1999 2001 2002 2003 2004 2005 2006
0

100

200

300

400

500

600

Público 397 403 408 430 435 434

Privados f inan. pública 483 480 504 527 532 555

Privados sin f inanc. pública 95 124 120 116 124 141

2001 2002 2003 2004 2005 2006

 178

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.2. LOS CENTROS QUE OFRECEN SERVICIOS RESIDENCIALES

CENTROS, PLAZAS Y TAMAÑO MEDIO DE LOS SERVICIOS RESIDENCIALES

A finales del año 2006 el número de centros residenciales
para personas mayores en la CAPV se eleva a 389 y, el de sus
plazas a 16.809, que referida al número de centros, supone
una cantidad media, igual a la de 2005, de 42,2 plazas por
establecimiento. De acuerdo con la clasificación establecida
por Eustat, los centros considerados pueden agruparse en tres
categorías:

▪ Residencias de larga estancia. En 2006 hay un total de

223, diecisiete más que en 2005,con una capacidad de
14.687 plazas, lo que supone un tamaño medio de 65,9
plazas por centro.

▪ Pisos y apartamentos de larga estancia. Suman un total de

162, dos más que en 2005, con una dimensión media de
12,8 plazas por apartamento.

▪ Centros de respiro. Se trata de cuatro centros ubicados

en Bizkaia con 51 plazas y una capacidad media de 12,8
plazas por centro.

En lo que a las diferencias territoriales se refiere se observa
un mayor peso relativo en Álava, frente a Gipuzkoa y, sobre
todo, Bizkaia, de los pisos y apartamentos. En este Territorio
suponen el 51% de los centros y casi el 22% de las plazas. Por
otra parte, también es preciso señalar, el sensiblemente mayor
tamaño medio de los centros residenciales guipuzcoanos,
debido, sobre todo, al mayor tamaño medio de las residencias
de larga estancia, de casi 80 plazas por centro frente a las 58
de Álava y 62 de Bizkaia.

Tabla 1. Número de centros, plazas y tamaño medio de los servicios residenciales destinados a la población mayor,

por Territorio Histórico. 2006

Centros Plazas Tamaño medio (nº plazas/nº centros)

Residencias Pisos y
apartamentos

Centros de
respiro Total Residencias Pisos y

apartamentos
Centros de

respiro Total Residencias Pisos y
apartamentos

Centros de
respiro Total

Álava 35 36 0 71 2.028 554 0 2.582 57,9 15,4 36,4
Bizkaia 131 84 4 219 8.103 939 51 9.093 61,9 11,2 12,8 41,5
Gipuzkoa 57 42 0 99 4.556 578 0 5.134 79,9 13,8 51,9
CAPV 223 162 4 389 14.687 2.071 51 16.809 65,9 12,8 12,8 43,2

Gráfico 4. Distribución del número de centros y plazas de los servicios residenciales destinados a la población mayor,
por Territorio Histórico. 2006

Centros

57,3

57,6

59,8

49,3

41,6

42,4

38,4

50,7

1,8

0% 20% 40% 60% 80% 100%

CAPV

Gipuzkoa

Bizkaia

Álava

Residencias Pisos y apartamentos Centros de respiro

Plazas

87,4

88,7

89,1

78,5

12,3

11,3

10,3

21,5

0,6

0% 20% 40% 60% 80% 100%

CAPV

Gipuzkoa

Bizkaia

Álava

Residencias Pisos y apartamentos Centros de respiro

Centros según nº de plazas

39,1

34,3

39,3

45,1

16,5

4,0

21,5

18,3

32,6

45,5

29,2

25,4

11,8

16,2

10,0

11,3

0% 20% 40% 60% 80% 100%

CAPV

Gipuzkoa

Bizkaia

Álava

< 15 plazas 15-29 plazas 30-100 plazas > 100 plazas

 179

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.2. LOS CENTROS QUE OFRECEN SERVICIOS RESIDENCIALES

TITULARIDAD DE LOS CENTROS Y PLAZAS RESIDENCIALES

Atendiendo al carácter público o privado de estos centros y,
distinguiendo, dentro de estos últimos, a los que reciben
financiación pública de los que no lo hacen, se pone de mani-
fiesto:

▪ La existencia de dos modelos de atención residencial

distintos, el vizcaíno, con una escasa presencia relativa de
plazas públicas, y el alavés-guipuzcoano, con un fuerte
peso de las plazas ofertadas por Diputaciones y Ayunta-
mientos.

▪ La importancia del peso que en Bizkaia suponen las

empresas que reciben financiación pública de las admi-
nistraciones públicas, aunque ello no implica, ni en éste
ni en los otros dos territorios, que todas sus plazas estén
concertadas.

▪ La existencia en Álava, de una elevada proporción de

plazas privadas (28,4%) en centros que no reciben finan-
ciación pública.

Gráfico 5. Distribución del número de plazas por tipo y titularidad del centro, según Territorio Histórico. 2006

Álava

53,8

56,5

53,1

17,7

9,0

20,1 26,8

28,4

34,5

0% 20% 40% 60% 80% 100%

Total

Pisos

Residencias

Públicas Privadas con f inan. Pública Privadas sin f inan. Pública

(554)

(2.028)

(2.582)

Bizkaia

15,7

49,0

3,0

17,0

74,0

51,0

42,6

77,7

10,3

54,4

5,3

0% 20% 40% 60% 80% 100%

Total

Centros de respiro

Pisos

Residencias

Públicas Privadas con f inan. Pública Privadas sin f inan. Pública

(8.103)

(939)

(51)

(9.093)

Gipuzkoa

48,9

86,9

44,0

48,7

4,3

54,3

8,8

2,5

1,7

0% 20% 40% 60% 80% 100%

Total

Pisos

Residencias

Públicas Privadas con f inan. Pública Privadas sin f inan. Pública

(5.134)

(578)

(4.556)

CAPV

31,7

49,0

40,7

30,4

57,6

51,0

22,9

62,5

10,7

36,4

7,1

0% 20% 40% 60% 80% 100%

Total

Centros de respiro

Pisos

Residencias

Públicas Privadas con f inan. Pública Privadas sin f inan. Pública

(14.687
)

(16.809
)

(51)

(2071)

▪ En el período comprendido entre los años 1994 y 2006

se observa una tendencia general al incremento del peso
de las plazas y los centros privados en el conjunto del
mapa de servicios residenciales. En este período, las pla-
zas de titularidad pública pasan en Álava de 69,8% al
53,8%, en Bizkaia del 29,5% al 15,7% y en Gipuzkoa del
56,2% al 48,9%.

Tabla 2. Evolución de la distribución porcentual del número de plazas públicas y privadas en centros residenciales

destinados a la población mayor por Territorio Histórico. 1994-2006

 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Públicas 69,8 71,4 70,2 70,4 61,5 61,4 61,8 64,0 51,1 47,9 54,3 55,9 53,8
Álava

Privadas 30,2 28,6 29,8 29,6 38,5 38,6 38,2 36,0 48,9 52,1 45,7 44,1 46,2

Públicas 29,5 31,2 31,8 30,5 28,4 27,0 26,9 24,8 22,0 19,4 19,6 18,3 15,7
Bizkaia

Privadas 70,5 68,8 68,2 69,5 71,6 73,0 73,1 75,2 78,0 80,6 80,4 81,7 84,3

Públicas 56,2 56,8 53,4 53,1 70,3 67,4 65,6 66,0 65,5 52,3 51,5 52,0 48,9
Gipuzkoa

Privadas 43,8 43,2 46,6 46,9 29,7 32,6 34,4 34,0 34,5 47,7 48,5 48,0 51,1

Públicas 45,3 46,7 45,7 45,0 47,8 46,7 46,4 45,6 41,2 34,9 36,0 35,1 31,7
CAPV

Privadas 54,7 53,3 54,3 55,0 52,2 53,3 53,6 54,4 58,8 65,1 64,0 64,9 68,3

 180

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.2. LOS CENTROS QUE OFRECEN SERVICIOS RESIDENCIALES

COBERTURAS DE LA ATENCIÓN RESIDENCIAL

▪ En términos de cobertura, cabe destacar que, en 2006, las

diferencias entre Álava y los otros dos territorios conti-
núan siendo elevadas. Álava sigue siendo el único Terri-
torio que supera el índice de cobertura del 5%, ofrecien-
do en 2006 una cobertura de 5,2 plazas por cada 100 per-
sonas mayores, frente a un 4,2 y 4,1 de Bizkaia y Gipuz-
koa, respectivamente.

▪ Si la evolución de la cobertura y del número de plazas

residenciales se analizada a largo plazo, se observa cómo
entre 1994 y 2006 , las plazas han pasado en la CAPV de
9.139 a 16.809 y la cobertura de 3 plazas por cada 100
personas mayores a 4,3.

Gráfico 6. Evolución del número de plazas en centros residenciales destinados a la población mayor y cobertura,

por Territorio Histórico. 1994-2006

 Plazas Cobertura (nº plazas x 100 personas de 65 y más años)

0

3.000

6.000

9.000

12.000

15.000

18.000

Álava 1.553 1.649 1.630 1.692 1.879 1.994 2.013 2.114 2.304 2.498 2.559 2.485 2.582
Bizkaia 4.502 4.751 4.681 4.812 5.330 5.636 5.603 5.888 6.526 7.368 7.559 8.076 9.093
Gipuzkoa 3.084 3.244 3.255 3.286 3.444 3.958 4.052 4.123 4.176 4.684 4.920 4.998 5.134
CAPV 9.139 9.644 9.566 9.790 10.653 11.588 11.668 12.125 13.006 14.550 15.038 15.559 16.809

1.994 1.995 1.996 1.997 1.998 1.999 2.000 2.001 2.002 2.003 2.004 2.005 2.006
0

1

2

3

4

5

6

Álava 4,3 4,3 4,1 4,1 4,6 4,7 4,6 4,7 4,9 5,2 5,3 5,1 5,2
Bizkaia 2,6 2,7 2,6 2,6 2,8 2,9 2,8 2,9 3,1 3,5 3,5 3,8 4,2
Gipuzkoa 3,1 3,1 3,1 3,0 3,1 3,5 3,5 3,5 3,4 3,8 4,0 4,0 4,1
CAPV 3,0 3,0 2,9 2,9 3,1 3,3 3,2 3,3 3,4 3,8 3,9 4,0 4,3

1.994 1.995 1.996 1.997 1.998 1.999 2.000 2.001 2.002 2.003 2.004 2.005 2.006

▪ A pesar del importante incremento de la cobertura de los

últimos años, la CAPV se sitúa todavía en valores inter-
medios en relación a las que se registran en otras comu-
nidades autónomas, y resultan muy inferiores a las regis-
tradas en otros países de nuestro entorno. En el ámbito
estatal, la tasa de cobertura que en 2006 alcanza en la
CAPV sitúa a nuestro territorio en una posición interme-
dia, próxima a la media española (4,27 plazas por cada
100 personas mayores) y relativamente alejada de Castilla
y León, Castilla-La Mancha y Navarra, las tres únicas
comunidades con una cobertura que supera las 6 plazas
por cada 100 mayores

Gráfico 7. Cobertura de los centros residenciales destinados a la población mayor, por comunidades autónomas y países

 Ámbito estatal Ámbito internacional

2,68

2,77

2,77

2,91

3,23

4,24

4,27

4,27

4,45

4,46

4,48

4,55

4,75

4,77

4,96

5,84

6,02

6,37

6,56

0 1 2 3 4 5 6 7

Galicia (2007)

A ndalucía (2007)

B aleares (2007)

M urcia (2007)

C.Valenciana (2007)

A sturias (2007)

España (2007)

CA P V (2006)

CA P V (2007)

Cantabria (2007)

Canarias (2007)

Extremadura (2007)
Cataluña (2007)

LaRio ja (2007)
M adrid (2007)

A ragó n (2007)
Navarra (2007)

Castilla-LaM ancha (2007)

CastillayLeó n (2007)

3,90

4,00

4,12

4,27

4,60

5,10

6,69

6,90

7,00

8,30

9,00

9,20

11,70

0 2 4 6 8 10 12 14

A lemania (2003)

Luxemburgo (2003)

España (2006)

CA P V (2006)

Irlanda (2000)

Reino Unido (2002)

Francia (2006)

Finlandia (2005)

Suecia (2005)

Dinamarca (2005)

Ho landa (2006)

Islandia (2005)

No ruega (2005)

 181

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.2. LOS CENTROS QUE OFRECEN SERVICIOS RESIDENCIALES

COSTE PLAZA Y CUOTA MEDIA POR PERSONA USUARIA EN LOS CENTROS RESIDENCIALES PARA PERSONAS MAYORES

▪ En cuanto al coste plaza de los centros residenciales de

más de 14 plazas destinados a la población mayor, cabe
señalar en primer lugar que asciende, en 2006, a 22.645
euros. Las diferencias resultan en cualquier caso muy
abultadas y oscilan entre los 42.875 euros de los centros
públicos alaveses y los 14.372 de los centros privados de
ese mismo territorio.

▪ En el conjunto de la CAPV, el coste plaza de los centros

públicos resulta 1,7 veces más elevado que el de los pri-
vados. Las diferencias territoriales son, con todo, muy
importantes: los centros públicos alaveses triplican el
coste plaza de los privados, los vizcaínos, prácticamente
lo duplican, y los guipuzcoanos, por el contrario, tienen
un coste relativamente similar.

Gráfico 8. Gasto total por plaza en euros de los centros residenciales (>14 plazas) destinados a la población mayor,
por Territorio Histórico y titularidad. 2006

42
.8

75

14
.3

72

26
.5

88 32
.1

49

18
.5

25

20
.3

20

27
.7

95

23
.6

83

25
.4

86

33
.0

62

19
.0

25 22
.6

45

42
.3

44

14
.4

56 18
.2

95

30
.0

01

17
.5

98

18
.6

30

26
.8

63

21
.8

56 25
.3

40 30
.5

21

18
.0

17

20
.0

16

0

10.000

20.000

30.000

40.000

50.000

Público Privado Total Público Privado Total Público Privado Total Público Privado Total

Álava Bizkaia Gipuzkoa CAPV

Media Mediana

▪ En lo que se refiere a la cuota que por término medio

abonan las personas residentes, las diferencias son tam-
bién elevadas. Para toda la CAPV, y sin tener en cuenta
la titularidad del centro, la cuota media asciende a 10.986
euros (915 euros mensuales). Por Territorio Histórico, las
cuotas medias abonadas en los centros públicos resultan
muy similares: 8.116 euros en Álava (676 euros al mes),
8.902 en Bizkaia (742 euros al mes) y 9.088 en Gipuzkoa
(757 euros al mes).

▪ Las mayores diferencias se observan, sin embargo, en los

centros privados, cuyas cuotas medias oscilan entre los
15.059 euros de Álava y los 10.169 de Gipuzkoa. La ma-
yor diferencia entre la cuota que se paga en los centros
públicos y privados, en 2006, se da en Álava, donde los
centros públicos resultan prácticamente dos veces más
asequibles que los privados.

Gráfico 9. Aportación por usuario/a en euros en los centros residenciales (>14 plazas) destinados a la población mayor,
por Territorio Histórico y titularidad. 2006

8.
11

6

15
.0

59

12
.0

83

8.
90

2

11
.6

16

11
.2

58

9.
08

8

10
.1

69

9.
69

5

8.
77

7

11
.7

53

10
.9

86

8.
23

6

16
.1

51

9.
44

9

7.
45

3

11
.4

72

10
.8

24

8.
73

2 10
.1

68

9.
23

0

8.
51

3

11
.1

51

10
.1

79

0

10.000

20.000

Público Privado Total Público Privado Total Público Privado Total Público Privado Total

Álava Bizkaia Gipuzkoa CAPV

Media Mediana

 182

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.2. LOS CENTROS QUE OFRECEN SERVICIOS RESIDENCIALES

TASA DE OCUPACIÓN E ÍNDICE ROTACIÓN DE LOS CENTROS RESIDENCIALES PARA PERSONAS MAYORES

▪ El grado de ocupación que presentan los centros resi-

denciales para personas mayores, tomando en considera-
ción a las personas usuarias presentes en ellos a finales de
2006, sigue siendo elevado (90 por 100 del total). Se ob-
serva, en cualquier caso, que la ocupación resulta algo
menor que en 2005 (92%) y que resulta también algo más
alta en los centros públicos (93,6%), que en los privados
(88,4%).

▪ El índice de rotación, medido por el número de usuarios

a lo largo del año divido entre las plazas, alcanza a nivel
general un valor de 1,16, el mismo que en 2005, lo que
implica que los centros abiertos pueden sacar al mercado
anualmente el 16% de sus plazas, lo que en términos ab-
solutos supone, algo más de 2.600.

Tabla 3.Tasa de ocupación e índice de rotación de los centros residenciales destinados a la población mayor,
por titularidad y Territorio Histórico. 2006

 Álava Bizkaia Gipuzkoa CAPV

 Público Privado Total Público Privado Total Público Privado Total Público Privado Total

Plazas residenciales 1.390 1.192 2.582 1.403 7.639 9.042 2.508 2.626 5.134 5.301 11.457 16.758

Usuarios 15 dic. 1.354 1.052 2.406 1.223 6.517 7.740 2.385 2.557 4.942 4.962 10.126 15.088

Usuarios año 1.807 1.278 3.085 1.527 8.330 9.857 2.776 3.678 6.454 6.110 13.286 19.396

Tasa de ocupación 97,41 88,26 93,18 87,17 85,31 85,60 95,10 97,37 96,26 93,60 88,38 90,03

Índice de rotación 1,30 1,07 1,19 1,09 1,09 1,09 1,11 1,40 1,26 1,15 1,16 1,16
* No se tienen en cuenta los centros de respiro

Gráfico 10. Evolución de la tasa de ocupación y del índice de rotación de los centros residenciales destinados a la población mayor, por Terri-

torio Histórico y titularidad. 2002-2006

Tasa de ocupación

95,5

94,6

94,0

92,4

93,6

92,2

92,0

92,8

91,8

88,4

93,6

92,9

93,2

92,0

90,0

0 10 20 30 40 50 60 70 80 90 100

2.002

2.003

2.004

2.005

2.006

P úblico P rivado To tal

Índice de rotación

1,14

1,16

1,12

1,16

1,15

1,15

1,16

1,17

1,17

1,16

1,14

1,16

1,15

1,16

1,16

0,0 0,5 1,0 1,5

2.002

2.003

2.004

2.005

2.006

P úblico P rivado To tal

 183

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.3. LOS CENTROS DE DÍA ASISTENCIALES

CENTROS, PLAZAS, TITULARIDAD, TAMAÑO MEDIO Y EVOLUCIÓN

Tabla 4. Número de centros y plazas de día asistenciales destinadas a la población mayor, por titularidad y Territorio Histórico. 2006

 Centros Plazas Tamaño medio

Público 21 456 21,7

Privado -- -- --Álava

Total 21 456 21,7
Público 15 408 27,2
Privado 31 991 32,0Bizkaia

Total 46 1.399 30,4
Público 37 713 19,3
Privado 20 636 31,8Gipuzkoa

Total 57 1.349 23,7
Público 73 1.577 21,6
Privado 51 1.627 31,9CAPV

Total 124 3.204 25,8

Gráfico 11. Evolución del número de centros y plazas de día asistenciales destinadas a la población mayor, por Territorio Histórico. 1998-2006

Plazas

0

500

1.000

1.500

2.000

2.500

3.000

3.500

Á lava 307 352 374 424 439 451 461 441 456

B izkaia 305 340 464 478 682 1.037 1.129 1.112 1.399

Gipzuko a 418 569 647 709 708 825 1.052 1.130 1.349

CA P V 1.030 1.261 1.485 1.611 1.829 2.313 2.642 2.683 3.204

1998 1999 2000 2001 2002 2003 2004 2005 2006

Centros

0

20

40

60

80

100

120

140

Á lava 11 15 17 18 19 20 21 20 21

B izkaia 9 10 16 20 27 36 39 39 46

Gipzuko a 24 32 36 38 36 37 49 51 57

CA P V 44 57 69 76 82 93 109 110 124

1998 1999 2000 2001 2002 2003 2004 2005 2006

▪ En conjunto, la CAPV contaba en 2006 con 124 centros
de días asistenciales para personas mayores, catorce más
que en 2005, con un total de 3.204 plazas, lo que supone
un tamaño medio de 25,8 plazas. Atendiendo a su distri-
bución territorial, Gipuzkoa sigue siendo el territorio que
registra el mayor número de centros, el 46% de toda la
CAPV, y prácticamente la misma proporción de plazas
(el 42,1%) que Bizkaia (43,7%), con lo que puede decirse
que se mantiene la atípica distribución territorial de las
plazas de atención diurna señalada en otras ediciones de
este informe.

▪ Por lo que respecta a su titularidad, en 2006, el 58,9% de

todos los centros de día asistenciales y un 49,2% de las
plazas existentes en la CAPV son de titularidad pública.
Al igual que ocurre con los centros residenciales, en el
caso de los centros de día asistenciales, se observan asi-
mismo grandes disparidades en lo que respecta a los dis-
tintos territorios: en Álava los centros públicos represen-
tan la totalidad de las plazas existentes, en Gipuzkoa, al-
go más de la mitad (el 53%), mientras que, en Bizkaia,
apenas tres de cada diez plazas pueden considerarse de ti-
tularidad pública.

▪ Cuando la evolución del número de plazas y centros se

analiza más a largo plazo, se observa que Bizkaia es, de
los tres territorios, el que ha realizado el mayor esfuerzo
para la creación de nuevos centros y plazas. No obstante,
dada su situación de partida, la densidad de los centros
vizcaínos sigue siendo significativamente inferior a la de
los otros dos territorios: en 2006, existen en Bizkaia 2,1
centros por cada 10.000 personas mayores, frente a 4,2
centros en Álava y 4,5 en Gipuzkoa.

 184

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.3. LOS CENTROS DE DÍA ASISTENCIALES

COBERTURAS DE ATENCIÓN, COSTE PLAZA Y CUOTA MEDIA POR PERSONA USUARIA

▪ En 2006 la cobertura de los centros de día asistenciales
destinados a la población mayor es de 8,1 plazas residen-
ciales por cada 1.000 mayores, algo más de un punto su-
perior a la de 2005, situada en 6,9 plazas por cada 1.000
personas mayores. Desde 1998, el incremento de esta ta-
sa ha sido muy considerable en la CAPV, pasando de 3
plazas por cada mil mayores a las 8,1 plazas actuales.

▪ Las diferencias territoriales, no obstante, siguen siendo

patentes. La cobertura más alta es la guipuzcoana, con
10,7 plazas por cada 1.000 mayores. Le siguen la cobertu-
ra alavesa, con 9,1 plazas por cada 1.000 personas mayo-
res y, por último, la vizcaína, con únicamente 6,4 plazas.

▪ En relación al conjunto del Estado, la cobertura que

ofrecen en 2006 los centros de día asistenciales de la
CAPV es la quinta más elevada de España, quedando por
detrás únicamente de Madrid, Cataluña, Canarias y la
Comunidad Valenciana.

Gráfico 12. Cobertura de las plazas en día asistenciales destinadas a la población mayor. CAPV 2006 y Estado 2007
(plazas por cada 1.000 personas mayores)

Cobertura en el Estado (2007)

3,8
4,6

4,9
5,1
5,2
5,3
5,3
5,4

6,2
6,3
6,3
6,4

6,6
7,1

7,3
8,0

8,2
8,3

10,0
10,8

0 2 4 6 8 10 12

Navarra
LaRioja

Andalucía
Asturias
Baleares

Ceuta
Galicia

CastillayLeón
Cantabria

Aragón
Extremadura

Castilla-LaMancha
Melilla

Murcia
España

CAPV
C.Valenciana

Canarias
Cataluña

Madrid

Cobertura en la CAPV (2006)

9,1

6,4

10,7

8,1

0 2 4 6 8 10 12

Álava

Bizkaia

Gipuzkoa

CAPV

▪ Por término medio, el coste de una plaza en un centro de

día asistencial asciende, en la CAPV, a 9.956 euros anua-
les, un 2,3% más que en 2005, y algo más de la mitad de
lo que cuesta una plaza en un centros residencial. En
términos generales, el coste de las plazas públicas es
siempre superior al de las plazas privadas: un 79% supe-
rior, en el conjunto de la CAPV y has casi tres veces más
elevado, en el caso de Bizkaia.

▪ En lo que se refiere a la aportación o cuota que por

término medio abonan las personas usuarias ésta ascien-
de, en 2006, a 3.280 euros anuales (273 euros al mes). En
el conjunto de la CAPV, la aportación media de las per-
sonas usuarias en centros de día de titularidad pública re-
sulta 1,5 veces menor que la registrada en los centros pri-
vados.

Gráfico 13. Gasto total por plaza y aportación media por persona usuaria en los centros de día asistenciales destinados a la población mayor.,
por titularidad y Territorio Histórico. 2006 (en euros)

Gasto medio por plaza

12.840

7.161

9.956

13.300 13.300

15.071

5.461

8.264

11.269

9.810
10.580

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

CA P V Á lava B izkaia Gipuzko a

Aportación media por persona usuaria

2.665

3.994
3.280

2.594 2.594 2.648

3.708
3.328

2.723

4.338
3.484

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

CA P V Á lava B izkaia Gipuzko a

 185

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.4. LOS SERVICIOS DE ATENCIÓN DOMICILIARIA

COBERTURA, INTENSIDAD Y EVOLUCIÓN

Gráfico 14. Número de personas usuarias, cobertura e intensidad del SAD, por Territorio Histórico. 2006

Núm ero de personas usuarias

3.436

10.315

5.184

18.935

0 5.000 10.000 15.000 20.000

Álava

Bizkaia

Gipuzkoa

CAPV

Cobertura
(por cada 100 personas mayores)

6,9

4,7

4,1

4,8

0 2 4 6 8

Álava

Bizkaia

Gipuzkoa

CAPV

Intens idad
(Horas/semana por persona usuaria)

5,46

2,31

4,40

3,43

0 2 4 6

Álava

Bizkaia

Gipuzkoa

CAPV

▪ En 2006, casi 19.000 personas mayores fueron usuarias

del SAD, un 5,4% más que en 2005 y casi un 11% más
que en 2004. Por territorios, se observa que el 54,5% de
las personas usuarias (10.315) fue atendida en Bizkaia, el
27,4% (5.184) en Gipuzkoa y el 18,1% (3.436) en Álava.
Con respecto a 2005, Bizkaia incrementó el número de
personas usuarias de SAD en un 5,8%, Gipuzkoa en un
5,3% y Álava en un 4,6%.

▪ Para el conjunto de la CAPV, la cobertura de SAD se

sitúa en 2006 en 4,8%, es decir, en casi cinco de cada
cien personas mayores. El territorio con un mayor índice
de cobertura de SAD es Álava (6,9%), seguido de Bizkaia
(4,7%) y Gipuzkoa (4,1%).Desde el punto de vista de su
evolución reciente, se observa, por una parte, un ligero
incremento desde 2004, que se produce además de forma
general en los tres territorios. Por otra parte, se observa
además, la persistencia de desigualdades territoriales im-
portantes, aunque menores, en todo caso, que las obser-
vadas en los centros de atención diurna y residencial.

▪ En lo que respecta a la intensidad de los servicios de

atención domiciliaria, los datos ponen de manifiesto, por
un lado, una ligera reducción desde 2004 en el número
total de horas semanales de atención prestadas. En el ca-
so de la CAPV esto supone haber pasado de 3,6 horas
mensuales, en 2004, de atención a 3,4. Álava, sin embar-
go, es de los tres, el único territorio donde la intensidad
aumenta, pasando de una intensidad media de 5,2 horas
semanales, en 2004, a 5,5 en 2006. Estos datos también
ponen de manifiesto importantes diferencias entre los
tres territorios. En 2006, la intensidad media en Álava es
de 5,5 horas semanales, de 4,4 en Gipuzkoa y de 2,3 en
Bizkaia.

Tabla 5. Número de personas usuarias, cobertura e intensidad del SAD, por Territorio Histórico. 2006

 Número de
personas usuarias

Cobertura
(por cada 100 personas mayores)

Intensidad
(Horas/semana por persona usuaria)

 2.004 2.005 2.006 2.004 2.005 2.006 2.004 2.005 2.006

Álava 3.099 3.286 3.436 6,4 6,7 6,9 5,2 5,3 5,5

Bizkaia 9.154 9.754 10.315 4,3 4,5 4,7 2,5 2,4 2,3

Gipuzkoa 4.814 4.924 5.184 3,9 4,0 4,1 4,7 4,5 4,4

CAPV 17.067 17.964 18.935 4,4 4,6 4,8 3,6 3,5 3,4

 186

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.4. LOS SERVICIOS DE ATENCIÓN DOMICILIARIA

EL SAD DE LA CAPV DESDE UNA PERSPECTIVA COMPARADA

▪ En relación al resto de las comunidades autónomas del

Estado, tendríamos que la cobertura de SAD de la
CAPV, para el año 2007, se encuentra entre las más ele-
vadas del Estado (5,4%), sólo por detrás de las que se re-
gistran en Extremadura (10%), Castilla-La Mancha
(7,2%) y Madrid (6,6).

▪ Por lo que respecta a la intensidad, la CAPV ocuparía en

2007, según los datos del IMSERSO, una posición in-
termedia, con 3,8 horas semanales, muy alejada de la que
presentan comunidades autónomas como Galicia (5,8
horas por semana)) o Canarias (5,5 horas semanales).

Gráfico 15. Cobertura e intensidad del SAD en el Estado, por comunidades autónomas. 2007

2,2

2,5

2,5

3,3

3,3

3,3

3,4

3,5

3,9

4,3

4,4

4,5

4,6

4,8

5,4

6,6

7,2

10,0

3,5

5,8

2,6

5,5

2,1

4,3

1,7

2,9

6,0

2,8

2,2

3,8

4,3

2,8

3,6

3,8

4,2

8,3

-8 -6 -4 -2 0 2 4 6 8 10

M urcia

Galic ia

C.Valenciana

Canarias

A ndalucía

Cantabria

Navarra

B aleares

A sturias

A ragó n

España

CastillayLeó n

LaRio ja

Cataluña

CA P V

M adrid

Castilla-LaM ancha

Extremadura

Cobertura

Intensidad

COSTE Y APORTACIÓN MEDIA POR PERSONA USUARIA

▪ En 2006 el coste público del SAD se sitúa como media

en la CAPV en 3.312 euros por persona usuaria o, en
otros términos, en 18,6 euros por hora. Asimismo, la
aportación media de cada persona usuaria es, en términos
generales, de prácticamente el 10% de su gasto total.

Gráfico 16. Gasto y aportación media total por persona usuaria de SAD, por Territorio Histórico. 2006

Gasto m edio total por persona usuaria
(en euros)

4.568

2.323

3.442

3.036

4.782

2.399

3.536

3.137

5.402

2.473

3.647

3.312

0 1.000 2.000 3.000 4.000 5.000 6.000

Á lava

B izkaia

Gipuzko a

CA P V

2.004 2.005 2.006

Aportación m edia por persona usuaria
sobre e l gasto total (%)

11,1

7,1

13,0

10,0

11,7

6,4

12,0

9,6

11,9

6,3

12,9

9,9

0 5 10 15

Á lava

B izkaia

Gipuzko a

CA P V

2.004 2.005 2.006

Coste por hora
(en euros)

16,9

18,0

14,2

16,4

17,3

19,6

15,1

17,4

19,0

20,6

16,0

18,6

0 5 10 15 20 25

Á lava

B izkaia

Gipuzko a

CA P V

2.004 2.005 2.006

 187

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.5. LA COBERTURA CONJUNTA

SITUACIÓN EN 2006, EVOLUCIÓN Y COMPARACIÓN CON OTROS ÁMBITOS

▪ En 2006, la suma de plazas residenciales y de atención

diurna, así como de personas usuarias de SAD equivale al
9,9% de las personas mayores de la CAPV; la cobertura
conjunta es en Álava superior a la de Bizkaia y Gipuzkoa,
debido tanto a una cobertura residencial mayor (5,2%
frente a 4,2% y 4,1%), como a una mayor cobertura del
servicio público de ayuda a domicilio (6,9%, frente a un
4,7% y 4,1%, respectivamente). Álava es, sin embargo, el
territorio que menor incremento ha experimentado con
respecto a 2005 (12,7%), frente a Bizkaia, que ha pasado
de un 8,8% al 9,6% actual y Gipuzkoa, de un 8,9% al
9,3% de 2006.

▪ Si la evolución de la cobertura conjunta se analiza más a

largo plazo, entre 1998 y 2006, puede hablarse de un in-
cremento del 57% en la cobertura conjunta de las tres
prestaciones. En términos relativos, el incremento más
importante se observa en los centros de día asistenciales
(171%), seguido del SAD (66%) y los servicios residen-
ciales (37%).

▪ Si la comparación se realiza con el resto de las comuni-

dades autónomas del Estado español, la CAPV quedaría,
según los datos proporcionados por el IMSERSO para
2007, situada en una sexta posición, con una cobertura
del 10,6%, sólo por detrás de Extremadura (15,2%), Cas-
tilla-La Mancha (14,3%), Madrid (12,7%), Castilla y León
(11,6%) y Aragón (10,8%). Otras tres comunidades autó-
nomas, todas ellas geográficamente cercanas a la CAPV,
como son La Rioja, Navarra y Cataluña, tienen también
coberturas conjuntas superiores

Gráfico 17. Cobertura conjunta de servicios residenciales, centros asistenciales de atención diurna y SAD, por Territorio Histórico

Cobertrua conjunta. 2006

5,2

4,2

4,1

4,3

0,9

0,6

1,1

0,8

6,9

4,7

4,1

4,8

13,0

9,6

9,3

9,9

0 2 4 6 8 10 12 14

Álava

Bizkaia

Gipuzkoa

CAPV

Servicios residenciales Centros de día asistenciales SAD

Evolución de la cobertura conjunta en la CAPV. 1998-2006

0

1

2

3

4

5

6

7

8

9

10

Servicio s residenciales 3,1 3,3 3,2 3,3 3,4 3,8 3,9 4,0 4,3

Centro s día asist. 0,3 0,4 0,4 0,4 0,5 0,6 0,7 0,7 0,8

SA D 2,9 3,0 3,0 3,6 3,6 4,1 4,4 4,6 4,8

Co bertura co njunta 6,3 6,7 6,7 7,4 7,6 8,5 9,0 9,3 9,9

1.998 1.999 2.000 2.001 2.002 2.003 2.004 2.005 2.006

Gráfico 18. Cobertura conjunta de servicios residenciales, centros asistenciales de atención diurna y SAD,
por comunidades autónomas. 2007

2,7

2,9

2,8

3,2

2,8

4,5

4,5

4,2

4,3

4,8

6,0

4,8

4,5

5,8

6,6

5,0

6,4

4,6

0,5

0,7

0,5

0,8

0,5

0,6

0,8

0,5

0,7

0,5

0,4

1,0

0,8

0,6

0,5

1,1

0,6

0,6

2,5

2,2

3,3

2,5

3,5

3,3

3,3

3,9

4,4

4,6

3,4

4,8

5,4

4,3

4,5

6,6

7,2

10,0

5,7

5,9

6,5

6,6

6,8

8,3

8,6

8,6

9,4

9,8

9,8

10,6

10,6

10,8

11,6

12,7

14,3

15,2

0 2 4 6 8 10 12 14 16

Galicia
Murcia

Andalucía
C.Valenciana

Baleares
Cantabria
Canarias
Asturias
España
LaRioja

Navarra
Cataluña

CAPV
Aragón

CastillayLeón
Madrid

Castilla-LaMancha
Extremadura

Servicios residenciales Centros de día asist. SAD

 188

1.2. EL PERSONAL QUE SE OCUPA DE LOS SERVICIOS SOCIALES

PARA PERSONAS MAYORES

1.2.1. PRINCIPALES MAGNITUDES

PERSONAL PROPIO, SUBCONTRATADO Y VOLUNTARIO

Tabla 6. El personal medio anual que ofrece su trabajo en los servicios sociales destinados a personas mayores, por Territorio Histórico. 2006

Personal remunerado ocupado

Personal
voluntario

Total
personal

Personal
propio

Personal
propio
DPE

Personal
subcontratado

Personal
subcontratado

DPE

Personal
total

Personal
total
DPE

Total

Total
DPE

Total
Total
DPE

Álava 1.465 1.351 223 193 1.688 1.544 447 52 2.135 1.596

Bizkaia 4.513 4.128 786 548 5.299 4.676 2.672 331 7.971 5.007

Gipuzkoa 2.142 1.913 1.317 957 3.459 2.869 944 173 4.403 3.043

CAPV 8.120 7.392 2.326 1.698 10.446 9.090 4.063 556 14.509 9.646

▪ El número de personas que se ocupa de forma remune-

rada de la atención a personas mayores asciende en 2006
a 10.446, un 5,7% más que en 2005. En total, ese número
de trabajadores correspondería a 9.090 trabajadores a de-
dicación plena equivalente (DPE), tan sólo un 2,1% más
que en 2005.

▪ Según puede observarse en la Tabla 6, existen notables

diferencias, desde el punto de vista territorial, en lo que
se refiere a la relación entre el personal propio y el sub-
contratado de atención directa. En 2006, por ejemplo, en
Álava se registran 6,6 trabajadoras o trabajadores propios
por cada trabajador subcontratado y en Bizkaia 5,7. En
Gipuzkoa, sin embargo, esta ratio se reduce considera-
blemente: en este territorio la relación es de 1,6 trabaja-
doras o trabajadores propios por cada trabajadora o tra-
bajador en régimen de subcontratación.

▪ Además del personal remunerado de cada centro, ya sea

propio o subcontratado, aportan su trabajo a este sector
de los servicios sociales un total de 4.063 personas volun-
tarias, un 12,3% más que en 2005 (3.619), lo que, en tér-
minos de jornada total equivalente, supone un número
total de 556 voluntarios, cifra, sin embargo, inferior a la
de 2005 (575 personas voluntarias a DPE). El número de
personas voluntarias por cada trabajador o trabajadora es
relativamente similar en los tres territorios y oscila, en
2006, en los 3,8 trabajadores por voluntario de Álava y
los 2 de Bizkaia.

▪ Entre 1994 y 2006 el número de trabajadoras y trabaja-

dores propios en la CAPV –dejando al margen el perso-
nal subcontratado y voluntario– se ha multiplicado por
2,2.

Gráfico 19. Evolución del número de trabajadoras y trabajadores propios (a 15 de diciembre), por Territorio Histórico. 1994-2006

Núm ero de trabajadoras y trabajadores propios

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

Á lava 838 862 870 916 1.013 1.100 1.105 1.168 1.303 1.544 1.379 1.402 1.459

B izkaia 1.804 1.887 2.041 2.079 2.280 2.514 2.736 2.963 3.296 3.801 4.052 4.366 4.519

Gipuzko a 1.065 1.107 1.101 1.159 1.090 1.147 1.305 1.458 1.546 1.932 1.948 2.003 2.145

CA P V 3.707 3.856 4.012 4.154 4.383 4.761 5.146 5.589 6.145 7.277 7.379 7.771 8.123

1.994 1.995 1.996 1.997 1.998 1.999 2000 2001 2002 2003 2004 2005 2006

Núm ero de trabajadoras y trabajadores propios
por cada 1.000 personas mayores

0

5

10

15

20

25

30

35

Á lava 23,1 22,7 22,0 22,4 24,6 25,7 25,1 25,8 27,9 32,4 28,6 28,7 29,3

B izkaia 10,6 10,7 11,2 11,0 12,0 12,8 13,6 14,3 15,6 17,8 18,9 20,3 20,8

Gipuzko a 10,7 10,7 10,4 10,6 9,8 10,1 11,2 12,3 12,8 15,7 15,8 16,2 17,0

CA P V 12,1 12,1 12,2 12,3 12,8 13,5 14,2 15,1 16,2 19,0 19,1 20,1 20,7

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 189

1.2. EL PERSONAL QUE SE OCUPA DE LOS SERVICIOS SOCIALES

PARA PERSONAS MAYORES

1.2.2. CARACTERIZACIÓN DEL PERSONAL PROPIO

CARACTERÍSTICAS DE LOS CENTROS EMPLEADORES Y TIPO DE OCUPACIÓN

Tabla 7. El personal medio anual que ofrece su trabajo en los servicios sociales destinados a personas mayores,

por tipo de centro y titularidad. 2006

 Asociaciones Residencias
Pisos y

apartamentos
Centros de

día asistenciales
Hogares Otros Total

Personal propio -- 1.969 21 91 47 89 2.217

Personal subcontratado -- 959 90 442 55 29 1.575 Público

Personal voluntario -- 98 0 8 6 0 112

Personal propio 33 4.741 708 332 29 60 5.903

Personal subcontratado 26 530 24 133 38 0 751 Privado

Personal voluntario 1.933 350 53 55 614 946 3.951

Personal propio 33 6.710 729 423 76 149 8.120

Personal subcontratado 26 1.489 114 575 93 29 2.326 Total

Personal voluntario 1.933 448 53 63 620 946 4.063

▪ Del total del personal medio anual empleado en los

servicios sociales para personas mayores, ya sea personal
propio o subcontratado, un 36,3% lo está en el sector
público (3.792 trabajadores y trabajadoras) y un 63,7% en
el privado (6.654). El peso relativo del personal subcon-
tratado en cada sector es, no obstante, muy diferente:
mientras en los centros de titularidad privada la propor-
ción de trabajadores y trabajadoras subcontratadas es del
11,3%, en los de titularidad pública esta proporción al-
canza el 41,5%.

▪ Si la distribución del personal empleado se analiza desde

el punto de vista del tipo de centro, se observa que el
86,6% (9.042 trabajadoras y trabajadores) lo hacen en el
sector residencial (el 78,5% en residencias de más de 14
plazas y un 8,1% en pisos y apartamentos).

▪ La distribución de las y los trabajadores propios (a 15 de

diciembre) por tipo de ocupación revela el carácter fun-
damentalmente sociosanitario de los servicios prestados
en los centros para personas mayores. En 2006, algo más
de seis de cada diez personas empleadas en este sector
(4.955) se adscriben a esta área. El 20% (1.655 personas)
se integran, por su parte, dentro de la dimensión hotelera
de estos centros –mantenimiento, hostelería, limpieza…–
y cerca del 10% (802 personas) a servicios diversos de di-
rección y administración.

▪ El análisis a largo plazo permite afirmar, además, que el

carácter sociosanitario de estos centros se ha ido incre-
mentando con el tiempo: efectivamente, el personal sani-
tario ha pasado de representar el 43% al 61% de todo el
personal propio entre 1994 y 2006, pasando a ser la sani-
taria la principal actividad realizada en estos centros en
términos de requerimientos de personal.

Gráfico 20. Evolución del personal propio, por tipo de ocupación. 1994-2006

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

To tal 3.707 3.856 4.012 4.154 4.383 4.761 5.146 5.589 6.145 7.277 7.379 7.771 8.123

Otro perso nal 223 259 303 229 337 320 337 349 402 379 304 335 380

P erso nal educativo 39 38 35 36 48 45 53 53 76 103 93 102 109

P erso nal técnico 57 63 110 62 75 100 130 162 145 171 181 221 222

P erso nal sanitario 1.590 1.750 1.849 2.024 2.084 2.444 2.646 3.006 3.515 4.316 4.462 4.727 4.955

P erso nal de servicio 1.325 1.314 1.326 1.385 1.326 1.279 1.260 1.306 1.332 1.546 1.594 1.640 1.655

Direc-admó n 473 432 389 418 513 573 720 713 675 762 745 746 802

1.994 1.995 1.996 1.997 1.998 1.999 2000 2001 2002 2003 2004 2005 2006

 190

1.2. EL PERSONAL QUE SE OCUPA DE LOS SERVICIOS SOCIALES

PARA PERSONAS MAYORES

2.2.2. CARACTERIZACIÓN DEL PERSONAL PROPIO

REMUNERACIÓN MEDIA DEL PERSONAL DE LOS CENTROS RESIDENCIALES

Gráfico 21. Evolución de la remuneración media del personal DPE de los centros residenciales por titularidad. 1994-2006

0

10.000

20.000

30.000

40.000

50.000

To tal 21.450 21.787 22.280 22.219 22.562 20.879 22.093 22.237 22.609 22.568 24.100 25.678 26.953

P úblico 25.669 26.571 27.977 29.149 30.712 31.813 33.085 35.183 36.450 40.190 40.923 44.345 46.291

P rivado 16.834 16.546 16.342 15.843 14.785 13.051 14.301 13.627 14.330 15.125 16.717 18.260 19.651

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

▪ La retribución media de los trabajadores del sector de

atención residencial se ha incrementado desde 1994 en
un 125%, pasando de 21.400 euros anuales a casi 27.000.
Sin embargo, si el incremento ha sido del 80% en el caso
del personal de los centros públicos, apenas ha llegado al
16% en el caso del personal de los centros privados (con
lo que pueda hablarse de una clara pérdida de poder ad-
quisitivo en este colectivo, a diferencia de los trabajado-
res del sector público, cuyos salarios han crecido por
término medio por encima de la inflación).

▪ Las diferencias salariales entre los trabajadores de una y

otra red siguen siendo, efectivamente, muy marcadas. La
diferencia entre los trabajadores de uno y otro sector fue
creciendo claramente desde 1994 hasta 2003 −de ser 1,5
veces mayor a serlo 2,7 veces mayor− para estabilizarse a
partir de ese año en una ratio del 2,4: por cada euro que,
por término medio, percibe un trabajador del sector pri-
vado, cada trabajador del sector público percibe casi dos
euros y medio.

Gráfico 22. Incremento porcentual del salario medio de los trabajadores del sector residencial por titularidad entre 1994-2006 y diferencia
entre el salario medio real en 2006 y el correspondiente a la actualización del IPC

26.953 €

46.291 €

19.651 €

30.802 €

36.860 €

24.173 €

0 10.000 20.000 30.000 40.000 50.000

Total

Público

Privado

Retribución media 2006 Retribución actualizada según IPC

16,7%

80,3%

25,7%

0 20 40 60 80 100

Total

Público

Privado

Incremento porcentual 1994-2006

 191

1.3. EL GASTO PÚBLICO EN SERVICIOS SOCIALES PARA PERSONAS MAYORES

1.3.1. PRINCIPALES MAGNITUDES

GASTO CORRIENTE Y CASTO PER CÁPITA

Tabla 8. Gasto corriente en los servicios sociales destinados a las personas mayores,

por titularidad de los centros y Territorio Histórico 2006

 Álava Bizkaia Gipuzkoa CAPV

Gasto público (en miles de euros) 48.874 48.471 46.079 143.423

Gasto privado (en miles de euros) 11.487 11.349 20.734 43.570

Gasto total (en miles de euros) 60.361 59.820 66.813 186.993
Centros públicos

Gasto per cápita (euros por habitante) 199,9 52,5 96,6 87,6

Gasto público (en miles de euros) 2.096 47.892 33.162 83.150

Gasto privado (en miles de euros) 16.084 90.888 28.979 135.951

Gasto total (en miles de euros) 18.180 138.780 62.141 219.101
Centros privados

Gasto per cápita (euros por habitante) 60,2 121,8 89,8 102,7

Gasto público (en miles de euros) 50.970 96.363 79.241 226.574

Gasto privado (en miles de euros) 27.572 102.237 49.713 179.521

Gasto total (en miles de euros) 78.542 198.600 128.954 406.095
Total centros

Gasto per cápita (euros por habitante) 260,1 174,2 186,4 190,3

▪ Según los datos proporcionados por la Estadística de

Servicios Sociales: Entidades y Centros de Eustat, el con-
junto de los servicios y prestaciones sociales destinadas a
las personas mayores supusieron en 2006 un gasto co-
rriente total (incluidas las transferencias a familias) de 406
millones de euros, un 12% más que en 2005 (391,8 mi-
llones de euros).

▪ Del total del gasto realizado en 2006, Bizkaia aportó el

48,9% (198,6 millones de euros), Gipuzkoa el 31,8% (129
millones) y, Álava, el 19,3%, esto es, 78,5 millones de eu-
ros. Esta distribución varía, no obstante, sustancialmente
si se atiende al gasto corriente per cápita. En 2006, Álava
fue el territorio que registró un mayor gasto per cápita
(260,1 euros), seguido, a distancia de Gipuzkoa (186,4
euros) y Bizkaia (174,2 euros).

▪ Por lo que respecta a la titularidad de los centros y enti-

dades de servicios sociales, se observa asimismo que el
45,3% del gasto total (198,5 millones de euros) fue efec-
tuado por centros y entidades de titularidad pública,
mientras que un 54,7% (289,7 millones de euros) fue su-
fragado desde centros o entidades de titularidad privada.

▪ La mayor partida de gasto es la correspondiente a los

servicios residenciales. En 2006, el 86% del gasto co-
rriente en servicios sociales para personas mayores se
destinó en la CAPV a sufragar estos centros. Esta pro-
porción fue muy similar en los tres territorios y supuso el
79% en Álava, el 80% en Gipuzkoa y un 82% en Bizkaia.
En 2006, El peso relativo del gasto corriente destinado a
centros de día asistenciales fue del 7,8%.

Gráfico 23. Distribución del gasto corriente en servicios sociales destinados a personas mayores. 2006

Gasto corriente por Territorio Histórico

78.541

198.599

128.954

406.094

0 100.000 200.000 300.000 400.000 500.000

Álava

Bizkaia

Gipuzkoa

CAPV

To tal 78.541 198.599 128.954 406.094

Otro s 2.390 3.400 2.323 8.113

Ho gares 1.900 7.531 2.282 11.712

Centro s de día asistenciales 6.024 11.437 14.229 31.690

P iso s y apartamento s 6.344 11.346 3.827 21.517

Residencias 61.331 162.314 103.399 327.045

A so ciacio nes 552 2.571 2.894 6.017

Á lava B izkaia Gipuzko a CA P V

Gasto corriente por tipo

226.574

179.521

406.094

0 100.000 200.000 300.000 400.000 500.000

Gasto público

Gasto privado

Gasto total

To tal 226.574 179.521 406.094

Otro s 6.207 1.908 8.113

Ho gares 7.327 4.385 11.712

Centro s de día asistenciales 24.934 6.756 31.690

P iso s y apartamento s 5.002 16.514 21.517

Residencias 180.599 146.446 327.045

A so ciacio nes 2.505 3.512 6.017

Gasto público Gasto privado Gasto to tal

 192

1.3. EL GASTO PÚBLICO EN SERVICIOS SOCIALES PARA PERSONAS MAYORES

1.3.2. EVOLUCIÓN DEL GASTO Y FINANCIACIÓN

EVOLUCIÓN DEL GASTO CORRIENTE Y GASTO PER CÁPITA

▪ En los últimos 12 años el gasto corriente en servicios

sociales para personas mayores se ha multiplicado, en la
CAPV, por 3,4, pasando de 117,9 millones, en 1994, a
algo más de 406, en 2006.

Gráfico 24. Evolución del gasto corriente y gasto per cápita en servicios sociales destinados a personas mayores,

por Territorio Histórico. 1994-2006

Gasto total (en m iles de euros)

0

100.000

200.000

300.000

400.000

500.000

Á lava 27.112 28.506 30.141 32.310 35.237 39.013 42.295 48.420 55.799 64.701 68.938 73.343 78.541

B izkaia 56.447 61.351 65.324 70.324 75.096 82.670 92.921 103.068 120.956 144.796 156.845 178.082 198.599

Gipuzko a 34.390 37.647 42.431 43.988 48.604 55.323 63.590 71.726 76.059 95.402 102.028 111.912 128.954

CA P V 117.949 127.505 137.896 146.623 158.932 177.006 198.806 223.213 252.814 304.899 327.811 363.337 406.094

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Gasto per capita
(euros por habitante)

0

50

100

150

200

250

300

Á lava 96,5 100,7 107,0 114,1 123,8 136,5 147,6 167,7 191,2 219,8 233,0 244,5 260,1

B izkaia 48,5 52,7 57,3 61,8 66,0 72,7 82,0 91,0 106,7 127,8 138,5 156,7 174,2

Gipuzko a 50,2 55,0 62,7 65,0 71,9 81,7 93,6 105,5 111,4 139,4 148,6 162,5 186,4

CA P V 55,4 59,8 65,7 69,9 75,7 84,3 94,7 106,2 119,9 144,4 155,0 171,0 190,3

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

FINANCIACIÓN PÚBLICA DEL GASTO CORRIENTE

▪ Desde el punto de vista de las responsabilidades públi-

cas financieras, la financiación de los servicios sociales
para las personas mayores sigue corriendo a cargo, fun-
damentalmente de las Diputaciones Forales, que apor-
tan el 79,8% del gasto público corriente destinado a su
mantenimiento y algo más del 44% de la integridad del
gasto corriente destinado a estos servicios.

▪ El 19,5% del gasto público corre a cargo de los ayun-

tamientos, destinando el Gobierno Vasco una cantidad
mucho más reducida (0,6%) a la financiación de esos
servicios.

Tabla 9. Distribución de la financiación del gasto corriente (en miles de euros) en servicios sociales destinados a personas mayores. 2006

Financiación pública

 Admón.

central
Gobierno

vasco
Diputaciones

Forales
Ayuntamientos Total

Financiación
privada

% Financiación
pública

Asociaciones 19 224 813 1.449 2.505 3.512 41,6

Residencias 27 1.033 153.178 26.362 180.600 146.446 55,2

Pisos y apartamentos 6 67 1.679 3.250 5.002 16.514 23,2

Centros de día asistenciales 0 2 19.980 4.951 24.933 6.756 78,7

Hogares 0 1 796 6.530 7.327 4.385 62,6

Otros 26 66 4.366 1.748 6.206 1.908 76,5

Total 78 1.393 180.812 44.290 226.573 179.521 55,8

 193

1.3. EL GASTO PÚBLICO EN SERVICIOS SOCIALES PARA PERSONAS MAYORES

1.3.2. EVOLUCIÓN DEL GASTO Y FINANCIACIÓN

DISTRIBUCIÓN DE LA FINANCIACIÓN DEL GASTO EN RESIDENCIAS

▪ No se han producido cambios de importancia en la

estructura de financiación de las residencias. Las fami-
lias vienen aportando en torno a un 40% del total del
gasto (en los centros públicos, en 2006, el porcentaje
era del 24% y en los privados del 56%) con una ligera
tendencia al alza a lo largo de todo el periodo analizado,
del 37% en 1994% al 42% en 2006.

▪ Se ha producido en ese aspecto además un proceso de

convergencia territorial: la aportación de las familias en
Álava al coste de los servicios residenciales, que en 1994
resultaba muy baja, es la única que se ha incrementado
de forma sustancial y, aunque sigue siendo la más baja
de la CAPV, resulta en 2006 similar a la guipuzcoana
(35% y 37% en el caso de Álava y de Gipuzkoa y 48%
en el caso de Bizkaia).

Gráfico 25. Evolución de la aportación porcentual de las familias al gasto total en residencias (%) 1994-2006

0

20

40

60

80

100

Á lava 22,5 21,0 22,9 23,8 26,2 28,0 29,2 28,3 29,2 33,0 34,8 34,0 35,8

B izkaia 44,2 41,5 45,7 49,5 47,2 50,2 37,1 40,4 43,4 42,5 44,1 42,5 48,3

Gipuzko a 37,3 39,1 39,9 42,6 42,2 36,4 40,2 40,9 39,5 39,6 45,6 40,0 37,2

CA P V 37,1 36,2 38,9 41,8 41,2 41,0 36,4 38,0 39,1 39,7 42,6 40,2 42,4

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

▪ En lo que se refiere a las instituciones, las DD.FF.

vienen aportando en torno al 40% del gasto total y la
administración municipal en torno a un 10%, sin que
tampoco se hayan producido cambios importantes en
cuanto a la distribución de la financiación de ese gasto

Gráfico 26. Evolución de de la distribución de la financiación del gasto en atención residencial por fuentes de financiación. 1994-2006

0%

20%

40%

60%

80%

100%

Fin. privada (o tras) 1,4 1,3 0,6 0,0 0,0 1,4 0,0 0,2 0,2 0,1 0,1 0,8 0,1

Fin. privada (Familias) 37,1 36,2 38,9 41,8 41,2 41,0 36,4 38,0 39,1 39,7 42,6 40,2 42,4

Fin. privada (Institucio nes) 8,0 7,4 7,9 6,9 7,9 8,2 7,2 5,9 6,0 10,1 5,5 6,3 4,8

Fin. pública (A yuntamiento s) 11,8 13,2 11,7 11,9 12,6 12,7 18,7 13,7 10,9 8,7 8,7 9,3 9,1

Fin. pública (Diputacio nes Fo rales) 40,7 41,7 40,7 39,0 37,9 36,3 37,2 41,9 43,5 41,0 42,7 43,1 43,3

Fin. pública (Go bierno Vasco) 0,9 0,2 0,1 0,4 0,4 0,5 0,5 0,4 0,3 0,4 0,4 0,3 0,3

Fin. pública (A dmó n. Central) 0,0 0,1 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 194

2. PERSONAS CON DISCAPACIDAD

 195

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.1. CARACTERÍSTICAS PRINCIPALES

NÚMERO DE CENTROS SEGÚN TIPO, UBICACIÓN, TITULARIDAD Y FINANCIACIÓN

Gráfico 27. Distribución de los centros destinados a personas con discapacidad. 2006

 Por tipo de centro Por Territorio Histórico

Servicios
residenciales

20,9%
(115)

Cent ros de
d ía

asistenciales
11,5%
(63)

Cent ros de
ocio
5,8%
(32)

CO/CEE
30,8%
(169)

Ot ros
8,6%
(47)

Asociaciones
22,4%
(123)

B izkaia
43,0%
(236)

Á lava
23,5%
(129)

Gipuzkoa
33,5%
(184)

▪ En 2006 existían en la Comunidad Autónoma del País

Vasco un total de 549 centros de servicios sociales espe-
cíficamente orientados a la atención de personas con dis-
capacidad, diez más que en 2005.

▪ Los más numerosos son los centros orientados a la inser-

ción laboral de este colectivo, centros ocupacionales y
especiales de empleo, que en 2006 ascendían a 169, dos
menos que en 2005, lo que representa algo más de tres
de cada diez de los centros destinados a este sector de4 la
población. Las asociaciones, 123 (el 22,4%) y los servi-
cios residenciales, 115 (el 20,9%) son los siguientes en
importancia. Los centros de día asistenciales, 63, y los
ocio, 32, suman entre ambos el 17,3%.

▪ Desde el punto de vista de la ubicación territorial, un

tercio de los centros se ubica en Gipuzkoa, alrededor del
24% en Álava y el 43% en Bizkaia.

▪ Si se atiende a la titularidad de los centros puede obser-

varse el carácter predominante de las entidades privadas
sin ánimo de lucro. En 2006, 384 centros, esto es, casi
siete de cada diez de todos ellos, corresponden a entida-
des no lucrativas. Por su parte, los centros públicos re-
presentan en torno al 15%, prácticamente la misma pro-
porción que las entidades mercantiles.

▪ Desde el punto de vista de la financiación, la gran mayo-

ría (el 76,9%) corresponden a centros privados con fi-
nanciación pública.

 Por titularidad Por financiación

Privado sin
f in. de lucro

69,9%
(384)

Privado con
f in. de lucro

15,5%
(85)

Público
14,6%
(80)

Público
14,6%
(80)

Privado con
f inan. Púb lica

76,9%
(422)

Privado sin
f inan. Pública

8,6%
(47)

 196

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.1. CARACTERÍSTICAS PRINCIPALES

NÚMERO DE CENTROS SEGÚN TIPO, UBICACIÓN, TITULARIDAD Y FINANCIACIÓN

▪ Atendiendo a la tipología de los centros, el mapa de

recursos de cada territorio es en buena medida, dispar.
Aunque el peso de los centros orientados a la inserción
laboral es muy similar en los tres territorios, los servicios
residenciales apenas constituyen en Bizkaia el 14% del
total, frente a algo más del 25% en Álava y Gipuzkoa.
Los centros de día, a su vez, constituyen una parte mu-
cho más relevante del mapa de recursos en Bizkaia y Gi-
puzkoa (alrededor del 15%, en ambos casos), que en Á-
lava (2,3%), donde el desarrollo de esta alternativa es es-
caso.

▪ Por lo que respecta a la titularidad de los centros, puede

observarse claramente el mayor peso que tienen en Álava
los centros de titularidad pública, que representan prácti-
camente el 35% de todos los centros, frente al 10,9% en
Gipuzkoa (10,9%) y al 6,4% en Bizkaia. Resulta también
superior al de los otros dos territorios, el peso relativo
que suponen en Gipuzkoa los centros privados con fin
de lucro: el 27,2%, frente al 16,3% de Álava y el 5,9% de
Bizkaia.

▪ En lo que atañe a la financiación de los centros, destaca

también el mayor peso que tienen en Bizkaia y Gipuzkoa
los centros privados que reciben financiación pública. En
ambos casos superan el 81%. En Álava, por su parte, esta
proporción se reduce al 62%, en gran medida debido al
peso de los centros estrictamente públicos, mientras que
el eso de los privados sin financiación pública (3,1%), re-
sulta mucho menor que en los otros dos territorios.

Gráfico 28. Distribución de los centros destinados a las personas con discapacidad por Territorio Histórico
según tipo de centro, la titularidad y la financiación. 2006

 Álava Bizkaia Gipuzkoa
 129 centros 236 centros 184 centros

Por tipo de centro

Cent . de día
asistenc.

(3)
2 ,3%

Servicios
residenc.

(34)
26,4%

Asociacion.
(33)
25,6%

Otros
(13)
10,1%

Cent ros de
ocio
(5)

3 ,9%

CO/CEE
(41)

31,8%

Asociacion.
(52)

22,0%

Servicios
residenc.

(32)
13,6%

Otros
(26)
11,0%

CO/CEE
(75)

31,8%

Cent . de día
asistenc.

(35)
14,8%

Cent ros de
ocio
(16)
6 ,8%

Cent ros de
ocio
(11)
6 ,0%

Cent . de día
asistenc.

(25)
13,6%

CO/CEE
(53)

28,8%

Otros
(8)

4 ,3%

Asociacion.
(38)
20,7%

Servicios
residenc.

(49)
26,6%

Por titularidad

Privado con
f in. de lucro

(21)
16,3%

Privado sin
f in. de lucro

(63)
48,8%

Público
(45)

34,9%

Privado sin
f in. de lucro

(207)
87,7%Privado con

f in. de lucro
(14)
5,9%

Público
(15)
6,4%

Privado sin
f in. de lucro

(114)
62,0%

Privado con
f in. de lucro

(50)
27,2%

Público
(20)
10,9%

Por financiación

Privado con
f inan. Pública

(80)
62,0%

Privado sin
f inan. Pública

(4)
3 ,1%

Público
(45)

34,9%

Privado con
f inan. Pública

(193)
81,8%

Privado sin
f inan. Pública

(28)
11,9%

Público
(15)
6,4%

Privado con
f inan. Pública

(149)
81,0%

Privado sin
f inan. Pública

(15)
8 ,2%

Público
(20)
10,9%

 197

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.1. CARACTERÍSTICAS PRINCIPALES

EVOLUCIÓN DEL NÚMERO DE CENTROS

En términos de evolución, los principales datos que se deri-
van de la Estadística de Entidades Sociales, Servicios y Cen-
tros para el período 1994-2006 son los siguientes:

▪ El territorio en el que el número de centros se ha incre-

mentado en mayor medida es el vizcaíno, con un incre-
mento del 125% frente al 106% del conjunto de la
CAPV.

▪ El crecimiento en el número de centros debe asociarse,

en cualquier caso, a los CO y CEE, cuyo número casi se
duplica desde 1994, y a los centros privados sin fin de lu-
cro, que pasan de 200 a 384. En términos porcentuales,
en cualquier caso, el crecimiento de los centros de titula-
ridad pública es mayor, ya que en este periodo su número
se duplica.

Gráfico 29. Evolución del número de centros destinados a personas con discapacidad
por diferentes características. 1994-2006

 Por Territorio Histórico Por tipo de centro

0

100

200

300

400

500

600

Á lava 72 76 75 79 95 94 99 101 110 117 126 126 129

B izkaia 105 115 151 151 166 164 184 190 205 209 230 229 236

Gipuzkoa 89 110 117 116 123 132 141 155 160 166 175 184 184

CAPV 266 301 343 346 384 390 424 446 475 492 531 539 549

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

0

50

100

150

200

A sociaciones 61 75 87 93 100 99 105 108 118 122 127 126 123

Servicios residenciales 58 62 66 68 76 76 87 89 94 98 109 111 115

Cent ros de d ía 37 41 47 47 62 63 67 72 76 84 93 92 95

CO/CEE 88 100 119 117 123 129 135 144 154 157 169 171 169

Otros 22 23 24 21 23 23 30 33 33 31 33 39 47

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 Por titularidad Por financiación

0

50

100

150

200

250

300

350

400

450

Púb lico 75 78 79 82 80

Privado con f inan. Pública 337 362 407 415 422

Privado sin f inan. Pública 63 52 45 42 47

2002 2003 2004 2005 2006
0

50

100

150

200

250

300

350

400

450

Público 41 46 63 72 78 82 80

Privado sin f in. de lucro 200 242 263 302 335 367 384

Privado con f in de lucro 60 58 64 72 79 90 85

1995 1997 1999 2001 2003 2005 2006

 198

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.2. LAS ASOCIACIONES

CARACTERISTÍCAS Y EVOLUCIÓN DE LAS ASOCIACIONES

▪ En 2006 existen en la CAPV un total de 123 asociaciones

que trabajan en la mejora de las condiciones de vida de
las personas con discapacidad, tres menos de las que
existían en 2005, pero casi el doble de las que existían en
1994.

▪ De todas ellas, 52 se encuentran radicadas en Bizkaia, 28

en Gipuzkoa y, el resto, 33, en Álava. Si se relacionan
esas cifras con las respectivas poblaciones se obtiene un
valor medio de 5,8 entidades de este carácter por cada
100.000 habitantes. Como venía ocurriendo en años an-
teriores, se observan, además, unos niveles sensiblemente
más altos de asociacionismo en Álava (10,9 asociados por
cien mil habitantes), que en Bizkaia (4,6) o Gipuzkoa
(5,5).

Gráfico 30. Distribución de las asociaciones destinadas a personas

con discapacidad, por Territorio Histórico. 2006

123 Asociaciones

Á lava
(33)

26,8%

Gipuzko a
(38)

30,9%

B izkaia
(52)

42,3%

Gráfico 31. Distribución del número de personas asociadas

asociaciones destinadas a personas con discapacidad,
por Territorio Histórico. 2006

62.866 personas asociadas

Á lava
(7.529)
12,0%

Gipuzko a
(15.500)
24,7%

B izkaia
(39.837)

63,4%

▪ En términos de evolución, el incremento más importante

de este tipo de entidades se produce en Gipuzkoa, donde
el número de asociaciones se ha triplicado, frente a Álava
dónde se han multiplicado por 1,5.

Gráfico 32. Evolución del número de asociaciones destinadas a personas con discapacidad,
por Territorio Histórico. 1994-2006

0

30

60

90

120

150

Á lava 22 26 25 26 32 30 29 29 30 32 34 33 33

B izkaia 27 30 37 40 39 38 44 45 50 51 53 52 52

Gipuzko a 12 19 25 27 29 31 32 34 38 39 40 41 38

CA P V 61 75 87 93 100 99 105 108 118 122 127 126 123

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 199

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.3. LOS CENTROS DE OCIO Y TIEMPO LIBRE

CARACTERISTÍCAS DE LOS CENTROS Y PLAZAS

▪ El número de centros de ocio y tiempo libre asciende en

2006 a 32, de lo que el 50% se ubican en Bizkaia, el 34%
en Gipuzkoa y el 16% en Álava.

▪ La totalidad de los centros corresponde a entidades

privadas sin fin de lucro y sólo un 38% de los mismos
reciben financiación pública para el desarrollo de sus ac-
tividades.

Gráfico 33. Distribución de los centros de ocio y tiempo libre destinados a personas con discapacidad,

por Territorio Histórico, titularidad y financiación. 2006

CAPV
32 centros

 Territorio Histórico Titularidad Financiación

Gipuzko a
(11)

34,4%

Á lava
(5)

15,6%

B izkaia
(16)

50,0%

P rivado sin
fin de lucro

(32)
100%

P rivado sin
financiació n

pública
(20)

62,5%P rivado co n
financiació n

pública
(12)

37,5%

▪ En total, estos centros ofrece 2.125 plazas, de las que el

77% se ubican en Bizkaia, el 11% en Gipuzkoa y el 10%
en Álava. A diferencia de lo que ocurría con el número
de centros, el 80% de las plazas reciben financiación pú-
blica para su sostenimiento.

Gráfico 34. Distribución del número de plazas de los centros de ocio y tiempo libre destinados a personas con discapacidad,

por Territorio Histórico, titularidad y financiación. 2006

CAPV
2.125 plazas

Territorio Histórico Titularidad Financiación

B izkaia
(2.424)
77,6%

Á lava
(334)
10,7%

Gipuzko a
(367)
11,7%

P rivado sin
fin de lucro

(3.125)
100%

P rivado sin
financiació n

pública
(603)
19,3%

P rivado co n
f inanciació n

pública
(2.522)
80,7%

 200

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.4. LOS CENTROS DE DÍA ASISTENCIALES

CARACTERISTÍCAS DE LOS CENTROS Y PLAZAS

▪ El número de centros de día asistenciales para personas

con discapacidad en la CAPV es de 63, de los que un
55% se ubican en Bizkaia, un 39% en Gipuzkoa y un
4,8% en Álava. Casi el 80% de los centros corresponden
a entidades privadas sin fin de lucro y, en el 78% de los
casos, cuentan con financiación pública.

Gráfico 35. Distribución de los centros de día asistenciales destinados a personas con discapacidad,
por Territorio Histórico, titularidad y financiación. 2006

CAPV

63 centros

 Territorio Histórico Titularidad Financiación

Gipuzko a
(25)

39,7%

Á lava
(3)

4,8%

B izkaia
(35)

55,6%

P úblico
(13)

20,6%

P rivado sin
fin de lucro

(50)
79,4%

P úblico
(13)

20,6%

P rivado sin
financiació n

pública
(1)

1,6%

P rivado co n
financiació n

pública
(49)

77,8%

▪ El número de de plazas de estos centros es de 1.737, con

un tamaño medio de 27,3 plazas (30 en Bizkaia, 28 en
Álava y 24 en Gipuzkoa). Sólo un 17% de las plazas son
de titularidad pública, si bien el 80% del total de plazas,
pese a ser de titularidad privada, reciben financiación por
parte de las instituciones públicas.

Gráfico 36. Distribución del número de plazas de los centros de día asistenciales destinados a personas con discapacidad,
por Territorio Histórico, titularidad y financiación. 2006

CAPV

1.737 plazas

 Territorio Histórico Titularidad Financiación

Á lava
(85)
4,9%

Gipuzko a
(601)
34,6%

B izkaia
(1.051)
60,5%

P úblico
(288)
16,6%

P rivado sin
f in de lucro

(1.449)
83,4%

P úblico
(288)
16,6%

P rivado sin
financiació n

pública
(45)
2,6%

P rivado co n
financiació n

pública
(1.404)
80,8%

 201

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.4. LOS CENTROS DE DÍA ASISTENCIALES

EVOLUCIÓN DEL NÚMERO DE PLAZAS Y COBERTURA

▪ El número de de plazas de estos centros ha evolucionado

de forma un tanto errática a lo largo de los años: si bien a
nivel de toda la CAPV las plazas se han incrementado de
forma sustancial desde 1998 (hasta casi multiplicarse por
cuatro), los incrementos se produjeron fundamentalmen-
te entre 1999 y 2001 y entre 2002 y 2004. A partir de esa
fecha, el número de plazas se ha reducido sensiblemente
(casi un 15% entre 2005 y 2006), debido fundamental-
mente a la reducción de plazas registrada en Bizkaia (que
el mantenimiento en el número de plazas de los otros
dos territorios no logra compensar).

▪ En lo que se refiere a la cobertura, con incrementos muy

importantes a largo plazo que no logran ocultar la reduc-
ción de las coberturas que, en los tres territorios, se regis-
tra en el corto y medio plazo.

Gráfico 37. Evolución del número de plazas y cobertura de los centros de día asistenciales, por Territorio Histórico 2006

 Nº de plazas Cobertura (por 10.000 habitantes)

0

500

1.000

1.500

2.000

2.500

Á lava 28 0 141 141 141 120 85 85 85

B izkaia 40 48 837 956 654 813 1.316 1.355 1.051

Gipuzko a 355 355 206 596 640 774 695 575 601

CA P V 423 403 1.184 1.693 1.435 1.707 2.096 2.015 1.737

1998 1999 2000 2001 2002 2003 2004 2005 2006
0

2

4

6

8

10

12

Á lava 1,0 0,0 4,9 4,9 4,8 4,1 2,9 2,8 2,8

B izkaia 0,4 0,4 7,4 8,4 5,8 7,2 11,6 11,9 9,2

Gipuzko a 5,2 5,2 3,0 8,8 9,4 11,3 10,1 8,3 8,7

CA P V 2,0 1,9 5,6 8,1 6,8 8,1 9,9 9,5 8,1

1998 1999 2000 2001 2002 2003 2004 2005 2006

EL COSTE PLAZA

▪ En 2006, tal y como se observa en el Gráfico, el coste

plaza de los centros de día destinados a personas con
discapacidad era de 10.985 euros anuales, un 2,3% mayor
que en 2005.

▪ En el marco de la CAPV, la diferencia entre el coste

plaza de los centros públicos y privados es, en 2006, con-
siderable, especialmente en Gipuzkoa donde las plazas
públicas tienen un coste, tres veces superior a las priva-
das. En Bizkaia, por el contrario, la diferencia puede con-
siderarse reducida.

Gráfico 38. Coste plaza (en euros) en centros de día asistenciales, por Territorio Histórico y titularidad. 2006

13.598 €

26.740 €

10.985 €

30.647 € 30.647 €

10.895 €
13.980 €

10.567 €

15.912 €

36.127 €

11.780 €

0

10.000

20.000

30.000

40.000

Total Público Privado Total Público Privado Total Público Privado Total Público Privado

CAPV Álava Bizkaia Gipuzkoa

 202

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.5.LOS CENTROS OCUPACIONALES Y ESPECIALES DE EMPLEO

NÚMERO DE CENTROS SEGÚN TIPO, UBICACIÓN, TITULARIDAD Y FINANCIACIÓN

Gráfico 39. Distribución de los centros ocupaciones y especiales de empleo. 2006

 Por tipo de centro Por Territorio Histórico

C.O.
45

26,6%

Centro s
M ixto s

(14)
8,3%

C.E.E.
(110)
65,1%

Gipuzko a
(53)

31,4%

Á lava
(41)

24,3%

B izkaia
(75)

44,4%

▪ En 2006, se contabilizan en la CAPV 169 centros orien-

tados a la integración laboral y la atención ocupacional de
las personas con discapacidad, dos menos que en 2005.

▪ De esos 169 centros, 75 están ubicados en Bizkaia, 53 en

Gipuzkoa y 41 en Álava. La mayor densidad de centros
se da en el Territorio Histórico de Álava, 13,6 centros
por cada cien mil habitantes, frente a 6,6 en Bizkaia y 7,9
en Gipuzkoa.

▪ Teniendo en cuenta la situación del conjunto de la CAPV

el 87% de los centros son de titularidad privada y de ellos
prácticamente la totalidad reciben financiación pública
para la realización de sus actividades. El 12% son centros
de titularidad pública y el 4,1%, restante centros de titula-
ridad privada que no reciben financiación pública.

 Por titularidad Por financiación

P rivado co n
fin de lucro

(84)
49,7%

P úblico
(22)

13,0%

P rivado sin
fin de lucro

(63)
37,3%

P úblico
(22)

13,0%

P rivado sin
financiació n

pública
(7)

4,1%

P rivado co n
financiació n

pública
(140)
82,8%

 203

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.5.LOS CENTROS OCUPACIONALES Y ESPECIALES DE EMPLEO

DISTRIBUCIÓN DEL NÚMERO DE CENTROS POR TERRITORIO HISTÓRICO

▪ Los CEE (120 en total) resultan en los tres territorios

mayoritarios frente a lo CO (45).

▪ Las diferencias son, como lo han venido siendo en el

pasado, muy marcadas en lo que se refiere a la titularidad:
en Álava el 43% de los centros son públicos, y en Bizkaia
el 5%, mientras que Gipuzkoa carece de centros ocupa-
cionales o de empleo públicos.

Gráfico 40. Distribución de los centros ocupaciones y especiales de empleo por Territorio Histórico 2006

 Por tipo de centro

Álava
(41 centros)

C.O.
(12)

29,3%

C.E.E.
(29)
70,7%

Bizkaia
(75 centros)

C.O.
(30)

40,0%

Cent ros
M ixtos

(1)
1,3%

C.E.E.
(44)
58,7%

Gipuzkoa
(53 centros)

C.O.
(3)
5,7%

Centros
M ixtos

(13)
24,5%C.E.E.

(37)
69,8%

 Por titularidad

Álava
(41 centros)

Púb lico
(18)

43,9%
Privado sin
f in de lucro

(3)
7,3%

Privado con
f in de lucro

(20)
48 ,8%

Bizkaia
(75 centros)

Púb lico
(4)
5,3%

Privado con
f in de lucro

(14)
18,7%

Privado sin f in
de lucro

(57)
76,0%

Gipuzkoa
(53 centros)

Privado sin f in
de lucro

(3)
5,7%Privado con

f in de lucro
(50)

94 ,3%

 Por financiación

Álava
(41 centros)

Público
(18)

43,9%

Privado con
f inanciación

púb lica
(23)
56,1%

Bizkaia
(75 centros)

Privado sin
f inanciación

púb lica
(7)

9,3%

Público
(4)
5,3%

Privado con
f inanciación

púb lica
(64)

85,3%

Gipuzkoa
(53 centros)

Privado con
f inanciación

púb lica
(53)

100,0%

 204

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.5.LOS CENTROS OCUPACIONALES Y ESPECIALES DE EMPLEO

NÚMERO DE PLAZAS SEGÚN TIPO, UBICACIÓN, TITULARIDAD Y FINANCIACIÓN

Gráfico 41. Distribución de las plazas en centros ocupaciones y especiales de empleo. 2006

Por tipo de centro Por Territorio Histórico

C.E.E.
(5.599)
62,6%

C.O.
(1.786)
20,0%

Centro s
M ixto s
(1.563)
17,5%

B izkaia
(3.607)
40,3%

Á lava
(1.317)
14,7%

Gipuzko a
(4.024)
45,0%

▪ En 2006, se contabilizan en la CAPV 8.948 plazas en este

tipo de centros, de las que un 45% se ubican en Gipuz-
koa −el Territorio que tradicionalmente ha contado con
un sector de empleo protegido y ocupacional más sóli-
do−, el 40% en Bizkaia y el 15% en Álava.

▪ Por tipos de centros, el 62% de las plazas corresponden a

centros especiales de empleo, el 20% a centros ocupa-
cionales y el 17% a centros mixtos, en los que se desarro-
llan tanto actividades laborales como ocupacionales.

▪ Apenas un 3% de las plazas corresponden a centros

privados sin financiación pública.

 Por titularidad Por financiación

P rivado sin
fin de lucro

(2.648)
29,6%

P úblico
(1.230)
13,7%

P rivado co n
fin de lucro

(5.070)
56,7%

P úblico
(1.230)
13,7%

P rivado sin
financiació n

pública
(250)
2,8%

P rivado co n
financiació n

pública
(7.468)
83,5%

 205

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.5.LOS CENTROS OCUPACIONALES Y ESPECIALES DE EMPLEO

DISTRIBUCIÓN DEL NÚMERO DE PLAZAS POR TERRITORIO HISTÓRICO

▪ El análisis de la distribución de las plazas en los diferen-

tes territorios nos coloca, nuevamente, ante un mapa te-
rritorial muy diverso.

▪ El peso de las plazas de empleo especial es similar en los

tres territorios (por encima del 60%), pero sólo Gipuz-
koa tiene un porcentaje considerable de plazas en centros
mixtos (el 36%).

▪ La mayores diferencias, como ocurría con los centros, se

producen en lo que se refiere a la titularidad: 74% de pla-
zas públicas en Álava, 7% en Bizkaia y ninguna en Gi-
puzkoa.

Gráfico 42. Distribución de los centros ocupaciones y especiales de empleo por Territorio Histórico 2006

 Por tipo de centro

Álava (1.317 plazas)

C.O.
439

33,3%

C.E.E.
878

66,7%

Cent ros
M ixtos

0
0,0%

Bizkaia (3.607 plazas)

C.O.
1.272
35,3%

C.E.E.
2 .244
62,2%

Cent ros
M ixtos

91
2,5%

Gipuzkoa (4.024 plazas)

C.O.
75

1,9%

C.E.E.
2.477
61,6%

Cent ros
M ixtos
1.472
36,6%

 Por titularidad

Álava (1.317 plazas)

Público
980

74,4%

Privado con
f inanciación

pública
337

25,6%

Bizkaia (3.607 plazas)

Público
250
6,9%

Privado con
f inanciación

pública
3107
86,1%

Privado sin
f inanciación

pública
250
6,9%

Gipuzkoa (4.024 plazas)

Privado con
f inanciación

pública
4024

100,0%

 Por financiación

Álava (1.317 plazas)

Público
980

74,4%
Privado sin
f in de lucro

44
3,3%

Privado con
f in de lucro

293
22,2%

Bizkaia (3.607 plazas)

Público
250
6,9%

Privado sin f in
de lucro

2529
70,1%

Privado con
f in de lucro

828
23,0%

Gipuzkoa (4.024 plazas)

Privado con
f in de lucro

3949
98,1%

Privado sin f in
de lucro

75
1,9%

 206

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.5.LOS CENTROS OCUPACIONALES Y ESPECIALES DE EMPLEO

EVOLUCIÓN DEL NÚMERO DE CENTROS, PLAZAS, COBERTURA Y TAMAÑO MEDIO DE LOS CENTROS OCUPACIONALES Y ESPECIALES DE EMPLEO

▪ El número de plazas de atención en este tipo de centros

se ha incrementado de forma muy marcada, y sostenida,
desde 1994, con un crecimiento particularmente impor-
tante a partir de 2003.

▪ Desde 1994, el número de plazas de atención disponibles

en estos centros se ha incrementado en un 90%, con ta-
sas de incremento bastante similares en los tres territo-
rios (90% en Álava, 112% en Bizkaia y 75% en Gipuz-
koa).

Gráfico 43. Evolución del número de centros y plazas de los centros ocupacionales y especiales de empleo,
por Territorio Histórico. 1994-2006

 Número de centros Número de plazas

0

50

100

150

200

Á lava 24 24 24 25 29 29 30 31 38 40 42 43 41

B izkaia 26 29 48 48 50 51 54 58 62 64 73 74 75

Gipuzko a 38 47 47 44 44 49 51 55 54 53 54 54 53

CA P V 88 100 119 117 123 129 135 144 154 157 169 171 169

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006
0

2.000

4.000

6.000

8.000

10.000

Á lava 699 770 794 810 999 1.003 1.038 827 901 976 1.361 1.322 1.317

B izkaia 1.698 1.798 2.269 2.351 2.251 2.135 2.269 2.598 2.526 2.653 3.138 3.450 3.607

Gipuzko a 2.291 2.213 2.139 2.543 2.827 3.101 3.257 3.297 3.385 3.452 3.825 3.996 4.024

CA P V 4.688 4.781 5.202 5.704 6.077 6.239 6.564 6.722 6.812 7.081 8.324 8.768 8.948

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

▪ Como consecuencia de ese incremento en el número de

plazas, la cobertura que ofrecen estos centros no ha de-
jado de crecer en los tres territorios hasta alcanzar el
0,42% de la población en el conjunto de la CAPV.

▪ Se mantienen, por otra parte, notables diferencias territo-

riales en lo que se refiere a la cobertura de estos centros,
que en Gipuzkoa alcanzan el 0,58% de la población y en
Bizkaia, por el contrario, el 0,32%.

▪ Desde el punto de vista del tamaño, se ha producido

también, en términos generales, un incremento, regis-
trándose el tamaño medio más elevado (75 plazas por
centro) en el Territorio de Gipuzkoa.

Gráfico 44. Evolución de la cobertura y el tamaño medio de los centros ocupaciones y especiales de empleo,
por Territorio Histórico. 1994-2006

 Cobertura (nº de plazas por 1.000 hab.) Tamaño medio (nº plazas/mº de centros)

0

2

4

6

8

Á lava 2,5 2,7 2,8 2,9 3,5 3,5 3,6 2,9 3,1 3,3 4,6 4,4 4,4

B izkaia 1,5 1,5 2,0 2,1 2,0 1,9 2,0 2,3 2,2 2,3 2,8 3,0 3,2

Gipuzko a 3,3 3,2 3,2 3,8 4,2 4,6 4,8 4,8 5,0 5,0 5,6 5,8 5,8

CA P V 2,2 2,2 2,5 2,7 2,9 3,0 3,1 3,2 3,2 3,4 3,9 4,1 4,2

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006
0

25

50

75

100

Á lava 29,1 32,1 33,1 32,4 34,4 34,6 34,6 26,7 23,7 24,4 32,4 30,7 32,1

B izkaia 65,3 62,0 47,3 49,0 45,0 41,9 42,0 44,8 40,7 41,5 43,0 46,6 48,1

Gipuzko a 60,3 47,1 45,5 57,8 64,3 63,3 63,9 59,9 62,7 65,1 70,8 74,0 75,9

CA P V 53,3 47,8 43,7 48,8 49,4 48,4 48,6 46,7 44,2 45,1 49,3 51,3 52,9

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 207

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.5.LOS CENTROS OCUPACIONALES Y ESPECIALES DE EMPLEO

PERSONAS EMPLEADAS EN LOS CENTROS ESPECIALES DE EMPLEO

▪ En total, el número de personas trabajadoras usuarias de

los CEE de la CAPV es de 6.258, lo que supone el 69%
del total de las plazas.

▪ Esas proporción resulta superior en Gipuzkoa: 77%,

frente al 66% en Álava y 62% en Bizkaia, donde el con-
junto de estos centros tendría por tanto un carácter más
asistencial.

▪ Cabe señalar, por otra parte, que el crecimiento del per-

sonal laboral (que ha pasado desde 1994 de 2.564 traba-
jadores a 6.256) ha resultado mucho más intenso (144%)
que el correspondiente al conjunto de las plazas de aten-
ción, que como se ha dicho anteriormente ha crecido en
un 90%.

Tabla 10. Número de personas trabajadoras-usuarias de Centros Especiales de Empleo,

por Territorio Histórico, titularidad de los centros y sexo. 2006

 Hombres Mujeres Total
Público 341 240 581
Privado 166 131 297Álava
Total 507 371 878
Público 113 54 167
Privado 1.329 754 2.083Bizkaia
Total 1.442 808 2.250
Público -- -- --
Privado 1.917 1.213 2.130Gipuzkoa
Total 1.917 1.213 2.130
Público 454 294 748
Privado 3.412 2.098 5.510CAPV
Total 3.866 2.392 6.258

▪ Desde ese punto de vista, cabe decir por tanto que el

crecimiento de los CEE/CO en este periodo, marcado
por el crecimiento económico, se ha basado fundamen-
talmente en el incremento de los usuarios/trabajadores
acogidos al régimen de empleo protegido. Se observa sin
embargo una ralentización general en el ritmo de crea-
ción de nuevas plazas en estos centros, probablemente
debida a la adaptación de la demanda de trabajadores en
los CEE a las nuevas condiciones impuestas por la crisis
económica.

▪ Se ha mantenido además, en este periodo, el carácter

eminentemente masculino de las plantillas de los CEE.
Aunque el incremento en el número de trabajadores y
trabajadoras ha sido similar, se ha mantenido a lo largo
de todo el periodo una ratio cercana a 1,5 trabajadores
varones por cada trabajadora mujer.

Gráfico 45. Evolución del número de personas trabajadoras-usuarias de Centros Especiales de Empleo,
por Territorio Histórico y sexo. 1994-2006

 Por Territorio Histórico Por sexo

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

Á lava 396 491 524 497 666 679 653 429 493 570 950 908 878

B izkaia 636 733 752 835 829 1.056 1.090 1.350 1.283 1.372 1.840 2.093 2.250

Gipuzko a 1.532 1.526 1.821 1.917 2.169 2.380 2.538 2.520 2.596 2.627 2.974 3.186 3.130

CA P V 2.564 2.750 3.097 3.249 3.664 4.115 4.281 4.299 4.372 4.569 5.764 6.187 6.258

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

Ho mbres 1.590 1.780 1.893 2.002 2.300 2.633 2.701 2.761 2.713 2.869 3.603 3.844 3.866

M ujeres 974 970 1.204 1.247 1.364 1.482 1.580 1.538 1.659 1.700 2.161 2.343 2.392

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 208

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.6.LOS CENTROS QUE OFRECEN SERVICIOS RESIDENCIALES

CENTROS, PLAZAS Y TAMAÑO MEDIO DE LOS SERVICIOS RESIDENCIALES

▪ En 2006, la CAPV cuenta con un total de 115 centros

residenciales para personas con discapacidad, que ofre-
cen un total de 1.844 plazas.

▪ El tamaño medio de estos centros es de 16 plazas, si bien

en el caso de Bizkaia −debido al reducido número de pi-
sos y apartamentos de los que dispone− alcanzan las 23
plazas por término medio.

Tabla 11. Número de centros, plazas y tamaño medio de los servicios residenciales destinados a las personas con discapacidad,

por tipo de centros y Territorio Histórico. 2006

Centros Plazas
Tamaño
medio

Álava Bizkaia Gipuzkoa CAPV Álava Bizkaia Gipuzkoa CAPV Álava Bizkaia Gipuzkoa CAPV

Residencias 7 15 11 33 236 538 356 1.130 33,7 35,9 32,4 34,2

Pisos y apartamentos de larga estancia 22 14 38 74 177 137 270 584 8,0 9,8 7,1 7,9

Residencias de corta y media estancia 2 2 -- 4 11 76 -- 87 5,5 38,0 -- 21,8

Centros de respiro 3 1 -- 4 33 10 -- 43 11,0 10,0 -- 10,8

Total 34 32 49 115 457 761 626 1.844 13,4 23,8 12,8 16,0

▪ Como en otros ámbitos de los Servicios Sociales, la

estructura en cuanto a centros y plazas es muy diferente
en los tres territorios de la CAPV.

▪ Desde el punto de vista del número de centros, los pisos

y residencias tienen un peso específico mucho mayor en
Gipuzkoa (77%) o Álava (64%) que en Bizkaia (43%).

▪ Aunque menores, también existen diferencias del mismo

tipo en lo que se refiere al número de plazas: el 43% de
las plazas guipuzcoanas se ubica en pisos y apartamentos
de larga estancia, frente al 18% de Bizkaia. En Álava el
porcentaje es del 38%.

▪ Del mismo modo, Álava y Gipuzkoa cuentan con un

porcentaje sensiblemente superior de centros residencia-
les con menos de quince plazas: por encima del 75%,
frente al 40% de Bizkaia, donde el 25% de los centros
tienen más de 30 plazas.

Gráfico 46. Distribución del número de centros y plazas de los servicios residenciales destinados a las personas con discapacidad,
por Territorio Histórico. 2006

Centros

28,7

22,4

46,9

20,6

64,3

77,6

43,8

64,7

3,5

6,3

5,9

3,1

8,8

3,5

0% 20% 40% 60% 80% 100%

CA P V

Gipuzko a

B izkaia

Á lava

Residencias
P iso s y apartamento s de larga estancia
Residencias de co rta y media estancia
Centro s de respiro

Centros

61,3

56,9

70,7

51,6

31,7

43,1

18,0

38,7

4,7

10,0

2,4

2,3

1,3

7,2

0% 20% 40% 60% 80% 100%

CA P V

Gipuzko a

B izkaia

Á lava

Residencias
P iso s y apartamento s de larga estancia
Residencias de co rta y media estancia
Centro s de respiro

Centros según nº de plazas

67,0

75,5

40,6

79,4

20,9

18,4

34,4

11,8

12,2

6,1

25,0

8,8

0% 20% 40% 60% 80% 100%

CA P V

Gipuzko a

B izkaia

Á lava

< 15 plazas

15-29 plazas

30-100 plazas

 209

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.6.LOS CENTROS QUE OFRECEN SERVICIOS RESIDENCIALES

TITULARIDAD DE LOS CENTROS Y PLAZAS RESIDENCIALES

▪ A la hora de analizar la titularidad de las plazas residen-

ciales para las personas con discapacidad, hay que poner
de manifiesto, en primer lugar, la práctica inexistencia de
plazas correspondientes a entidades privadas sin finan-
ciación pública (apenas una treintena en toda la CAPV).

▪ En segundo lugar, cabe destacar el importante papel que

las entidades privadas juegan en Bizkaia (81% de las pla-
zas) y el ligero decremento que desde finales de los años
90 ha venido registrando el porcentaje de plazas públicas
respecto al conjunto de plazas residenciales para las per-
sonas con discapacidad.

Gráfico 47. Distribución del número de plazas por tipo y titularidad del centro, según Territorio Histórico. 2006
Álava

(457 plazas)

113

143

4

123

34

29

11

0 50 100 150 200 250

Residencias

P iso s y apartamento s de
larga estancia

Residencias de co rta y
media estancia

Centro s de respiro

P úblicas P rivadas co n fin. pública

Bizkaia
(761 plazas)

120

20

418

101 16

10

76

0 100 200 300 400 500 600

Residencias

P iso s y apartamento s de
larga estancia

Residencias de co rta y
media estancia

Centro s de respiro

P úblicas P rivadas co n fin. pública P rivadas sin fin. pública

Gipuzkoa
(626 plazas)

223

64

133

190 16

0 50 100 150 200 250 300 350 400

Residencias

P iso s y apartamento s de
larga estancia

P úblicas P rivadas co n fin. pública P rivadas sin fin. pública

CAPV
(1.844 plazas)

456

227

4

674

325 32

39

87

0 200 400 600 800 1.000 1.200

Residencias

P iso s y apartamento s de
larga estancia

Residencias de co rta y
media estancia

Centro s de respiro

P úblicas P rivadas co n f in. pública P rivadas sin f in. pública

 Tabla 12. Evolución de la distribución porcentual del número de plazas públicas y privadas en centros residenciales destinados a personas
con discapacidad, por Territorio Histórico. 2007

 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Público 51,8 50,0 50,0 48,0 67,5 67,4 67,4 68,5 66,5 65,3 57,9 58,3 56,9
Álava

Privado 48,2 50,0 50,0 52,0 32,5 32,6 32,6 31,5 33,5 34,7 42,1 41,7 43,1
Público 18,6 17,4 16,1 19,2 20,2 20,9 19,5 19,5 19,3 20,4 19,8 22,4 18,4 Bizkaia
Privado 81,4 82,6 83,9 80,8 79,8 79,1 80,5 80,5 80,7 79,6 80,2 77,6 81,6
Público 52,2 50,2 50,5 50,0 53,9 56,1 56,8 55,6 56,0 54,7 52,6 47,8 45,8 Gipuzkoa
Privado 47,8 49,8 49,5 50,0 46,1 43,9 43,2 44,4 44,0 45,3 47,4 52,2 54,2
Público 37,1 35,1 33,5 35,3 43,0 44,0 43,6 43,5 43,3 44,3 41,6 40,8 37,3 CAPV
Privado 62,9 64,9 66,5 64,7 57,0 56,0 56,4 56,5 56,7 55,7 58,4 59,2 62,7

 210

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.6.LOS CENTROS QUE OFRECEN SERVICIOS RESIDENCIALES

EVOLUCIÓN DEL NÚMERO DE CENTROS, PLAZAS, COBERTURA Y TAMAÑO MEDIO

▪ Desde el punto de vista evolutivo, cabe destacar también

el crecimiento del número de centros (un 98% entre
1994 y 2006), del número de plazas (52%) y de la cober-
tura (50%).

▪ El tamaño medio ha tendido por otra parte a reducirse

(de 20 plazas a 16 por término medio), debido funda-
mentalmente a la notable reducción experimentada en el
tamaño de los centros residenciales vizcaínos entre 1994
y 2004. Desde ese año, sin embargo, el tamaño medio de
los centros existentes en ese territorio no ha dejado de
crecer, retrocediendo a niveles de finales de los años 90.

Gráfico 48. Evolución del número de centros y plazas de los centros residenciales para personas con discapacidad,
por Territorio Histórico. 1994-2006

 Número de centros Número de plazas

0

50

100

150

Á lava 19 19 19 21 24 23 25 24 26 29 34 34 34

B izkaia 16 18 23 22 23 23 30 29 30 30 32 30 32

Gipuzko a 23 25 24 25 29 30 32 36 38 39 43 47 49

CA P V 58 62 66 68 76 76 87 89 94 98 109 111 115

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006
0

500

1.000

1.500

2.000

Á lava 280 270 270 281 323 322 350 343 367 403 458 453 457

B izkaia 538 574 646 590 569 574 616 614 628 592 626 660 761

Gipuzko a 389 404 402 406 458 476 491 502 514 537 557 611 626

CA P V 1.207 1.248 1.318 1.277 1.350 1.372 1.457 1.459 1.509 1.532 1.641 1.724 1.844

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

▪ Se mantienen, por otra parte, las acusadas diferencias en

lo que se refiere a las coberturas existentes en cada uno
de los territorios, con valores que oscilan entre el 1,5%
de la población en Álava y el 0,67% en Bizkaia.

Gráfico 49. Evolución de la cobertura y el tamaño medio de los centros residenciales para personas con discapacidad,
por Territorio Histórico. 1994-2006

 Cobertura (nº de plazas por 10.000 hab.) Tamaño medio (nº plazas/nº de centros)

0

5

10

15

20

Á lava 10,0 9,5 9,6 9,9 11,3 11,3 12,2 11,9 12,6 13,7 15,5 15,1 15,1

B izkaia 4,6 4,9 5,7 5,2 5,0 5,0 5,4 5,4 5,5 5,2 5,5 5,8 6,7

Gipuzko a 5,7 5,9 5,9 6,0 6,8 7,0 7,2 7,4 7,5 7,8 8,1 8,9 9,0

CA P V 5,7 5,9 6,3 6,1 6,4 6,5 6,9 6,9 7,2 7,3 7,8 8,1 8,6

1.994 1.995 1.996 1.997 1.998 1.999 2.000 2.001 2.002 2.003 2.004 2.005 2.006
0

5

10

15

20

25

30

35

40

Á lava 14,7 14,2 14,2 13,4 13,5 14,0 14,0 14,3 14,1 13,9 13,5 13,3 13,4

B izkaia 33,6 31,9 28,1 26,8 24,7 25,0 20,5 21,2 20,9 19,7 19,6 22,0 23,8

Gipuzko a 16,9 16,2 16,8 16,2 15,8 15,9 15,3 13,9 13,5 13,8 13,0 13,0 12,8

CA P V 20,8 20,1 20,0 18,8 17,8 18,1 16,7 16,4 16,1 15,6 15,1 15,5 16,0

1.994 1.995 1.996 1.997 1.998 1.999 2.000 2.001 2.002 2.003 2.004 2.005 2.006

 211

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.6.LOS CENTROS QUE OFRECEN SERVICIOS RESIDENCIALES

COSTE PLAZA DE LOS CENTROS RESIDENCIALES PARA PERSONAS CON DISCAPACIDAD

▪ El coste medio de las plazas residenciales asciende en la

CAPV a algo más de 33.000 euros (frente a los 22.000 de
los centros residenciales destinados a las personas mayo-
res).

▪ El coste de las plazas residenciales publicas alcanza los

46.000 euros, con diferentes interterritoriales muy impor-
tantes (63.000 en el caso de Bizkaia, 47.000 en Álava y
37.000 Gipuzkoa, donde el coste medio de las plazas re-
sidenciales públicas apenas es un 10% mayor que el de
las privadas). En Bizkaia y Álava, por el contrario, el cos-
te plaza de las residencias públicas es, respectivamente,
2,5 y 4,7 veces mayor que el de las privadas.

▪ A nivel de la CAPV, el gasto total por plaza en los pisos

y apartamentos de larga estancia (en torno a los 25.000
euros) es sensiblemente más bajo que el que se registra
en los centros residenciales, siendo en Gipuzkoa donde
los pisos y apartamentos representan un mayor ahorro en
relación a los modelos residenciales de mayor tamaño (en
ese territorio, el coste plaza residencial es 1,6 veces ma-
yor que el correspondiente a los pisos y apartamentos de
larga estancia).

Gráfico 50. Gasto total por plaza (en euros) de los centros residenciales destinados a personas con discapacidad, por Territorio Histórico,
titularidad y tipo de centro. 2006

 Álava Bizkaia

28.271 €

26.051 €

32.182 €

9.576 €

26.155 €

47.451 €

27.881 €

36.250 €

36.515 €

10.642 €

18.382 €

32.182 €

5.897 €

12.482 €

0 10.000 20.000 30.000 40.000 50.000 60.000 70.000

Residencias

Pisos y apart. larga estanc.

Res. corta-media estanc.

Centros de respiro

Total

Total Público Privado

34.076 €

30.927 €

7.868 €

8.000 €

30.549 €

63.042 €

64.400 €

63.243 €

25.763 €

25.188 €

7.868 €

8.000 €

23.180 €

0 10.000 20.000 30.000 40.000 50.000 60.000 70.000

Residencias

Pisos y apart. larga estanc.

Res. corta-media estanc.

Centros de respiro

Total

Total Público Privado

 Gipuzkoa CAPV

33.350 €

25.312 €

10.943 €

9.209 €

29.184 €

46.814 €

32.075 €

36.250 €

41.882 €

24.239 €

21.011 €

10.943 €

6.436 €

21.644 €

0 10.000 20.000 30.000 40.000 50.000 60.000 70.000

Residencias

Pisos y apart. larga estanc.

Res. corta-media estanc.

Centros de respiro

Total

Total Público Privado

35.618 €

21.978 €

29.735 €

37.758 €

31.344 €

36.328 €

32.023 €

19.073 €

24.153 €

0 10.000 20.000 30.000 40.000 50.000 60.000 70.000

Residencias

Pisos y apart. larga estanc.

Total

Total Público Privado

▪ Se producen por otra parte abultadas diferencias, cuando

se analiza el conjunto del sector residencial para las per-
sonas con discapacidad, en lo que se refiere a la cuota
media que abonan los usuarios, con cantidades que osci-
lan entre los cinco mil euros de Gipuzkoa y los 1600 de
Bizkaia.

Gráfico 51. Evolución de la cuota media anual por usuario en los centros residenciales para personas con discapacidad,
por Territorio Histórico. 1994-2006 (en euros)

0

2.000

4.000

6.000

Á lava 1.737 2.963 3.456 2.632 2.993 3.778 3.843 4.068 4.256 4.369 4.072 4.367 4.405

B izkaia 974 1.064 1.100 1.268 2.170 1.979 1.817 1.748 2.162 2.112 1.764 2.269 1.682

Gipuzko a 2.410 2.488 3.137 3.324 3.197 3.552 4.029 4.694 4.311 3.606 4.039 4.131 5.015

CA P V 1.701 1.965 2.344 2.476 2.867 3.046 3.120 3.321 3.579 3.324 3.421 3.712 3.666

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 212

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.6.LOS CENTROS QUE OFRECEN SERVICIOS RESIDENCIALES

CUOTA MEDIA POR PERSONA USUARIA

▪ Al analizar la relación existente entre la cuota media por

usuario y el coste medio por usuario, se observa que, sal-
vo en Bizkaia, se ha producido además un cierto incre-
mento en la proporción del coste que abona el usuario a
través de su cuota, alcanzando en 2006 el 12% del coste
usuario, frente al 8,2% en 1994. En Bizkaia, por el con-
trario, tras incrementarse en los años 90, el porcentaje
que representa la cuota de los usuarios ha ido tendiendo
en los últimos años a la baja.

Gráfico 52. Evolución de la proporción del gasto total por persona usuaria de los centros residenciales para personas con discapacidad que

abonan los y las usuarias, por Territorio Histórico. 1994-2006 (en porcentajes)

0

5

10

15

20

Álava 8,7 14,4 14,6 11,4 13,8 16,1 16,6 16,3 15,9 17,6 16,9 16,7 16,1

Bizkaia 5,2 6,4 5,7 6,1 9,6 8,3 7,5 6,5 8 6,6 6,1 6,6 5,3

Gipuzkoa 10,1 10,1 12,1 12,4 12,4 13,8 15,3 15,4 14,8 14,1 15,4 15,5 16,4

CAPV 8,2 9,8 10,5 10,6 12,2 12,5 12,6 12 12,9 11,9 12,8 12,5 12,1

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 213

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.7. LA ATENCIÓN DOMICILIARIA PRESTADA A LAS PERSONAS CON DISCAPACIDAD

NÚMERO DE PERSONAS USUARIAS, COBERTURA Y PESO RELATIVO

▪ El número de usuarios del SAD para personas con dis-

capacidad es de 1.728, lo que supone una cobertura de
8,1 usuarios por cada 10.000 habitantes y en torno a dos-
cientos usuarios más que en 2005.

▪ Entre 2005 y 2006 las tasas de cobertura crecen en los

tres territorios, si bien se mantienen diferencias sustan-
ciales entre ellos, con tasas del 9,9 en Bizkaia, del 8,3 en
Álava y del 4,9 en Gipuzkoa, el territorio en el que, del
total de usuarios del SAD, los menores de 65 años con
discapacidad representan un porcentaje menor del total
de usuarios.

Gráfico 53. Número de personas usuarias, cobertura y peso relativo del SAD destinado a personas con discapacidad,

por Territorio Histórico. 2006

 Número de personas usuarias Cobertura (por cada 10.000 habitantes) % Personas usuarias con discapacidad

252

1.132

342

1.726

0 500 1.000 1.500 2.000

Álava

Bizkaia

Gipuzkoa

CAPV

8,3

9,9

4,9

8,1

0 4 8 12

Álava

Bizkaia

Gipuzkoa

CAPV

93,4

90,3

93,9

91,8

6,6

9,7

6,1

8,2

0% 25% 50% 75% 100%

Álava

Bizkaia

Gipuzkoa

CAPV

Resto Personas con discapacidad

Tabla 13. Evolución del número de personas usuarias, de la cobertura y del peso relativo del SAD destinado a personas con discapacidad,
por Territorio Histórico. 2004-2006

 Número de
personas usuarias

Cobertura
(por cada 10.000 habitantes)

% Personas usuarias con discapacidad

 2.004 2.005 2.006 2.004 2.005 2.006 2.004 2.005 2.006

Álava 229 217 252 7,7 7,2 8,3 6,6 5,9 6,6

Bizkaia 1.012 1.011 1.132 8,9 8,9 9,9 9,7 9,2 9,7

Gipuzkoa 300 302 342 4,4 4,4 4,9 5,8 5,7 6,1

CAPV 1.541 1.530 1.726 7,3 7,2 8,1 8,1 7,7 8,2

 214

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.7. LA COBERTURA CONJUNTA

NÚMERO DE PERSONAS USUARIAS, COBERTURA Y PESO RELATIVO

▪ En conjunto, los diversos servicios de atención a las

personas con discapacidad en la CAPV atienden al 0,66%
de la población (66,3 plazas por cada 10.000 habitantes),
con coberturas que oscilan entre el 0,57% de Bizkaia y el
0,80% de Gipuzkoa.

▪ La estructura de servicios resulta en cualquier caso bas-

tante desigual en los tres territorios: la mejor situación
guipuzcoana se debe básicamente a la amplia cobertura
de sus CEE, mientras que Álava se mantiene en una si-
tuación intermedia debido a la elevada cobertura que re-
gistra en cuanto a plazas residenciales.

Gráfico 54. Cobertura conjunta (por cada 10.000 habitantes) de centros y servicios sociales para personas con discapacidad,
por Territorio Histórico. 2006

 Álava Bizkaia Gipuzkoa CAPV

15,1

2,8

13,0

29,1

8,3

68,3

0 25 50 75

Residencias

Centro s de día
asistec.

C.O.

C.E.E.

SA D

To tal

6,7

9,2

11,5

19,7

9,9

57,1

0 25 50 75

Residencias

Centro s de día
asistec.

C.O.

C.E.E.

SA D

To tal

9,0

8,7

12,5

45,2

4,9

80,4

0 25 50 75 100

Residencias

Centro s de día
asistec.

C.O.

C.E.E.

SA D

To tal

8,6

8,1

12,0

29,3

8,1

66,3

0 25 50 75

Residencias

Centro s de día
asistec.

C.O.

C.E.E.

SA D

To tal

▪ Si no se tiene en cuenta el SAD (cuyos datos se remon-

tan únicamente a 2004), se observa que la cobertura total
ha crecido notablemente desde 1998 (en torno a 20 pun-
tos o, porcentualmente, un 56%), si bien a partir de 2004
el crecimiento de la cobertura conjunta se estanca en los
tres Territorios.

Gráfico 55. Evolución de la cobertura conjunta (por cada 10.000 habitantes) de centros y servicios sociales para personas con discapacidad,

por Territorio Histórico. 1998-2006

 Álava Bizkaia Gipuzkoa CAPV

11,3

11,3

12,2

11,9

12,6

13,7

15,5

15,1

15,1

1,0

4,9

4,9

4,8

4,1

2,9

2,8

2,8

11,3

11,3

12,4

12,8

11,5

11,8

12,0

12,0

13,0

23,4

23,8

22,8

14,9

16,9

19,4

32,1

30,3

29,1

47,0

46,4

52,4

44,5

45,8

49,0

62,4

60,2

60,0

0 25 50 75

1998

1999

2000

2001

2002

2003

2004

2005

2006

Residencias C.D. asist. C.O. C.E.E.

5,0

5,0

5,4

5,4

5,5

5,2

5,5

5,8

6,7

0,4

7,4

8,4

5,8

7,2

11,6

11,9

9,2

12,5

9,4

10,1

10,8

10,9

11,2

11,2

11,7

11,5

7,3

9,3

9,6

11,9

11,3

12,1

16,2

18,4

19,7

25,1

24,2

32,5

36,6

33,5

35,7

44,6

47,9

47,2

0 25 50

1998

1999

2000

2001

2002

2003

2004

2005

2006

Residencias Centros de día asistec. C.O. C.E.E.

6,4

6,5

6,9

6,9

7,2

7,3

7,8

8,1

8,6

2,0

5,6

8,1

6,8

8,1

9,9

9,5

8,1

11,4

10,1

10,5

11,2

11,1

11,5

11,6

11,7

12,0

17,5

19,6

20,4

20,5

20,7

21,6

27,2

29,1

29,3

37,3

38,1

43,5

46,7

45,8

48,5

56,5

58,4

58,2

0 25 50 75

1998

1999

2000

2001

2002

2003

2004

2005

2006

Residencias Centros de día asistec. C.O. C.E.E.

6,8

7,0

7,2

7,4

7,5

7,8

8,1

8,9

9,0

5,2

3,0

8,8

9,4

11,3

10,1

8,3

8,7

9,7

10,6

10,5

11,2

11,3

11,8

12,0

11,4

12,5

32,1

35,1

37,4

37,1

38,0

38,4

43,3

46,3

45,2

53,8

58,0

58,1

64,4

66,2

69,3

73,6

74,9

75,5

0 25 50 75 100

1998

1999

2000

2001

2002

2003

2004

2005

2006

Residencias Centros de día asistec. C.O. C.E.E.

 215

2.2. EL PERSONAL EMPLEADO EN LOS SERVICIOS SOCIALES

PARA PERSONAS CON DISCAPACIDAD

2.2.1. PRINCIPALES MAGNITUDES

PERSONAL PROPIO, SUBCONTRATADO Y VOLUNTARIO

▪ En conjunto, el sector de la atención a las personas con

discapacidad ocupa en la CAPV a 9.941 personas a DPE,
de las que la práctica totalidad (9.558) son profesionales
remunerados. De ellos, sin embargo, una parte muy im-
portante son los trabajadores usuarios de los Centros
Especiales de Empleo.

▪ Si se exceptúa a ese colectivo, el número de trabajadores

propios asciende en 2006 a 4.473, con un incremento del
140% respecto a 1994.

Tabla 14. El personal medio anual que ofrece su trabajo en los servicios sociales destinados a personas con discapacidad,

por Territorio Histórico. 2006

Personal remunerado ocupado
Personal

voluntario
Total

personal

Personal
propio

Personal
propio
DPE

Personal
subcontratado

Personal
subcontratado

DPE

Personal
total

Personal
total
DPE

Total

Total
DPE

Total
Total
DPE

Álava 1.550 1.336 114 98 1.664 1.434 898 52 2.562 1.486

Bizkaia 4.376 3.828 75 47 4.451 3.875 1.809 198 6.260 4.073

Gipuzkoa 4.801 4.222 98 57 4.899 4.279 817 103 5.716 4.382

CAPV 10.727 9.386 287 202 11.014 9.588 3.524 353 14.538 9.941

▪ En total, 3.524 personas realizan labores de voluntariado
en este sector, traduciéndose su aportación en 353 pues-
tos de trabajo DPE. El personal subcontratado, por otra
parte, apenas representa un 0,2% de todo el personal re-
munerado.

Gráfico 56. Evolución del personal propio (a 15 de diciembre), por Territorio Histórico. 1996-2006

 Número de trabajadoras y trabajadores propios Nº de trabajadoras y trabajadores propios
 exceptuando trabajadores-usuarios de C.E.E.

0

2.000

4.000

6.000

8.000

10.000

12.000

A lava 723 831 965 928 1.093 1.110 1.112 904 1.024 1.137 1.540 1.544 1.548

B izkaia 1.460 1.617 1.695 1.726 1.934 2.245 2.433 2.756 2.711 2.936 3.546 3.976 4.419

Gipuzko a 2.233 2.224 2.537 2.710 2.949 3.265 3.489 3.524 3.623 3.987 4.449 4.723 4.764

CA P V 4.416 4.672 5.197 5.364 5.976 6.620 7.034 7.184 7.358 8.060 9.535 10.243 10.731

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006
0

2.000

4.000

6.000

A lava 327 340 441 431 427 431 459 475 531 567 590 636 670

B izkaia 824 884 943 891 1.105 1.189 1.343 1.406 1.428 1.564 1.706 1.883 2.169

Gipuzko a 701 698 716 793 780 885 951 1.004 1.027 1.360 1.475 1.537 1.634

CA P V 1.852 1.922 2.100 2.115 2.312 2.505 2.753 2.885 2.986 3.491 3.771 4.056 4.473

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 216

2.2. EL PERSONAL EMPLEADO EN LOS SERVICIOS SOCIALES

PARA PERSONAS CON DISCAPACIDAD

2.2.2. CARACTERIZACIÓN DEL PERSONAL PROPIO

CARACTERÍSTICAS DE LOS CENTROS EMPLEADORES Y TIPO DE OCUPACIÓN

▪ Cerca del 85% de todo el persona propio presta sus

servicios en centros de titularidad privada y en torno a
dos tercios lo hacen en los centros especiales de empleo.

▪ En total, el número de voluntarios/as asciende a 3.524

personas, la mayoría de las cuales se dedica a colaborar
en las asociaciones o en los centros de ocio y tiempo li-
bre.

Tabla 15. El personal medio anual que ofrece su trabajo en los servicios sociales destinados a personas con discapacidad,
por tipo de centros y titularidad. CAPV, 2006

 Público Privado Total

Personal propio 25 328 353
Personal subcontratado -- 18 18Asociaciones
Personal voluntario -- 2.327 2.327
Personal propio 624 799 1.423
Personal subcontratado 150 13 163Servicios residenciales
Personal voluntario -- 32 32
Personal propio 199 597 796
Personal subcontratado 53 9 62Centros de día asisten-

ciales
Personal voluntario -- 78 78
Personal propio -- 30 30
Personal subcontratado -- -- --Centros de ocio y

tiempo libre
Personal voluntario -- 653 653
Personal propio 198 225 423
Personal subcontratado -- -- --Centros Ocupacionales
Personal voluntario -- 18 18
Personal propio 833 5.685 6.518
Personal subcontratado -- 1 1C.E.E.
Personal voluntario -- 2 2
Personal propio -- 797 797
Personal subcontratado -- -- --Centros mixtos
Personal voluntario -- 10 10
Personal propio 78 309 387
Personal subcontratado 5 38 43Otros
Personal voluntario -- 404 404
Personal propio 1.957 8.770 10.727
Personal subcontratado 208 79 287Total
Personal voluntario -- 3.524 3.524

 217

2.2. EL PERSONAL EMPLEADO EN LOS SERVICIOS SOCIALES

PARA PERSONAS CON DISCAPACIDAD

2.2.2. CARACTERIZACIÓN DEL PERSONAL PROPIO

CARACTERÍSTICAS DE LOS CENTROS EMPLEADORES Y TIPO DE OCUPACIÓN

▪ Desde el punto de vista del tipo de ocupación, dejando

de lado al personal de los CEE, el tipo de personal mayo-
ritario es el educativo, seguido del de dirección y admi-
nistración.

Gráfico 57. Distribución del personal propio (a 15 de diciembre), según tipo de ocupación y titularidad de los centros,
por Territorio Histórico. 2006

1.548

4.419 4.764

10.731

0

2.000

4.000

6.000

8.000

10.000

12.000

To tal 1.548 4.419 4.764 10.731

Trabaj.-usuario s C.E.E. 878 2.250 3.130 6.258

Otro perso nal 30 409 495 934

P erso nal educativo 218 859 498 1.575

P erso nal técnico 167 153 81 401

P erso nal sanitario 109 223 117 449

P erso nal de servicio 58 129 177 364

Direc-admó n 88 396 266 750

Á lava B izkaia Gipuzkoa CA P V

1.548

4.419
4.764

10.731

0

2.000

4.000

6.000

8.000

10.000

12.000

 To tal 1.548 4.419 4.764 10.731

 P rivado 524 4.020 4.225 8.769

 P úblico 1.024 399 539 1.962

Á lava B izkaia Gipuzko a CA P V

▪ En términos de evolución, el tipo de personal que se ha

incrementado en mayor medida es el dedicado a las labo-
res de dirección y administración, seguido del personal
técnico y del persona educativo.

Gráfico 58. Evolución del personal propio (a 15 de diciembre), por tipo de ocupación. 1994-2006

4.416 4.672
5.197 5.364

5.976
6.620

7.034 7.184 7.358
8.060

9.535
10.243

10.731

0

2.000

4.000

6.000

8.000

10.000

12.000

Total 4.416 4.672 5.197 5.364 5.976 6.620 7.034 7.184 7.358 8.060 9.535 10.243 10.731
Trabaj.-usuarios C.E.E. 2.564 2.750 3.097 3.249 3.664 4.115 4.281 4.299 4.372 4.569 5.764 6.187 6.258
Otro personal 387 387 422 474 425 386 375 326 432 691 798 819 934
Personal educativo 563 603 647 636 796 978 1.188 1.264 1.203 1.297 1.305 1.454 1.575
Personal técnico 128 126 199 193 211 235 253 278 326 343 353 360 401
Personal sanitario 237 244 277 236 225 241 241 265 270 273 324 380 449
Personal de servicio 249 264 286 259 274 243 244 288 238 306 323 379 364
Direc-admón 288 298 269 317 381 422 452 464 517 581 668 664 750

1.994 1.995 1.996 1.997 1.998 1.999 2000 2001 2002 2003 2004 2005 2006

 218

2.2. EL PERSONAL EMPLEADO EN LOS SERVICIOS SOCIALES

PARA PERSONAS CON DISCAPACIDAD

2.2.2. CARACTERIZACIÓN DEL PERSONAL PROPIO

REMUNERACIÓN MEDIA DE LOS TRABAJADORES DEL SECTOR RESIDENCIAL

▪ Los trabajadores del sector residencial perciben, por

término medio, una retribución de algo más de 36.000
euros, que llega a los 48.000 en el caso de los profesiona-
les de la red pública y a los 28.000 en los de la red priva-
da.

▪ La diferencia entre los trabajadores de una y otra red se

ha ido incrementando con el tiempo: si en 2004 la retri-
bución de los trabajadores de la red pública multiplicaba
por 1,3 el de los trabajadores de la red privada, en 2006
lo hacía por 1,7.

Gráfico 59. Evolución de la retribución media anual del personal empleado en centros residenciales para personas con discapacidad,
por titularidad de los centros. CAPV. 1994-2006 (en euros)

0

10.000

20.000

30.000

40.000

50.000

To tal 25.994 26.709 27.226 27.070 28.001 29.009 29.014 30.568 32.302 35.812 33.739 36.105 36.219

P úblico 29.251 30.820 30.243 31.589 32.665 33.840 34.945 37.411 38.974 42.423 43.267 46.758 47.555

P rivado 22.237 22.436 23.812 21.967 22.310 23.269 22.408 23.192 25.047 30.805 26.957 28.161 28.826

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

▪ Como en el caso de los trabajadores de la red de atención

residencial a las personas mayores, los trabajadores de los
centros privados han perdido en este periodo poder ad-
quisitivo, a diferencia de los trabajadores del sector pú-
blico, cuyos salarios han crecido por encima del IPC.

Gráfico 60. Retribución media anual en 2006 y retribución actualizada desde 1994 según IPC del personal empleado en
los centros residenciales para personas con discapacidad por titularidad del centro. CAPV (en euros)

36.219

47.555

28.826

37.327

42.004

32.178

0 10.000 20.000 30.000 40.000 50.000

To tal

P úblico

P rivado

Retribucio n media 2006 Retribucio n actualizada según IP C

 219

2.3. EL GASTO EN SERVICIOS SOCIALES PARA PERSONAS CON DISCAPACIDAD

2.2.1. PRINCIPALES MAGNITUDES

GASTO CORRIENTE Y GASTO PER CÁPITA

▪ En el conjunto de la CAPV, el gasto por habitante desti-

nado a la atención a las personas con discapacidad as-
ciende a 64,4 euros, registrando Álava el gasto más ele-
vado (91 euros) y Bizkaia el más bajo (54 euros).

Tabla 16. Gasto corriente en los servicios sociales destinados a las personas con discapacidad,
por titularidad de los centros y Territorio Histórico. 2006

 Álava Bizkaia Gipuzkoa CAPV

Gasto público (en miles de euros) 21.764 15.724 15.321 52.810

Gasto privado (en miles de euros) 6.007 2.768 1.819 10.594

Gasto total (en miles de euros) 27.771 18.493 17.140 63.404
Centros públicos

Gasto público per cápita (en euros) 72,1 13,8 22,1 24,8

Gasto público (en miles de euros) 5.705 46.258 32.544 84.506

Gasto privado (en miles de euros) 13.385 76.471 85.315 175.171

Gasto total (en miles de euros) 19.090 122.728 117.859 259.678
Centros privados

Gasto público per cápita (en euros) 18,9 40,6 47,0 39,6

Gasto público (en miles de euros) 27.469 61.982 47.865 137.316

Gasto privado (en miles de euros) 19.393 79.239 87.134 185.765

Gasto total (en miles de euros) 46.862 141.221 134.999 323.082
Total centros

Gasto público per cápita (en euros) 91,0 54,4 69,2 64,4

▪ El gasto privado es, salvo en Álava, superior al gasto

público, lo que se debe al importante flujo de financia-
ción privada que reciben los CEE a través de sus ventas.

Tabla 17. Gasto corriente (en miles de euros) en servicios sociales

destinados a personas con discapacidad, por tipo de centro. CAPV.
2007

Gasto

público
Gasto

privado
Gasto
total

C.E.E. 26.897 135.015 161.912
Residencias (>14 plazas) larga estanc. 33.940 2.534 36.474
Centros mixtos 8.104 20.764 28.868
Centros de día asisntenc. 22.082 1.030 22.111
Asociaciones 8.981 9.513 18.494
Centros Ocupacionales 10.860 6.652 17.512
Pisos y apart. larga estancia 12.534 2.170 14.705
Otros centros 5.694 5.563 11.257
Serv. Tec. Grales. 5.683 1.337 7.019
Centros de ocio y tiempo libre 1.616 791 2.406
Residencias corta-media estanc. 653 273 926
Centros de respiro 271 124 396
Total 137.316 185.765 323.082

Gráfico 61. Distribución del gasto corriente en servicios sociales

destinados a personas con discapacidad, por tipo de centro.
CAPV. 2007

68,4

70,5

67,2

81,0

50,6

85,2

62,0

48,6

95,5

28,1

93,1

16,6

42,5

31,3

29,5

32,9

19,0

49,4

14,8

38,0

51,4

4,5

71,9

6,9

83,4

57,5

0% 20% 40% 60% 80% 100%

Centros de respiro

Residencias corta-media estanc.

Centros de ocio y tiempo libre

Serv. Tec. Grales.

Otros centros

Pisos y apart. larga estancia

C.O.

Asociaciones

Centros de día asisntenc.

Centros mixtos

Resdiencias (>14 plazas) larga estanc.

C.E.E.

Total

Gasto público Gasto privado

 220

2.3. EL GASTO EN SERVICIOS SOCIALES PARA PERSONAS CON DISCAPACIDAD

2.2.1. PRINCIPALES MAGNITUDES

EVOLUCIÓN DEL GASTO PRIVADO Y LA FINANCIACIÓN

▪ De hecho, la financiación privada de los CEE se ha

multiplicado por 6,4 entre 1994 y 2006, lo que sin duda
está relacionado con el incremento de la actividad pro-
ductiva de este tipo de centros.

▪ En 2006, la financiación privada representa en Bizkaia y

Gipuzkoa en torno al 80% de toda su financiación, mien-
tras que en Álava representa el 69%.

Gráfico 62. Evolución del gasto privado de los centros especiales de empleo por Territorio Histórico.
1994-2006 (en miles de euros)

0

30.000

60.000

90.000

120.000

150.000

Á lava 7.771 6.930 3.095 5.800 4.766 6.361 6.287 6.896 9.747 13.953 16.979 16.853 16.364

B izkaia 613 1.466 11.419 8.594 13.823 21.224 25.882 30.530 33.830 37.595 48.959 55.579 62.867

Gipuzko a 13.781 20.699 21.973 21.793 24.197 29.377 36.887 36.521 41.205 49.492 56.594 58.126 63.618

CA P V 22.165 29.095 36.487 36.187 42.786 56.962 69.056 73.947 84.781 101.039 122.532 130.558 142.849

1994 1995 1997 1996 1998 1999 2000 2001 2002 2003 2004 2005 2006

Gráfico 63. Distribución porcentual de la financiación total de los centros especiales de empleo por Territorio Histórico.
2006 (en porcentajes)

0

20

40

60

80

100

Fin. P rivada (Otras) 56,5 83,7 75,6 76,5

Fin. P rivada (Familias) 7,0 0,9 1,1 1,8

Fin. P rivada (Institucio nes) 6,3 0,3 8,0 4,4

Fin. P ública (A yuntamiento s) 0,0 1,1 0,0 0,5

Fin. P ública (Diputacio nes Fo rales) 15,3 1,4 1,2 3,2

Fin. P ública (Go bierno Vasco) 0,4 0,2 0,7 0,5

Fin. P ública (A dmó n. Central) 14,6 12,3 13,5 13,1

Á lava B izkaia Gipuzko a CA P V

 221

2.3. EL GASTO EN SERVICIOS SOCIALES PARA PERSONAS CON DISCAPACIDAD

2.3.2. EVOLUCIÓN DEL GASTO Y FINANCIACIÓN

EVOLUCIÓN DEL GASTO CORRIENTE Y GASTO PER CÁPITA

▪ En términos de evolución, el gasto corriente destinado

al sector de la discapacidad se ha multiplicado por 3,5,
desde 1994 con un incremento del gasto per cápita si-
milar en todos los territorios, con lo que se mantienen
las diferencias territoriales que tradicionalmente se han
mantenido en lo que se refiere al gasto destinado a este
sector de población.

▪ Gipuzkoa sigue siendo el territorio que registra un gasto

per cápita mayor a este sector de población (195 euros),
seguida de Álava (155) y de Bizkaia (123).

Gráfico 64. Evolución del gasto corriente y gasto per cápita en servicios sociales destinados a personas con discapacidad,
por Territorio Histórico. 1994-2006

 Gasto corriente total (en miles de euros) Gasto per cápita
 (euros por habitante)

0

100.000

200.000

300.000

400.000

Á lava 17.459 17.730 17.802 16.738 19.491 21.460 23.120 26.223 30.878 38.224 43.760 44.570 46.862

B izkaia 33.693 39.090 41.271 44.078 50.274 57.531 66.078 77.139 82.522 98.749 112.365 129.434 141.220

Gipuzko a 40.869 47.943 53.400 57.902 61.249 68.236 75.866 83.104 94.714 102.650 114.769 123.203 134.999

CA P V 92.021 104.763 112.474 118.712 131.009 147.226 165.063 186.466 208.114 239.623 270.894 297.207 323.082

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006
0

50

100

150

200

Á lava 62,1 62,7 63,2 59,1 68,5 75,1 80,7 90,8 105,8 129,9 147,9 148,6 155,2

B izkaia 28,9 33,6 36,2 38,7 44,2 50,6 58,3 68,1 72,8 87,1 99,2 113,9 123,9

Gipuzko a 59,7 70,1 79,0 85,6 90,5 100,8 111,7 122,2 138,7 150,0 167,2 178,9 195,1

CA P V 43,2 49,2 53,6 56,6 62,4 70,1 78,7 88,7 98,7 113,4 128,1 139,9 151,4

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

FINANCIACIÓN PÚBLICA DEL GASTO CORRIENTE

Tabla. 18. Distribución de la financiación del gasto corriente total (en miles de euros) en servicios sociales destinados a personas con discapa-
cidad. CAPV. 2006

 Financiación pública
Financiación

privada

Gasto total

Total
Admón.
central

Gobierno
Vasco

Diputaciones
Forales

Ayuntamientos Total

Asociaciones 18.494 8.981 348 1.871 5.911 851 9.513

Residencias (>14 plazas) larga estanc. 36.474 33.940 50 128 33.738 24 2.534

Pisos y apart. larga estancia 14.705 12.534 3 19 12.492 21 2.170

Residencias corta-media estanc. 926 653 1 235 412 5 273

Centros de respiro 396 271 -- -- 271 -- 124

Centros de día asisntenc. 22.111 22.082 214 2.293 19.432 143 1.030

Centros de ocio y tiempo libre 2.406 1.616 42 46 1.474 54 791

C.O. 17.512 10.860 4 27 10.469 360 6.652

C.E.E. 161.912 26.897 20.944 765 4.347 841 135.015

Centros mixtos 28.868 8.104 2.334 444 5.326 -- 20.764

Serv. Tec. Grales. 7.019 5.683 -- 22 5.630 31 1.337

Otros centros 11.257 5.694 305 3.341 1.881 168 5.563

Total 323.082 137.316 24.245 9.190 101.382 2.499 185.765

 222

2.3. EL GASTO EN SERVICIOS SOCIALES PARA PERSONAS CON DISCAPACIDAD

2.3.2. EVOLUCIÓN DEL GASTO Y FINANCIACIÓN

EVOLUCIÓN DEL GASTO CORRIENTE Y GASTO PER CÁPITA

▪ En 2006, el gasto público total representa el 42% de

todo el gasto realizado en este sector. Del conjunto del
gasto público, el 73% es financiado por las Diputacio-
nes Forales, el 17% por la Administración central, el
6,7% por el Gobierno Vasco y el 1,8% por los Ayunta-
mientos de la CAPV.

Gráfico 65. Distribución porcentual del gasto público destinado al sector de la discapacidad
por fuentes de financiación. CAPV. 1994-2006

Admin. Central
17,7%

Gobierno
Vasco
6,7%

Diputaciones
Forales
73,8%

Ayuntamientos
1,8%

 223

3. FAMILIA, INFANCIA, JUVENTUD Y MUJER

 224

3.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA EL COLECTIVO FAMILIA, INFANCIA, JUVENTUD Y MUJER

3.1.1. CARACTERÍSTICAS PRINCIPALES

NÚMERO DE CENTROS SEGÚN TIPO, UBICACIÓN, TITULARIDAD Y FINANCIACIÓN

Gráfico 66. Distribución de los centros destinados al colectivo familia, infancia, juventud y mujer. 2006

 Por tipo de centro Por Territorio Histórico

Servicios
técnicos

(36)
13,6%

Cent ros de
d ía
(22)
8 ,3%

Otros
(47)
17,7%

Asociaciones
(37)
14%

Servicios
residenciales

(123)
46,4%

Bizkaia
(143)
54%

Gipuzkoa
(68)
25,7%

Álava
(54)

20,4%

▪ El número de centros de servicios sociales destinados a

la atención de la población menor de edad, la juventud y
las mujeres que son víctimas de la violencia de género o
padecen otras problemáticas sociales asciende a 265 en
2006, cifra que representan el 10,1% del conjunto de cen-
tros de servicios sociales ubicados en la CAPV.

▪ Desde el punto de vista de su tipología, casi la mitad de

estos centros, 123 en total, prestan servicios residencia-
les. De todos ellos, 63 son residencias de media y corta
estancia, 55 son pisos y apartamentos de larga estancia y
5 son residencias del mismo tipo. Además, las asociacio-
nes representan el 14% de los centros, los centros de día
el 8,3% y los servicios técnicos el 13,6%.

▪ Desde el punto de vista territorial, 143 de los 265 centros

de la CAPV están ubicados en Bizkaia (54%), 68 en Gi-
puzkoa (26%) y 54 en Álava (20%).

▪ De acuerdo a la titularidad, se observa que prácticamente

seis de cada diez centros (59%) son centros de titularidad
privada y cuatro de cada diez (41%) son públicos.

▪ Algo más de la mitad (51,3%) de los centros destinados

al sector de población considerado son centros privados
que reciben financiación pública y sólo un 7,5% son cen-
tros privados no subvencionados por las Administracio-
nes Públicas.

 Por titularidad Por financiación

Privado sin
f in de lucro

(156)
58,9%

Privado con
f in de lucro

(0)
0%

Público
(109)
41,1%

Privado con
f inanciación

púb lica
(136)
51,3%

Privado sin
f inanciación

pública
(20)
7,5%

Público
(109)
41,1%

 225

3.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA EL COLECTIVO FAMILIA, INFANCIA, JUVENTUD Y MUJER

3.1.1. CARACTERÍSTICAS PRINCIPALES

DISTRIBUCIÓN TERRITORIAL DE LOS CENTROS

▪ Atendiendo a la tipología de los centros analizados, se

observa que los servicios residenciales tienen un peso es-
pecífico especialmente importante en Gipuzkoa, territo-
rio en el que representan el 60% de todos los centros. En
Bizkaia, por su parte, a pesar de que los centros residen-
ciales son también numerosos (39%), destaca el peso re-
lativo de las asociaciones, que representan el 18% de to-
dos los centros, frente al 11%, en Álava, y el 7%, en Gi-
puzkoa. En el caso de Álava, debe mencionarse, a su vez,
la importancia de los centros de día, que representan
prácticamente el 15% del total de centros destinados a
este sector de la población.

▪ Mientras que en Bizkaia el 66% y en Gipuzkoa el 62%

son centros de carácter privado, todos ellos pertenecien-
tes a entidades sin fin de lucro, en Álava, casi dos de cada
tres centros (65%), son de titularidad pública.

▪ La mayor parte de los centros de titularidad privada

destinados a este sector de la población reciben financia-
ción pública. Sólo un 3% de todos los centros en Gipuz-
koa y un 8% y 11%, de los centros ubicados en Bizkaia y
Álava, respectivamente, son centros privados no subven-
cionados.

Gráfico 67. Distribución de los centros destinados al colectivo familia, infancia, juventud y mujer por Territorio Histórico
según tipo de centro, la titularidad y la financiación. 2006

 Álava Bizkaia Gipuzkoa
 54 centros 143 centros 68 centros

Por tipo de centro

A sociaciones
(6)

11,1%

Otros
(9)

16,7%

Servicios
técnicos

(5)
9 ,3%

Servicios
residenciales

(26)
48,1%

Cent ros de
d ía
(8)

14,8%

Asociaciones
(26)
18,2%

Ot ros
(25)
17,5%

Servicios
residenciales

(56)
39,2%

Cent ros de
d ía
(14)
9,8%

Servicios
técnicos

(22)
15,4%

A sociaciones
(5)

7,4%

Servicios
residenciales

(41)
60,3%

Ot ros
(13)
19,1%

Servicios
t écnicos

(9)
13,2%

Por titularidad

Privado sin
f in de lucro

(19)
35,2%

Público
(35)

64,8%

Privado sin
f in de lucro

(95)
66,4%Público

(48)
33,6%

Privado sin
f in de lucro

(42)
61,8%

Público
(26)

38,2%

Por titularidad

Privado con
f inanciación

púb lica
(13)

24,1%

Privado sin
f inanciación

púb lica
(6)

11,1%

Público
(35)

64,8%

Privado con
f inanciación

púb lica
(83)

58,0%

Privado sin
f inanciación

púb lica
(12)
8 ,4%

Público
(48)

33,6%

Privado con
f inanciación

pública
(40)

58,8%

Privado sin
f inanciación

pública
(2)

2,9%

Público
(26)

38,2%

 226

3.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA EL COLECTIVO FAMILIA, INFANCIA, JUVENTUD Y MUJER

3.1.1. CARACTERÍSTICAS PRINCIPALES

EVOLUCIÓN DEL NÚMERO DE CENTROS

▪ En el período comprendido entre 1995 y 2006, el núme-

ro de centros destinados a la atención social a menores,
juventud y mujeres ha crecido en un 10,4%. La menor
relevancia de este incremento, significativamente más
bajo que el que se produce en sectores como el de aten-
ción a las personas mayores o a las personas con discapa-
cidad, se explica, en parte, por un cambio de orientación,
al principio del período analizado, en la atención de los
menores en situación de desprotección, que tuvo como
consecuencia la sustitución de los acogimientos institu-
cionales por los familiares, y también por el trasvase de
las guarderías, tradicionalmente dependientes de los ser-
vicios sociales, al ámbito educativo. Ambas circunstan-
cias provocaron, tal y como puede observarse en el gráfi-
co, un importante descenso, entre 1995 y 1997, del nú-
mero de centros contabilizados en este sector de aten-
ción. Tras este período de reajuste, la evolución vuelve a
ser positiva hasta 2005, ya que en 2006 se contabilizan 9
centros menos que en el año anterior.

▪ Los centros que han experimentado un mayor incremen-

to en el período considerado, entre 1995 y 2006, son los
ubicados en Álava (22,7%), los de atención diurna
(29,4%) y, fundamentalmente, los de titularidad pública
(55,7%).

Gráfico 68. Evolución del número de centros destinados a al colectivo familia, infancia, juventud y mujer
por diferentes características. 1994-2006

 Por Territorio Histórico Por tipo de centro

0

50

100

150

200

250

300

Á lava 44 33 36 42 46 45 50 52 54

B izkaia 140 106 99 127 135 145 160 156 143

Gipuzkoa 56 39 52 54 57 59 64 66 68

CAPV 240 178 187 223 238 249 274 274 265

1995 1997 1999 2001 2002 2003 2004 2005 2006
0

20

40

60

80

100

120

140

160

180

Serv. Residenciales 103 96 111 115 120 120 132 128

 C. de día 17 18 12 10 10 14 15 15

Serv. Técnicos 19 16 12 20 20 22 27 32

Otros 101 48 52 78 88 93 100 99

1995 1997 1999 2001 2002 2003 2004 2005

 Por titularidad Por financiación

0

20

40

60

80

100

120

140

160

180

Públicos 70 73 76 85 92 95 109 114 109

Privados sin f in. lucro 170 105 111 138 146 154 165 160 156

1995 1997 1999 2001 2002 2003 2004 2005 2006

0

20

40

60

80

100

120

140

160

180

Públicos 92 95 109 114 109

Privado con f inanciación pública 137 143 143 135 136

Privados sin f inanciación pública 9 11 22 25 20

2002 2003 2004 2005 2006

 227

3.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA EL COLECTIVO FAMILIA, INFANCIA, JUVENTUD Y MUJER

3.1.2. LOS CENTROS QUE OFRECEN SERVICIOS RESIDENCIALES

CENTROS, PLAZAS Y TAMAÑO MEDIO DE LOS SERVICIOS RESIDENCIALES

▪ 56 de los 123 centros residenciales destinados a este

sector (45,5%) están ubicados en Bizkaia, 41 en Gipuz-
koa, cuatro menos que en 2005, y 26 en Álava.

▪ La mayoría de los servicios residenciales destinados a este

sector de la población, son residencias de corta y media
estancia (63), seguidos de los pisos y apartamentos de
larga estancia (55) y de las residencias del mismo tipo (5).

▪ En lo que respecta a las plazas residenciales, en 2006, la

oferta era de 1.259 plazas, un 2,5% menos que en 2005.
De todas ellas, 671 están ubicadas en Bizkaia (53%), 380
en Gipuzkoa (30%) y 208 en Álava (17%).

▪ Atendiendo a la relación entre el número de centros y

plazas, puede deducirse que los centros con un tamaño
medio mayor son los ubicados en Bizkaia, con 12 plazas
por centro, frente a 9,3 en Gipuzkoa y 8 plazas por cen-
tro en Álava.

Tabla 19. Número de centros, plazas y tamaño medio de los servicios residenciales destinados al colectivo familia, infancia, juventud

y mujer, por Territorio Histórico. 2006

 Álava Bizkaia Gipuzkoa CAPV

Residencias de larga estancia -- 4 1 5
Pisos y apartamentos larga estancia 15 25 15 55
Residencias corta y media estancia 11 27 25 63

Centros

Total 26 56 41 123
Residencias de larga estancia -- 194 27 221
Pisos y apartamentos larga estancia 131 230 120 481
Residencias corta y media estancia 77 247 233 557

Plazas

Total 208 671 380 1.259
Residencias de larga estancia -- 48,5 27,0 44,2
Pisos y apartamentos larga estancia 8,7 9,2 8,0 8,7
Residencias corta y media estancia 7,0 9,1 9,3 8,8

Tamaño medio
(nº plazas/ nº de centros)

Total 8,0 12,0 9,3 10,2

 Gráfico 69. Distribución del número de centros y plazas de los servicios residenciales destinados al colectivo familia, infancia, juven-
tud y mujer, por Territorio Histórico. 2006

 Centros Plazas Centros según nº de plazas

4,1

2,4

7,1

44,7

36,6

44,6

57,7

51,2

61,0

48,2

42,3

0% 20% 40% 60% 80% 100%

CA P V

Gipuzko a

B izkaia

Á lava

Residencias larga estancia P iso s y apart. larga estancia Residencias co rta-media estancia

17,6

7,1

28,9

38,2

31,6

34,3

63,0

44,2

61,3

36,8

37,0

0% 20% 40% 60% 80% 100%

CA P V

Gipuzko a

B izkaia

Á lava

Residencias larga estancia P iso s y apart. larga estancia Residencias co rta-media estancia

88,5

87,8

87,3

92,3

7,4

12,2

3,6

7,7

4,1

9,1

0% 20% 40% 60% 80% 100%

CA P V

Gipuzko a

B izkaia

Á lava

< 15 plazas 15-29 plazas 30-100 plazas

 228

3.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA EL COLECTIVO FAMILIA, INFANCIA, JUVENTUD Y MUJER

3.1.2. LOS CENTROS QUE OFRECEN SERVICIOS RESIDENCIALES

TITULARIDAD DE LAS PLAZAS RESIDENCIALES

▪ En relación a la titularidad de los centros, Álava, con el

81,3% de las plazas de titularidad pública, sigue siendo en
2006 el Territorio Histórico que en menor medida recu-
rre a la iniciativa privada. Por lo que respecta a Gipuzkoa
y Bizkaia, esta proporción alcanza al 52,6% y 48%, res-
pectivamente, del total de plazas pertenecientes a centros
residenciales destinados a infancia, juventud y mujer.
Destaca, en cualquier caso, el mayor peso relativo que
han experimentado en Bizkaia (del 43% al 48%) y, sobre
todo, en Gipuzkoa (del 35% al 53%) las plazas de titula-
ridad pública en el período comprendido entre 1994 y
2006.

▪ En base a su titularidad y teniendo en cuenta los diferen-

tes tipos de centros residencias existentes en el conjunto
de la CAPV, son las residencias de corta y media estancia
las que, en 2006, presentan una mayor proporción de
plazas públicas (125 de 261 plazas, es decir, el 60,1%),
frente a las de larga estancia (56,6%) y a los pisos y apar-
tamentos del mismo tipo (48%).

Tabla 20. Evolución de la distribución porcentual del número de plaza públicas y privadas en centros residenciales destinados al colectivo
familia, infancia, juventud y mujer. 1994-2006

 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Públicas 86,5 86,1 86,7 92,5 92,2 93,2 89,6 89,4 92,7 92,4 92,9 90,0 81,3
Álava

Privadas 13,5 13,9 13,3 7,5 7,8 6,8 10,4 10,6 7,3 7,6 7,1 10,0 18,8

Públicas 43,1 45,0 46,9 52,8 44,5 43,3 42,7 44,9 46,1 46,5 48,2 45,3 48,0
Bizkaia

Privadas 56,9 55,0 53,1 47,2 55,5 56,7 57,3 55,1 53,9 53,5 51,8 54,7 52,0

Públicas 35,1 33,4 33,8 32,8 36,4 41,4 44,3 43,9 46,2 47,7 45,3 49,5 52,6
Gipuzkoa

Privadas 64,9 66,6 66,2 67,2 63,6 58,6 55,7 56,1 53,8 52,3 54,7 50,5 47,4

Públicas 46,7 47,2 48,8 53,7 49,0 50,3 50,2 51,4 53,4 53,6 54,1 53,8 54,9
CAPV

Privadas 53,3 52,8 51,2 46,3 51,0 49,7 49,8 48,6 46,6 46,4 45,9 46,2 45,1

Gráfico 70. Distribución del número de plazas por tipo y titularidad de los centros, por Territorio Histórico. 2006
Álava

(208 plazas)

92

77

39

0 20 40 60 80 100 120 140

P iso s y apart. larga
estancia

Residencias co rta-media
estancia

P úblicas P rivadas co n fin. pública

Bizkaia
(671 plazas)

98

139

96

91

162

0 50 100 150 200 250 300

Residencias larga estancia

P iso s y apart. larga estancia

Residencias co rta-media
estancia

P úblicas P rivadas co n fin. pública

Gipuzkoa
(380 plazas)

27

0

173

120

654

0 50 100 150 200 250

Residencias larga
estancia

P iso s y apart. larga
estancia

Residencias co rta-media
estancia

P úblicas P rivadas co n fin. pública P rivadas s in f in. pública

CAPV
(1.259 plazas)

125

231

335

96

250

216 6

0 100 200 300 400 500 600

Residencias larga estancia

P iso s y apart. larga estancia

Residencias co rta-media
estancia

P úblicas P rivadas co n fin. pública P rivadas sin f in. pública

 229

3.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA EL COLECTIVO FAMILIA, INFANCIA, JUVENTUD Y MUJER

3.1.2. LOS CENTROS QUE OFRECEN SERVICIOS RESIDENCIALES

EVOLUCIÓN DE LAS PLAZAS RESIDENCIALES SEGÚN EL SECTOR DE LA POBLACIÓN ATENDIDA

▪ En 2006, el 81% de las plazas residenciales en Álava

(168), el 67% en Bizkaia (449) y el 70% en Gipuzkoa
(265) están destinadas al colectivo infancia y juventud,
destinándose el resto al colectivo específico de mujeres.

▪ En relación a 2005, en la CAPV, se ha producido un

descenso del 10% en el número de plazas destinadas a
mujeres y un aumento del 1% en las de atención a infan-
cia y juventud. En términos absolutos, el número de pla-
zas destinadas a ambos colectivos ha pasado de 1.291 a
1.259, produciéndose una reducción neta de 32 plazas.

▪ Cuando la situación se observa a más largo plazo, se

observa que las plazas en centros residenciales específi-
camente orientados a las mujeres han tendido a crecer en
todos los territorios, mientras que han descendido o se
han mantenido estables las plazas residenciales para me-
nores y jóvenes. Así en Álava, las plazas para mujeres han
crecido, entre 1994 y 2006, en un 67%, mientras que las
de menores se han mantenido relativamente estables. En
Gipuzkoa, por su parte, las plazas residenciales para mu-
jeres han crecido un 49%% y las destinadas a la pobla-
ción menor en un 7%. En lo que respecta a Bizkaia,
mientras las plazas destinadas a la infancia se han reduci-
do en un 51%, las destinadas a mujeres han aumentado
un 111%. En términos globales, las plazas para mujeres
víctimas de la violencia de género han aumentado, en es-
te periodo, en un 83%, en el conjunto de la CAPV, mien-
tras las orientadas a la infancia se han reducido en un
34%.

Gráfico 71. Evolución del número de plazas residenciales según el sector de la población atendida,

por Territorio Histórico. 1994-2006

 Álava Bizkaia

168 164 174 164 158 166 152 149 144 141 154 166 168

24 23 22 22 22
40 40 40 49 44 43 44 40

192 187 196 186 180
206 192 189 193 185 197 210 208

0

100

200

300

400

500

600

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Infancia y juventud Mujer Total

922 902 855
706 702 709

621 613 578 571 569
450 449

105 90
93

138 149 133
150 159 169 194 213

263 222

1027 992
948

844 851 842
771 772 747 765 782

713
671

0

200

400

600

800

1000

1200

1400

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Infancia y juventud Mujer Total

 Gipuzkoa CAPV

248 264 267 240 231 234 210 215 205 205 238 257 265

77
101 109

71 90 97
79 81 85 93

102
111 115

325
365 376

311 321 331
289 296 290 298

340
368 380

0

100

200

300

400

500

600

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Infancia y juventud Mujer Total

1338 1.330 1.296
1.110 1.091 1.109

983 977 927 917 961 873 882

206 214 224

231 261 270
269 280 303 331

358
418 377

1.544 1.544 1.520

1.341 1.352 1.379
1.252 1.257 1.230 1.248

1.319 1.291 1.259

0

200

400

600

800

1000

1200

1400

1600

1800

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Infancia y juventud Mujer Total

 230

3.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA EL COLECTIVO FAMILIA, INFANCIA, JUVENTUD Y MUJER

3.1.2. LOS CENTROS QUE OFRECEN SERVICIOS RESIDENCIALES

EVOLUCIÓN DE LAS PLAZAS Y LA COBERTURA RESIDENCIAL

Gráfico 72. Evolución del número de plazas y cobertura de los centros residenciales destinados al colectivo familia,
por Territorio Histórico. 1994-2006

 Plazas Cobertura (nº plazas por 10.000 habitantes)

0

200

400

600

800

1.000

1.200

1.400

1.600

Á lava 192 187 196 186 180 206 192 189 193 185 197 210 208

B izkaia 1027 992 948 844 851 842 771 772 747 765 782 713 671

Gipuzko a 325 365 376 311 321 331 289 296 290 298 340 368 380

CA P V 1.544 1.544 1.520 1.341 1.352 1.379 1.252 1.257 1.230 1.248 1.319 1.291 1.259

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006
0

2

4

6

8

10

Á lava 6,8 6,6 7,0 6,6 6,3 7,2 6,7 6,5 6,6 6,3 6,7 7,0 6,9

B izkaia 8,8 8,5 8,3 7,4 7,5 7,4 6,8 6,8 6,6 6,7 6,9 6,3 5,9

Gipuzko a 4,7 5,3 5,6 4,6 4,7 4,9 4,3 4,4 4,2 4,4 5,0 5,3 5,5

CA P V 7,2 7,2 7,2 6,4 6,4 6,6 6,0 6,0 5,8 5,9 6,2 6,1 5,9

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

▪ En cuanto a las coberturas totales, Bizkaia y Gipuzkoa

ofrecen tasas bastantes similares, de 5,9 y 5,5 plazas por
cada diez mil habitantes, respectivamente, frente a las 6,9
plazas de Álava. Esto supone una cobertura, en este terri-
torio, que resulta un 17% mayor que la vizcaína y un
25% más alta que la guipuzcoana.

▪ En el período comprendido entre 1994 y 2006, como

ocurría con las plazas, la variación en el número de plazas
de los centros residenciales ha sido muy diferente para
los tres territorios: en Bizkaia la cobertura ha descendido
de 8,8 a 5,9 plazas por cada diez mil habitantes, mientras
que en Álava ha crecido, muy ligeramente, de 6,8 al 6,9
plazas. En Gipuzkoa, por su parte, se ha producido tam-
bién un aumento global, de 4,7 a 5,5 plazas por cada diez
mil habitantes. En lo que respecta al conjunto de la
CAPV, la reducción de la cobertura, en el período anali-
zada, es de un 18%.

▪ Por lo que respecta a los diferentes colectivos objetos de

atención, Bizkaia es el único territorio que con respecto a
2005 ha reducido su cobertura (de 4 a 3,9 plazas por cada
diez mil habitantes) de plazas destinadas a menores y Gi-
puzkoa, el único que la ha aumentado (de 1,6 a 1,7 pla-
zas) en el caso de la atención residencial a mujeres vícti-
mas de violencia de género.

Gráfico 73. Evolución de la cobertura de los centros residenciales destinados al colectivo familia, por sector de la población atendida
y Territorio Histórico. 1994-2006

 Infancia-Juventud Mujer
 Cobertura (nº plazas por 10.000 habitantes) Cobertura (nº plazas por 10.000 habitantes)

0

2

4

6

8

10

Á lava 6,0 5,8 6,2 5,8 5,6 5,8 5,3 5,2 4,9 4,8 5,2 5,5 5,6

B izkaia 7,9 7,8 7,5 6,2 6,2 6,2 5,5 5,4 5,1 5,0 5,0 4,0 3,9

Gipuzko a 3,6 3,9 3,9 3,5 3,4 3,5 3,1 3,2 3,0 3,0 3,5 3,7 3,8

CA P V 6,3 6,2 6,2 5,3 5,2 5,3 4,7 4,6 4,4 4,3 4,5 4,1 4,1

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006
0

1

2

3

4

5

Á lava 0,9 0,8 0,8 0,8 0,8 1,4 1,4 1,4 1,7 1,5 1,5 1,5 1,3

B izkaia 0,9 0,8 0,8 1,2 1,3 1,2 1,3 1,4 1,5 1,7 1,9 2,3 1,9

Gipuzko a 1,1 1,5 1,6 1,0 1,3 1,4 1,2 1,2 1,2 1,4 1,5 1,6 1,7

CA P V 1,0 1,0 1,1 1,1 1,2 1,3 1,3 1,3 1,4 1,6 1,7 2,0 1,8

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 231

3.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA EL COLECTIVO FAMILIA, INFANCIA, JUVENTUD Y MUJER

3.1.3. LOS CENTROS DE DÍA

CENTROS, PLAZAS Y EVOLUCIÓN

▪ De los 22 centros de atención diurna destinados a este

colectivo existentes en la CAPV, 8 se encuentran en Á-
lava y 14 en Bizkaia. Conjuntamente ambos territorios
ofertan un total de 725 plazas de atención diurna, de las
que 76 pertenecen a Álava –territorio en el que, además,
todas ellas son de titularidad pública− y 649 a Bizkaia.

Gráfico 74. Características de los centros y plazas de atención diurna destinados al colectivo familia, infancia, juventud y mujer,
por Territorio Histórico y financiación. 2006

 Centros Plazas Evolución del número de centros

100,0

36,4

57,1

36,4

42,9

27,3

(8)

(14)

(22)

0% 20% 40% 60% 80% 100%

Á lava

B izkaia

Gipuzko a

CA P V

P úblico P rivado co n financiació n pública P rivado sin financiació n pública

100,0

10,5

60,2

53,9

39,8

35,6 (725)

(649)

(76)

0% 20% 40% 60% 80% 100%

Á lava

B izkaia

Gipuzko a

CA P V

P úblico P rivado co n financiació n pública P rivado sin financiació n pública

4

3

2

4

4

4

6

6

6

8

9

9

8

14

14

4

14

8

8

15

4

4

6

6

6

14

18

17

6

18

12

12

21

10

10

14

15

15

22

0 5 10 15 20 25

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

Á lava B izkaia Gipuzko a CA P V

3.1.4. LA ATENCIÓN DOMICILIARIA

COBERTURA

▪ En 2006, han sido usuarias de SAD 454 familias, un

3,4% menos que en 2005. Por territorios, se observa
que casi 60% de las familias usuarias (271) han sido
atendidas en Bizkaia, el 25% (116) en Álava y única-
mente el 15% (67) en Gipuzkoa. Con respecto a 2005,
Bizkaia ha incrementado el número de familias usuarias
en un 14%, mientras que en Gipuzkoa y Álava se ha re-
ducido en un 21%.

▪ Para el conjunto del a CAPV, la cobertura de SAD

destinado a este colectivo alcanza, en 2006, a 2,2 fami-
lias por cada diez mil habitantes. El territorio con una
mayor cobertura es Álava (3) y el de menor cobertura,
Gipuzkoa (1,2 familias usuarias por cada 10.000 habi-
tantes).

Tabla 21. Evolución del número de personas usuarias, de la cobertura y del peso relativo del SAD destinado al colectivo familia
por Territorio Histórico. 2004-2006

 Número de
Familias usuarias

Cobertura
(por cada 10.000 habitantes)

% Personas usuarias familias
sobre el total

 2.004 2.005 2.006 2.004 2.005 2.006 2.004 2.005 2.006

Álava 147 148 116 5,0 4,9 3,8 4,2 4,1 3,0

Bizkaia 233 237 271 2,1 2,1 2,4 2,2 2,2 2,3

Gipuzkoa 59 85 67 0,9 1,2 1,0 1,1 1,6 1,2

CAPV 439 470 454 2,1 2,2 2,1 2,3 2,4 2,2

 232

3.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA EL COLECTIVO FAMILIA, INFANCIA, JUVENTUD Y MUJER

3.1.5. LAS MEDIDAS DE PROTECCIÓN A LA INFANCIA Y LA ADOLESCENCIA

NÚMERO DE EXPEDIENTES ABIERTOS Y NÚMERO DE ACOGIMIENTOS RESIDENCIALES

▪ Según los datos proporcionados por el Ararteko en el

Informe ordinario al Parlamento Vasco correspondien-
te a 2008, en 2007 el número de expedientes abiertos
por las Diputaciones Forales en el ámbito de la protec-
ción de menores ascendió a 1.084. Por territorios, la ta-
sa mayor de expedientes abiertos por cada 10.000 me-
nores de edad, correspondió a Álava (48,3), seguida de
Bizkaia (36) y Gipuzkoa (24,7).

▪ La tasa mayor de acogimientos residenciales se produjo

en 2007, en Álava, con 25,8 acogimientos por cada
10.000 menores y la menor en Bizkaia (18,7). La tasa de
Gipuzkoa fue de 20,3, la misma que se registró para el
total de la CAPV.

Gráfico 75. Número de expedientes abiertos por las Diputaciones
Forales en el ámbito de la protección de menores. 2005-2007

164 134

270

568

202

313
267

782

223

591

270

1.084

0

200

400

600

800

1.000

1.200

Araba Bizkaia Gipuzkoa CAPV

2005 2006 2007

Gráfico 76. Número de acogimientos residenciales a 31 de diciembre
de cada año, por Territorio Histórico. 2005-2007

139

327

163

629

123

249
203

575

119

307

222

648

0

100

200

300

400

500

600

700

Álava Bizkaia Gipuzkoa CAPV

2005 2006 2007

▪ La tasa de acogimientos familiares fue también mayor

en Álava, con 26 acogimientos por cada 10.000 meno-
res, seguida de Bizkaia (24,2) y Gipuzkoa (16,1).

▪ Teniendo en cuenta estas dos modalidades de acogi-

miento, la mayor proporción de acogimientos familiares
respecto a los residenciales se produjo, en 2007, en Biz-
kaia (56,4%), seguida de Álava (50,2%) y Gipuzkoa
(44,2%). En la CAPV, el 51% del total de acogimientos
producidos fueron familiares.

▪ En 2007 el número de nuevas acogidas de menores

extranjeros no acompañados (639), se redujo en prácti-
camente un 5% con respecto a 2006.

Gráfico 77. Número de acogimientos familiares a 31 de diciembre de
cada año, por Territorio Histórico. 2005-2007

87

161

248

108

408

168

684

120

397

176

693

0

100

200

300

400

500

600

700

800

Álava Bizkaia Gipuzkoa CAPV

2005 2006 2007

Gráfico 78. Número de nuevas acogidas de menores extranjeros no
acompañados producidas a lo largo del año. 2005-2007

42

365

136

543

38

471

162

671

41

442

156

639

0

100

200

300

400

500

600

700

800

Araba Bizkaia Gipuzkoa CAPV

2005 2006 2007

 233

3.2. EL PERSONAL EMPLEADO EN LOS SERVICIOS SOCIALES

PARA EL COLECTIVO FAMILIA, INFANCIA, JUVENTUD Y MUJER

3.2.1. PRINCIPALES MAGNITUDES

PERSONAL PROPIO, SUBCONTRATADO Y VOLUNTARIO

Tabla 22. El personal medio anual que ofrece su trabajo en los servicios sociales destinados al colectivo familia, infancia, juventud y mujer

por Territorio Histórico. 2006

Personal remunerado ocupado
Personal

voluntario
Total

personal

Personal
propio

Personal
propio
DPE

Personal
subcontratado

Personal
subcontratado

DPE

Personal
total

Personal
total
DPE

Total

Total
DPE

Total
Total
DPE

Álava 130 110 137 130 267 240 125 15 392 255

Bizkaia 521 438 106 67 627 505 1.130 138 1.757 643

Gipuzkoa 252 220 109 91 361 311 214 38 575 349

CAPV 903 769 352 287 1.255 1.056 1.469 191 2.724 1.247

▪ En el año 2006, el personal remunerado medio anual que

se ocupa de los servicios sociales destinados a menores,
juventud y mujer asciende a 1.255, 1.056 a dedicación
plena equivalente. La ratio de subcontratación es de una
persona subcontratada por cada 2,6 trabajadores propios.
En lo que al personal voluntario se refiere, su número as-
cendió en 2006 a 1.469. De todos ellos, el 77% prestan
sus servicios en Bizkaia.

▪ Gipuzkoa es, de los tres territorios, el que mantiene una

tasa de atención por cada 10.000 habitantes, más baja en
lo tocante al personal remunerado (5,2). La tasa alavesa,
que supera en un 69% a la guipuzcoana y en un 60% a la
vizcaína (5,5 personas ocupadas por cada 10.000 habitan-
tes), es la más elevada.

▪ El número de trabajadoras y trabajadores propios ocupa-

dos en el ámbito de la protección a la familia ha dismi-
nuido en un 33,6% entre 1988 y 2006. Tal y como se ha
señalado en anteriores informes del Consejo Vasco de
Bienestar Social, el acusado descenso que se observa en
1995 obedece más que a una restricción de la plantilla, a
una reorganización competencial de los servicios de
atención infantil, que pasaron de ser responsabilidad de
los servicios sociales a ser competencia del Departamen-
to de Educación.

▪ Entre 2000 y 2006, se ha producido un importante re-

punte, del orden del 58%, en el número de trabajadores y
trabajadoras propias de este sector de los servicios socia-
les.

Gráfico 79. Tasa de atención (por 10.000 habitantes) del personal

remunerado de los servicios sociales destinados al colectivo familia,
infancia, juventud y mujer. 2006

8,8

5,5

5,2

5,9

0 2 4 6 8 10

Á lava

B izkaia

Gipuzko a

CA P V

Gráfico 80. Evolución del número de trabajadoras y trabajadores
propios de los servicios sociales destinados al colectivo familia,

infancia, juventud y mujer. 1988-2006

1.360

1.368

1.403

1.573

1.625

1.528

1.549

568

575

544

512

556

573

592

656

692

753

838

903

0 200 400 600 800 1.000 1.200 1.400 1.600 1.800

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

 234

3.2. EL PERSONAL EMPLEADO EN LOS SERVICIOS SOCIALES

PARA EL COLECTIVO FAMILIA, INFANCIA, JUVENTUD Y MUJER

3.2.1. PRINCIPALES MAGNITUDES

CARACTERÍSTICAS DE LOS CENTROS EMPLEADORES Y TIPO DE OCUPACIÓN

▪ En 2006, el 65% del personal propio empleado en los

servicios sociales que atienden al colectivo familia, el 6%
del personal subcontratado y el 100% del personal volun-
tario se encuentran ocupados en centros de titularidad
privada.

▪ El 57% del personal propio y el 84,3% del subcontrata-

do, se encuentra empleado en servicios de tipo residen-
cial. Por lo que respecta al voluntariado, procede en una
proporción muy considerable de las asociaciones y otros
centros.

▪ En las residencias de corta y media estancia, el personal

subcontratado de atención directa supera claramente al
personal propio.

Tabla 23. El personal medio anual que ofrece su trabajo en los servicios sociales destinados al colectivo familia, infancia, juventud y mujer,
por tipo de centro y titularidad. 2006

 Públicos Privados Total

Personal propio -- 46 46
Personal subcontratado -- 12 12Asociaciones
Personal voluntario -- 675 675
Personal propio -- 51 51
Personal subcontratado 70 3 73Residencias de larga

estancia
Personal voluntario 1 1
Personal propio 106 230 336
Personal subcontratado 85 -- 85Pisos y apartamentos de

larga estancia
Personal voluntario -- 2 2
Personal propio 26 101 127
Personal subcontratado 137 2 139Residencias de corta-

media estancia
Personal voluntario -- 16 16
Personal propio -- 18 18
Personal subcontratado 20 -- 20Centros de día
Personal voluntario -- 293 293
Personal propio 181 144 325
Personal subcontratado 20 3 23 Otros centros
Personal voluntario 0 482 482
Personal propio 313 590 903
Personal subcontratado 332 20 352Total
Personal voluntario -- 1.469 1.469

▪ Entre 1994 y 2006, apenas se han producido variaciones

de importancia en lo que atañe a la evolución del perso-
nal por tipo de ocupación, siendo a lo largo de todo el
período analizado la figura del educador o educadora la
preponderante.

Gráfico 81. Evolución de la distribución porcentual del personal propio, por tipo de ocupación. 1994-2006

12,3 16,5 13,7 16,1 13,2 15,3 19,0 16,9 16,1 16,9 15,6 18,2 17,7

17,5
17,3 18,3 16,9

15,2
16,0

14,5 15,4 14,1 13,1 11,8 9,6 9,1

2,1
3,9 3,5 4,7

4,0
3,1

4,1 8,1
2,4 2,9

2,0
5,7 4,7

5,2

13,2
11,0 11,4

12,2 11,3
10,6

14,0

15,2 13,4
12,7

16,4 15,5

56,0

43,8 49,6 48,3
51,2 50,9 49,0

41,5
48,8 50,7

53,5
44,6 47,5

6,8 5,3 4,0 2,6 4,2 3,4 2,9 4,1 3,5 3,1 4,4 5,6 5,4

(903)(838)(753)(692)(656)(592)(573)(556) (512) (544) (575) (568) (1.549)

0

20

40

60

80

100

1.994 1.995 1.996 1.997 1.998 1.999 2000 2001 2002 2003 2004 2005 2006

Direc-admó n P erso nal de serv ic io P erso nal sanitario P erso nal técnico P erso nal educativo Otro perso nal

 235

3.3. EL GASTO EN SERVICIOS SOCIALES

PARA EL COLECTIVO FAMILIA, INFANCIA, JUVENTUD Y MUJER

3.3.1. PRINCIPALES MAGNITUDES

GASTO CORRIENTE Y GASTO PER CÁPITA

Tabla 24. Gasto corriente en los servicios sociales destinados al colectivo familia, infancia, juventud y mujer,
por titularidad de los centros y Territorio Histórico. 2006

 Álava Bizkaia Gipuzkoa CAPV

Gasto público (en miles de euros) 9.048 17.336 7.943 34.327

Gasto privado (en miles de euros) -- 6 31 38

Gasto total (en miles de euros) 9.048 17.342 7.974 34.365
Centros públicos

Gasto público per cápita (en euros) 30,0 15,2 11,5 16,1

Gasto público (en miles de euros) 2.114 7.992 5.962 16.068

Gasto privado (en miles de euros) 441 2.387 696 3.524

Gasto total (en miles de euros) 2.555 10.379 6.658 19.592
Centros privados

Gasto público per cápita (en euros) 7,0 7,0 8,6 7,5

Gasto público (en miles de euros) 11.162 25.328 13.905 50.396

Gasto privado (en miles de euros) 441 2.393 728 3.562

Gasto total (en miles de euros) 11.603 27.721 14.633 53.958
Total centros

Gasto público per cápita (en euros) 37,0 22,2 20,1 23,6

▪ Según los datos proporcionados por la ESSEC, el con-

junto de los servicios y prestaciones sociales destinadas a
menores, juventud y mujer supusieron en 2006 un gasto
corriente total (incluidas las transferencias a familias) de
53,9 millones de euros, un 7% más que en 2005 (50,4 mi-
llones de euros). Este gasto apenas representa un 3,9%
del gasto corriente total destinado en la CAPV a los ser-
vicios sociales.

▪ Del total del gasto realizado en 2006, en Bizkaia se reali-

zó el 51,4% (27,7 millones de euros), en Gipuzkoa el
27,1% (14,6 millones) y, en Álava, el 21,5%, esto es, 11,6
millones de euros.

▪ En 2006, Álava fue el territorio que registró un mayor

gasto público per cápita (37 euros), seguido, a distancia
de Bizkaia (22,2) y Gipuzkoa (20,1), ambos con un gasto
por habitante muy similar.

▪ Por lo que respecta a la titularidad de los centros y enti-

dades de servicios sociales, se observa asimismo que el
63,7% del gasto total (34,4 millones de euros) fue efec-
tuado por centros y entidades de titularidad pública,
mientras que un 36,3% (19,6 millones de euros) fue su-
fragado desde centros o entidades de titularidad privada.

▪ La mayor partida de gasto es la correspondiente a los

servicios residenciales. En 2006, el 61,2% del gasto co-
rriente en servicios sociales destinados al colectivo de
atención considerado (alrededor de 33 millones de euros)
se destinó en la CAPV a sufragar estos centros y, casi una
cuarta parte (13,4 millones) a sufragar los servicios técni-
cos generales.

Gráfico 82. Distribución del gasto corriente en servicios sociales destinados al colectivo familia, infancia, juventud y mujer. 2006

(en porcentajes y miles de euros)

 Álava Bizkaia Gipuzkoa CAPV

96,2

51,9

100,0

100,0

100,0

100,0

49,1

3,8

48,3

50,9

(11.603)

(572)

(5.162)

(1.557)

(911)

(3.076)

(324)

0 20 40 60 80 100

To tal

A so ciacio nes y
serv. Centrales

P iso s y apart. larga
estanc.

Residencias co rta-
media estanc.

Centro s de día

Servicio s tec.
grales.

Otro s centro s

Gasto público Gasto privado

91,4

52,8

84,4

97,5

91,1

75,9

99,9

68,9

8,6

47,2

15,6

2,5

8,9

24,1

31,1

(27.722)

(940)

(2.683)

(9.609)

(4.379)

(519)

(7.121)

(2.472)

0 20 40 60 80 100

To tal

A so ciacio nes y
serv. Centrales

Residencias larga
estancia

P iso s y apart. larga
estanc.

Residencias co rta-
media estanc.

Centro s de día

Serv icio s tec.
grales.

Otro s centro s

Gasto público Gasto privado

95,0

66,8

100,0

98,7

94,6

99,1

87,7

5,0

33,0

1,3

5,4

0,9

12,3

(14.633)

(802)

(4.125)

(4.654)

(1.041)

(843)

(3.168)

0 20 40 60 80 100

To tal

A so ciac io nes y
serv. Centrales

Residencias larga
estanc ia

P iso s y apart. larga
estanc.

Residencias co rta-
media estanc.

Servic io s tec.
grales.

Otro s centro s

Gasto público Gasto privado

93,4

57,4

88,1

98,4

93,9

91,3

99,7

72,3

6,6

42,6

11,9

1,6

6,1

8,7

27,7

0,3

(53.958)

(2.314)

(3.526)

(18.896)

(10.590)

(1.430)

(13.365)

(3.837)

0 20 40 60 80 100

To tal

A so ciacio nes y
serv. Centrales

Residencias larga
estanc ia

P iso s y apart. larga
estanc.

Residencias co rta-
media estanc.

Centro s de día

Servicio s tec.
grales.

Otro s centro s

Gasto público Gasto privado

 236

3.3. EL GASTO EN SERVICIOS SOCIALES

PARA EL COLECTIVO FAMILIA, INFANCIA, JUVENTUD Y MUJER

3.3.2. EVOLUCIÓN DEL GASTO Y FINANCIACIÓN

EVOLUCIÓN DEL GASTO CORRIENTE Y GASTO PER CÁPITA

▪ Entre 2002 y 2006 el gasto corriente total en servicios

sociales destinados a menores, juventud y mujer se in-
crementó en un 53% y lo hizo en un 51% el gasto per
cápita.

▪ En este período Gipuzkoa ha sido el territorio que en

mayor medida ha aumentado su gasto en este sector de
la población, con un incremento del 80,4% en lo que se
refiere al gasto per cápita que, sigue siendo, con todo, el
menor de los tres territorios.

Gráfico 83. Evolución del gasto corriente y gasto per cápita en servicios sociales destinados al colectivo familia, infancia, juventud y mujer,
por Territorio Histórico. 2002-2006

 Gasto corriente total (en miles de euros) Gasto per cápita

0

10.000

20.000

30.000

40.000

50.000

60.000

Á lava 7.831 8.880 9.757 10.389 11.603

B izkaia 19.492 22.089 24.166 26.521 27.722

Gipuzko a 8.008 9.384 11.601 11.478 14.633

CA P V 35.331 40.353 45.525 50.439 53.958

2.002 2.003 2.004 2.005 2.006
0

10

20

30

40

50

Á lava 26,8 30,2 33,0 34,6 38,4

B izkaia 17,2 19,5 21,3 23,3 24,3

Gipuzko a 11,7 13,7 16,9 16,7 21,1

CA P V 16,8 19,1 21,5 23,7 25,3

2.002 2.003 2.004 2.005 2.006

FINANCIACIÓN PÚBLICA DEL GASTO CORRIENTE

▪ Desde el punto de vista de las responsabilidades públi-

cas financieras, la financiación de los servicios sociales
destinados al colectivo analizado sigue corriendo a car-
go, fundamentalmente de las Diputaciones Forales, que
aportan el 73,4% del gasto público corriente destinado a
su mantenimiento y algo más del 68,5% de la integridad
del gasto corriente destinado a estos servicios.

▪ El 22,1% del gasto público corriente total corre a cargo

de los ayuntamientos, destinando el Gobierno Vasco
únicamente el 4,1% a la financiación de esos servicios.

Tabla. 25. Distribución de la financiación del gasto corriente en servicios sociales (en miles de euros) destinados al colectivo familia, infancia,
juventud y mujer. CAPV. 2006

 Financiación pública
Financiación

privada

Gasto total

Total
Admón.
central

Gobierno
Vasco

Diputaciones
Forales

Ayuntamientos Total

Asociaciones 2.314 1.329 104 639 438 148 985

Residencias larga estancia 3.526 3.108 0 19 3.082 6 418

Pisos y apart. larga estanc. 18.896 18.602 0 29 16.195 2.378 295

Residencias corta-media estanc. 10.590 9.948 0 122 9.219 608 642

Centros de día 1.430 1.305 0 58 135 1.112 125

Servicios tec. grales. 13.365 13.328 10 149 7.277 5.892 36

Otros centros 3.837 2.776 64 1.051 646 1.015 1.061

Total 53.958 50.396 178 2.067 36.992 11.159 3.562

 237

4. EXCLUSIÓN SOCIAL

 238

4.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS EN SITUACIÓN O RIESGO DE EXCLUSIÓN

4.1.1. CARACTERÍSTICAS PRINCIPALES

NÚMERO DE CENTROS SEGÚN TIPO, UBICACIÓN, TITULARIDAD Y FINANCIACIÓN

Gráfico 84. Distribución de los centros destinados a personas en situación o riesgo de exclusión. 2006

 Por tipo de centro Por Territorio Histórico

Otros cent ros
(113)

32,9%

Servicios
residenciales

(145)
42,3% Asociaciones

(20)
5,8%

Cent ros
ocupacionales

(6)
1,7%

Valorac. y
seguim.

(9)
2 ,6%

Servicios tec.
Grales.

(11)
3 ,2%

Cent ros de
día
(39)
11,4%

Gipuzkoa
(98)

28,6%
Bizkaia

(175)
51,0%

Álava
(70)

20,4%

▪ En 2006, el número de centros orientados de forma

específica a las personas en situación de riesgo o exclu-
sión social en la CAPV asciende a 343, lo que supone un
incremento de 42 centros con respecto a 2005. Este nú-
mero de centros representa actualmente el 13% del total
de centros de servicios sociales ubicados en la CAPV.

▪ Atendiendo al tipo de centro, en 2006 los más numero-

sos –145, o el 42,3% del total– son los centros que pro-
porcionan atención residencial. Además de éstos, los cen-
tros día y los ocupacionales representan el 13,1% de los
centros considerados y las asociaciones el 5,8%.

▪ Algo más de la mitad de los centros considerados, 175

centros, se encuentran en Bizkaia, el 28,6% se ubican en
el territorio guipuzcoano y el 20,4% restante, 70 centros,
en Álava.

▪ En lo que respecta a su titularidad, casi las tres cuartas

partes de estos centros, 274, son de carácter privado. De
todos ellos, sólo 3 centros son privados con fines de lu-
cro y una mayoría, en total 207 centros, reciben algún ti-
po de financiación pública.

▪ Los centros públicos, 86, representan el 25,1% del total

de los centros de servicios sociales destinados a las per-
sonas en situación o riesgo de exclusión social.

Por titularidad Por financiación

Privado con
f in de lucro

(3)
0 ,9%

Público
(86)
25,1%

Privado sin
f in de lucro

(254)
74,1%

Privado con
f inanciación

pública
(207)
60,3%

Público
(86)
25,1%

Privado sin
f inanciación

pública
(50)

14,6%

 239

4.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS EN SITUACIÓN O RIESGO DE EXCLUSIÓN

4.1.1. CARACTERÍSTICAS PRINCIPALES

DISTRIBUCIÓN TERRITORIAL DE LOS CENTROS

▪ Los servicios residenciales son el tipo de centro mayori-

tario en los tres territorios (el 43% en Álava y el 35% en
Bizkaia) pero, sobre todo, en Gipuzkoa, donde represen-
tan el 55% de todos los centros destinados a personas en
situación de exclusión social. Bizkaia destaca, por su par-
te, por el elevado peso que representan los centros de
día, 33 de los 98 centros existentes en este territorio.

▪ En Álava los centros de titularidad pública, 34 centros,

representan el 48,6% de todos los centros destinados a
personas en exclusión y en Gipuzkoa el 36,7%. En Biz-
kaia, sin embargo, sólo 16 de los 98 centros, el 9,1%, son
de titularidad pública.

▪ Únicamente 3 de los 257 centros de titularidad privada

existentes en la CAPV, el 1,2%, pertenecen a entidades
mercantiles con fin de lucro. Dos de estos centros se en-
cuentran en Bizkaia y, el otro restante, en Gipuzkoa.

▪ La proporción de centros de titularidad privada que

reciben financiación pública es mayoritaria en los tres te-
rritorios. En Gipuzkoa este porcentaje alcanza al 84% de
los centros privados y en Álava y Bizkaia al 78% y 80%,
respectivamente.

Gráfico 85. Distribución de los centros destinados al colectivo familia, infancia, juventud y mujer por Territorio Histórico
según tipo de centro, la titularidad y la financiación. 2006

 Álava Bizkaia Gipuzkoa
 70 centros 98 centros 175 centros

Por tipo de centro

C.O.
(1)

1,4%
C. de día

(2)
2,9%

Residencias
(30)

42,9%

Asociaciones
(6)

8,6%

Otros
(27)

38,6%

Valorac. y
seguim.

(1)
1,4%

Servicios tec.
Grales.

(3)
4,3%

C.O.
(4)

2,3%
C. de día

(33)
18,9%

Residencias
(61)

34,9%

Asociaciones
(9)
5,1%

Otros
(60)

34,3%

Valorac. y
seguim.

(4)
2,3%

Servicios tec.
Grales.

(4)
2,3%

Otros
(26)
27%

Asociaciones
(5)
5%

Residencias
(54)
55%

C.O.
(1)
1%

Valorac. y
seguim.

(4)
4%

C. de día
(4)
4%

Servicios tec.
Grales.

(4)
4%

Por titularidad

Público
(34)

48,6%

Privado sin
f in de lucro

(36)
51,4%

Privado sin
f in de lucro

(157)
89,7%

Público
(16)
9 ,1%

Privado con
f in de lucro

(2)
1,1%

Público
(36)

36,7%

Privado con
f in de lucro

(1)
1,0%

Privado sin
f in de lucro

(61)
62,2%

Por titularidad

Privado con
f inanciación

púb lica
(28)

40,0%

Público
(34)

48,6%

Privado sin
f inanciación

púb lica
(8)

11,4%

Público
(16)
9 ,1%

Privado sin
f inanciación

púb lica
(32)
18,3%

Privado con
f inanciación

púb lica
(127)
72,6% Privado con

f inanciación
pública

(52)
53,1%

Público
(36)

36,7%

Privado sin
f inanciación

púb lica
(10)

10,2%

 240

4.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS EN SITUACIÓN O RIESGO DE EXCLUSIÓN

4.1.1. CARACTERÍSTICAS PRINCIPALES

EVOLUCIÓN DEL NÚMERO DE CENTROS

▪ En términos evolutivos, el número de centros de aten-

ción social para personas en situación o riesgo de exclu-
sión ha crecido un 76% entre 1995 y 2006, pasando de
195 a 343. En este mismo período, los centros de titula-
ridad pública han crecido en un 159%, mientras que los
de titularidad privada lo han hecho en un 58%. Resulta
reseñable el incremento que se ha producido en este úl-
timo año, del 14%, pasando de ser el número de centros
de 301 en 2005 a 343 en 2006.

▪ Por Territorios, destaca el incremento de los centros

ubicados en Álava, cuyo número se ha multiplicado por
dos desde 1995. Las diferencias territoriales son notables,
ya que en el mismo período en Bizkaia han crecido en un
80% y, en Gipuzkoa, en un 56%.

▪ Entre 1995 y 2006 los servicios residenciales y los cen-

tros de día han crecido en un 81% y 179%, respectiva-
mente.

Gráfico 86. Evolución del número de centros destinados a personas en situación o riesgo de exclusión social
por diferentes características. 1995-2006

 Por Territorio Histórico Por tipo de centro

0

50

100

150

200

250

300

350

400

Á lava 35 32 48 46 52 75 62 63 70

B izkaia 97 81 91 107 115 138 151 159 175

Gipuzkoa 63 57 57 66 66 53 80 79 98

CAPV 195 170 196 219 233 266 293 301 343

1995 1997 1999 2001 2002 2003 2004 2005 2006
0

20

40

60

80

100

120

140

160

180

Cent ros de día 14 9 15 16 16 17 19 20 39

Serv. residenciales 80 75 88 94 99 103 119 127 145

Serv. Técnicos 9 2 1 4 4 5 5 5 11

Otros 92 84 92 105 114 141 150 149 148

1995 1997 1999 2001 2002 2003 2004 2005 2006

 Por titularidad Por financiación

0

50

100

150

200

250

300

Público 32 29 40 52 59 60 63 69 86

Privado sin f in de lucro 163 140 156 167 174 206 227 229 254

Privado con f in de lucro 0 0 0 0 0 0 3 3 3

1995 1997 1999 2001 2002 2003 2004 2005 2006
0

50

100

150

200

250

300

Público 59 60 63 69 86

Privado sin f inanciación pública 26 22 34 37 50

Privado con f inanciación pública 148 184 196 195 207

2002 2003 2004 2005 2006

 241

4.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS EN SITUACIÓN O RIESGO DE EXCLUSIÓN

4.1.2. LOS CENTROS RESIDENCIALES ORIENTADOS A LAS PERSONAS EN SITUACIÓN DE EXCLUSIÓN

CENTROS, PLAZAS Y TAMAÑO MEDIO DE LOS SERVICIOS RESIDENCIALES

▪ En 2006, la CAPV cuenta con un total de 145 centros

residenciales para personas en situación de exclusión so-
cial, que ofrecen un total de 2.231 plazas. Frente a las
1.638 plazas residenciales existentes en 2005, esto supone
un incremento de la oferta residencial del 36,2%.

▪ El tamaño medio de estos centros es para el conjunto de

la CAPV de 15,4 plazas, si bien territorialmente oscila en-
tre las 11 plazas por centro de Álava y las 17 plazas de
Bizkaia.

▪ El tipo de centro mayoritario es en los tres territorios el

de las residencias de corta y media estancia que suponen
el 100% de los centros residenciales en Álava y el 93% y
98% en Bizkaia y Gipuzkoa, respectivamente.

▪ En lo que se refiere al número de plazas: el 99% de las

plazas guipuzcoanas se ubica en residencias de corta y
media estancia, frente al 89% de Bizkaia. En Álava el
porcentaje es del 100%.

Tabla 26. Número de centros, plazas y tamaño medio de los servicios residenciales destinados a las personas en situación de exclusión,
 por Territorio Histórico. 2006

 Álava Bizkaia Gipuzkoa CAPV

Residencias de larga estancia -- 3 -- 3
Pisos y apartamentos larga estancia -- 1 1 2
Residencias corta y media estancia 30 57 53 140

Centros

Total 30 61 54 145
Residencias de larga estancia -- 109 -- 109
Pisos y apartamentos larga estancia -- 10 10 20
Residencias corta y media estancia 333 918 851 2.102

Plazas

Total 333 1.037 861 2.231
Residencias de larga estancia -- 36,3 -- 36,3
Pisos y apartamentos larga estancia -- 10,0 10,0 10,0
Residencias corta y media estancia 11,1 16,1 16,1 15,0

Tamaño medio
(nº plazas/ nº de centros)

Total 11,1 17,0 15,9 15,4

 Gráfico 87. Distribución del número de centros y plazas de los servicios residenciales destinados a las personas en situación de exclusión,
por Territorio Histórico. 2006

 Centros Plazas Centros según nº de plazas

2,1

4,9

96,6

98,1

93,4

100,0

1,4

1,9

1,6

0% 20% 40% 60% 80% 100%

CAPV

Gipuzkoa

Bizkaia

Álava

Residencias larga estancia Pisos y apart. larga estancia
Residencias corta-media estancia

4,9

10,5

94,2

98,8

88,5

100,0

0,9

1,2

1,0

0% 20% 40% 60% 80% 100%

CAPV

Gipuzkoa

Bizkaia

Álava

Residencias larga estancia Pisos y apart. larga estancia
Residencias corta-media estancia

77,2

80,0

74,1

78,7

6,9

10,0

7,4

4,9

15,9

10,0

18,5

16,4

0% 20% 40% 60% 80% 100%

CAPV

Gipuzkoa

Bizkaia

Álava

< 15 plazas 15-29 plazas 30-100 plazas

 242

4.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS EN SITUACIÓN O RIESGO DE EXCLUSIÓN

4.1.2. LOS CENTROS RESIDENCIALES ORIENTADOS A LAS PERSONAS EN SITUACIÓN DE EXCLUSIÓN

TITULARIDAD DE LAS PLAZAS RESIDENCIALES

▪ En cuanto a la titularidad de las plazas, en 2006, Bizkaia

sigue siendo el territorio que en mayor medida recurre a
la iniciativa privada: prácticamente el 85% de sus plazas
(878 de 1.037) son de titularidad privada, aunque la ma-
yoría de ellas, el 92%, proceden de centros subvenciona-
dos por las instituciones públicas. Álava, por su parte, es
el territorio que mayor proporción de plazas públicas
ofrece, el 88% del total de plazas. Entre ambos territo-
rios se sitúa Gipuzkoa, con un 64% del total de sus pla-
zas de titularidad privada, la mayoría de ellas subvencio-
nadas (el 75%) y un 36% de plazas de carácter público.

▪ En el período comprendido entre 1994 y 2006, Álava ha

sido el territorio que en mayor medida ha incrementado
su oferta residencial de plazas públicas. Éstas han pasado
de ser el 48,2% de todas las plazas ubicadas en este terri-
torio a ser el 88%. Este incremento, sin embargo, ha sido
mínimo en el caso de Gipuzkoa y, sobre todo, en el de
Bizkaia.

 Gráfico 88. Distribución del número de plazas por tipo y titularidad de los centros, por Territorio Histórico. 2006
Álava

(333 plazas)

293 32 8

270 280 290 300 310 320 330 340

Residencias co rta-media
estancia

P úblicas P rivadas co n f in. pública P rivadas sin f in. pública

Bizkaia
(1.037 plazas)

0 38

31

10

149

71

738

0 100 200 300 400 500 600 700 800 900 1.000

Residencias larga estancia

P iso s y apart. larga estancia

Residencias co rta-media
estancia

P úblicas P rivadas co n f in. pública P rivadas sin f in. pública

Gipuzkoa
(861 plazas)

310 401 140

10

0 100 200 300 400 500 600 700 800 900

P iso s y apart. larga
estancia

Residencias co rta-media
estancia

P úblicas P rivadas co n f in. pública P rivadas sin f in. pública

CAPV
(2.231 plazas)

752 1.171 179

71

20

38

0 500 1.000 1.500 2.000 2.500

Residencias larga estancia

P iso s y apart. larga estancia

Residencias co rta-media
estancia

P úblicas P rivadas co n f in. pública P rivadas sin f in. pública

 Tabla 27. Evolución de la distribución porcentual del número de plaza públicas y privadas en centros residenciales destinados a las
personas en situación de exclusión, por Territorio Histórico. 1994-2006

 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Públicas 48,2 63,8 42,4 38,7 54,4 56,1 65,3 65,3 67,1 67,8 72,0 73,2 88,0
Álava

Privadas 51,8 36,2 57,6 61,3 45,6 43,9 34,7 34,7 32,9 32,2 28,0 26,8 12,0

Públicas 13,8 14,0 14,9 17,4 19,6 13,3 15,5 15,6 14,0 13,3 9,8 10,5 15,3
Bizkaia

Privadas 86,2 86,0 85,1 82,6 80,4 86,7 84,5 84,4 86,0 86,7 90,2 89,5 84,7

Públicas 29,8 23,8 23,5 20,5 22,8 29,7 28,5 29,9 28,6 38,1 34,8 35,4 36,0
Gipuzkoa

Privadas 70,2 76,2 76,5 79,5 77,2 70,3 71,5 70,1 71,4 61,9 65,2 64,6 64,0

Públicas 24,8 23,3 22,8 22,3 25,8 26,7 30,0 30,9 29,7 33,2 30,0 31,0 34,2
CAPV

Privadas 75,2 76,7 77,3 77,7 74,2 73,3 70,0 69,1 70,3 66,8 70,0 69,0 65,8

 243

4.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS EN SITUACIÓN O RIESGO DE EXCLUSIÓN

4.1.2. LOS CENTROS RESIDENCIALES ORIENTADOS A LAS PERSONAS EN SITUACIÓN DE EXCLUSIÓN

EVOLUCIÓN DE LOS CENTROS, LAS PLAZAS Y LA COBERTURA RESIDENCIAL

▪ A largo plazo, los centros residenciales destinados a

personas en situación o riesgo de exclusión social ubica-
dos en la CAPV han pasado de 69 en 1994 a 145 en
2006, lo que supone un incremento del 110%, muy simi-
lar al crecimiento que han experimentado las plazas, que
en este mismo período han pasado de 1.161 a 2.231.

▪ Las tasas de crecimiento de los diversos territorios han

sido, en cualquier caso, muy dispares y oscilan, en lo que
a plazas residencias se refiere, entre el 192% de Álava
(que prácticamente triplica su dotación) el 110% de Biz-
kaia y el 56% de Gipuzkoa. En el caso de estos dos últi-
mos territorios, resulta destacable en cualquier caso el in-
cremento que, con respecto a 2005, han plazas residen-
ciales ofertadas. En tan sólo un año, las plazas residencia-
les en Bizkaia han pasado de 735 a 1.037 y, en Gipuzkoa,
de 608 a 861, registrando ambos territorios una tasa de
crecimiento del 41%.

▪ En cuanto a las coberturas totales, Gipuzkoa y Álava

ofrecen tasas bastante similares de 12,4 y 11 plazas por
cada diez mil habitantes, respectivamente, frente a 9,1 en
Bizkaia.

Gráfico 89. Evolución del número de plazas y cobertura de los centros residenciales destinados a personas en situación de exclusión,

por Territorio Histórico. 1994-2006

 Centros Plazas

0

20

40

60

80

100

120

140

160

CA P V 69 80 77 75 85 88 90 94 99 103 118 126 145

Á lava 12 12 13 13 20 21 21 21 24 24 27 29 30

B izkaia 25 29 27 27 31 32 35 36 37 44 51 55 61

Gipuzko a 32 39 37 35 34 35 34 37 38 35 40 42 54

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006
0

500

1.000

1.500

2.000

2.500

CA P V 1.161 1.176 1.200 1.079 1.320 1.305 1.322 1.343 1.443 1.420 1.598 1.638 2.231

Á lava 114 105 158 173 180 187 236 242 255 261 279 295 333

B izkaia 494 486 456 385 560 535 511 506 566 592 721 735 1.037

Gipuzko a 553 585 586 521 580 583 575 595 622 567 598 608 861

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 Cobertura (nº plazas por 10.000 habitantes) Tamaño medio (nº de plazas/nº de centros)

0

5

10

15

CA P V 5,4 5,5 5,7 5,1 6,3 6,2 6,3 6,4 6,8 6,7 7,6 7,7 10,5

Á lava 4,1 3,7 5,6 6,1 6,3 6,5 8,2 8,4 8,7 8,9 9,4 9,8 11,0

B izkaia 4,2 4,2 4,0 3,4 4,9 4,7 4,5 4,5 5,0 5,2 6,4 6,5 9,1

Gipuzko a 8,1 8,6 8,7 7,7 8,6 8,6 8,5 8,7 9,1 8,3 8,7 8,8 12,4

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006
0

2

4

6

8

10

12

14

16

18

20

CA P V 16,8 14,7 15,6 14,4 15,5 14,8 14,7 14,3 14,6 13,8 13,5 13,0 15,4

Á lava 9,5 8,8 12,2 13,3 9,0 8,9 11,2 11,5 10,6 10,9 10,3 10,2 11,1

B izkaia 19,8 16,8 16,9 14,3 18,1 16,7 14,6 14,1 15,3 13,5 14,1 13,4 17,0

Gipuzko a 17,3 15,0 15,8 14,9 17,1 16,7 16,9 16,1 16,4 16,2 15,0 14,5 15,9

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 244

4.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS EN SITUACIÓN O RIESGO DE EXCLUSIÓN

4.1.3. LOS CENTROS DE ATENCIÓN DIURNA ORIENTADOS A LAS PERSONAS EN SITUACIÓN DE EXCLUSION

CARACTERÍSTICAS DE LOS CENTROS DE DÍA

▪ De los 39 centros de atención diurna, existentes en la

CAPV, destinados a personas en situación de exclusión
social, 33 de ellos se encuentran en Bizkaia, 4 en Gi-
puzkoa y 2 en Álava.

▪ En total estos centros ofertan un total de 1.581 plazas

de atención diurna, ubicadas mayoritariamente (68%)
en centros privados que reciben financiación pública.
Únicamente el 6% de estas plazas son públicas y el 26%
de todas ellas (418 plazas, ubicadas en su integridad en
Bizkaia), pertenecen a centros privados no subvencio-
nados por las instituciones públicas.

Tabla 28. Número de centros y plazas de atención diurna destinas a las personas en situación de exclusión,
por financiación de los centros y Territorio Histórico. 2006

 Álava Bizkaia Gipuzkoa CAPV

Público 1 0 2 3
Privado con financiación pública 1 20 2 23
Privado sin financiación pública 0 13 0 13

Centros

Total 2 33 4 39
Público 35 0 52 87
Privado con financiación pública 120 891 65 1.076
Privado sin financiación pública 0 418 0 418

Plazas

Total 155 1.309 117 1.581

EVOLUCIÓN DEL NÚMERO DE CENTROS Y PLAZAS

▪ Los centros de día para personas en situación o riesgo

de exclusión han crecido paulatinamente desde 1998
debido, fundamentalmente, al constante crecimiento
que en este ámbito se ha producido en Bizkaia, donde,
en 2006, se ubican algo más de ocho de cada diez cen-
tros.

▪ Desde 2002, las plazas en centros de día se han incre-

mentado en un 190% y la cobertura prácticamente se ha
duplicado, pasando de 3,9 plazas por cada 10.000 habi-
tantes en 2002 a 7,4 plazas, en 2006.

Gráfico 90. Evolución del número de centros y plazas de atención diurna destinadas a personas en situación de exclusión. 1994-2006

 Centros Plazas Cobertura (nº plazas por 10.000 habitantes)

0

10

20

30

40

Á lava 1 1 1 1 3 3 3 3 2 2 2 2 2

B izkaia 13 12 7 7 10 10 11 11 12 13 15 15 33

Gipuzko a 1 1 1 1 2 2 2 2 2 2 2 3 4

CA P V 15 14 9 9 15 15 16 16 16 17 19 20 39

1.994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2.006

180 180 180 180 155

547 581
751 742

1.309105 105

80 91

117

832 866

1.011 1.013

1.581

0

500

1.000

1.500

2.000

2002 2003 2004 2005 2.006

Á lava B izkaia Gipuzko a CA P V

6,2

6,1

6,1

6,0

5,1

4,8

5,1

6,6

6,5

11,5

1,5

1,5

1,2

1,3

1,7

(3,9)

(4,1)

(4,8)

(4,8)

(7,4)

0 5 10 15 20

2002

2003

2004

2005

2.006

Á lava B izkaia Gipuzko a CA P V

 245

4.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS EN SITUACIÓN O RIESGO DE EXCLUSIÓN

4.1.4. LAS PRESTACIONES ECONÓMICAS DE LUCHA CONTRA LA POBREZA: RENTA BÁSICA Y AES

DISTRIBUCIÓN DEL NÚMERO DE PERSONAS TIULARES PERCEPTORAS Y COBERTURA

Gráfico 91. Distribución del número de unidades de personas titulares perceptoras de Renta Básica, cobertura por cada 1.000 habitantes y
proporción de unidades perceptoras por cada 100 personas en situación de pobreza real1, por Territorio Histórico. 2006

 Distribución territorial Cobertura por 1.000 habitantes Cobertura por 100 personas en situación
 de pobreza real

Á lava
3.933
11,6%

B izkaia
24.218
71,6%

Gipuzko a
5.673
16,8%

13,0

21,2

8,2

15,9

0 5 10 15 20 25

Á lava

B izkaia

Gipuzko a

CA P V

44,9

55,9

35,6

49,8

0 20 40 60 80 100

Á lava

B izkaia

Gipuzko a

CA P V

▪ Según los datos que proporciona el Consejo Económico

y Social Vasco en su Memoria Socioeconómica, en 2006,
percibieron la Renta Básica un total de 33.824 unidades
familiares y las AES un total de 26.094.

▪ Como viene ocurriendo en años anteriores, si se el nú-

mero de personas titulares perceptoras se relaciona con la
población de cada territorio, las tasas de cobertura de
ambas prestaciones económicas arrojan grandes diferen-
cias, sobre todo, en el caso de la Renta Básica. En 2006,
en lo que a esta prestación se refiere, la cobertura de Biz-
kaia, por ejemplo, es 2,6 veces superior a la de Gipuzkoa
y 1,3 veces a la de Álava. En cuanto a las AES, las dife-
rencias son algo menores, si bien Bizkaia, con una cober-
tura de 13,8 titulares perceptores por cada 1.000 habitan-
tes, sigue siendo superior a la que presentan Álava y Gi-
puzkoa, con tasas que alcanzan, en cada caso, los valores
de 12,2 y 8,6 unidades perceptoras por cada 1.000 habi-
tantes.

▪ Las diferencias territoriales se suavizan (e incluso tienden

a desaparecer en el caso de las AES), cuando las tasas de
cobertura se analizan en función de las tasas de pobreza
que se registran en cada territorio. Si la RB es percibida
por un número de personas equivalente al 35% de las
personas en situación de pobreza en Gipuzkoa, frente al
55% de Bizkaia, en el caso de las AES los porcentajes
son, respectivamente, del 37% y el 36%.

Gráfico 92. Distribución del número de personas titulares perceptoras de AES, cobertura por cada 1.000 habitantes y proporción de unidades
perceptoras por cada 100 personas en situación de pobreza real*, por Territorio Histórico. 2006

 Distribución territorial Cobertura por 1.000 habitantes Cobertura por 100 personas en situación
 de pobreza real

Á lava
4.353
16,7%

B izkaia
15.765
60,4%Gipuzko a

5.976
22,9%

14,4

13,8

8,6

12,2

0 5 10 15 20

Á lava

B izkaia

Gipuzko a

CA P V

49,7

36,4

37,6

38,4

0 20 40 60 80 100

Á lava

B izkaia

Gipuzko a

CA P V

1Las tasas de pobreza real para cada Territorio Histórico han sido extraídas a partir de la Encuesta de Pobreza y Desigualdades Sociales (EPDS) correspondiente a 2008, realizada por el De-
partamento de Justicia, Empleo y Seguridad Social.

 246

4.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS EN SITUACIÓN O RIESGO DE EXCLUSIÓN

4.1.4. LAS PRESTACIONES ECONÓMICAS DE LUCHA CONTRA LA POBREZA: RENTA BÁSICA Y AES

EVOLUCIÓN DE LAS PERSONAS TITULARES PERCEPTORAS DE RENTA BÁSICA Y AES E INCREMENTO

Gráfico 93. Evolución del número de personas titulares perceptoras de Renta Básica e incremento porcentual. 1996-2006

0

10.000

20.000

30.000

40.000

Á lava 1.720 1.730 1.808 1.825 2.049 2.379 2.804 3.561 3.821 3.958 3.933

B izkaia 10.410 10.780 10.481 10.059 10.376 12.336 14.358 17.202 19.914 22.239 24.218

Gipuzko a 3.922 3.962 3.975 3.920 4.125 3.999 4.302 4.882 5.154 5.457 5.673

CA P V 16.052 16.472 16.264 15.804 16.550 18.714 21.464 25.645 28.889 31.654 33.824

1.996 1.997 1.998 1.999 2.000 2.001 2.002 2.003 2.004 2.005 2.006

128,7%
132,6%

44,6%

110,7%

0%

20%

40%

60%

80%

100%

120%

140%

Á lava B izkaia Gipuzko a CA P V

▪ Desde 1996, el número de personas titulares perceptoras

de Renta Básica (o IMI, hasta 1998.) y AES en la CAPV
ha experimentado un crecimiento constante, muy espe-
cialmente a partir de 2000.

▪ Por lo que respecta a la Renta Básica, el número de uni-

dades familiares perceptoras se ha duplicado en los últi-
mos diez caños, pasando de 16.052 perceptores, en 1996,
a 33.824, en 2006. Este incremento ha sido, no obstante,
dispara en términos territoriales. Así, frente a los eleva-
dos incrementos de Bizkaia y de Álava, del 133% y
129%, el incremento guipuzcoano se ha situado por de-
bajo del 45%.

▪ En el caso de las AES, la tasa de incremento global ha

sido algo superior a la de la Renta Básica, pasando, en la
última década, el número de personas beneficiarias de
11.718, en 1996, a algo más de 26.000 en 2006. En este
caso, Bizkaia, ha sido, nuevamente, el territorio que ma-
yor incremento ha experimentado en el número de uni-
dades familiares perceptoras de AES. Lo ha hecho en un
146%, frente al 90% y 99% de Álava y Gipuzkoa, respec-
tivamente.

Gráfico 94. Evolución del número personas titulares perceptoras de AES e incremento porcentual. 1996-2006

0

10.000

20.000

30.000

40.000

Á lava 2.300 2.250 2.178 2.250 2.400 2.650 3.150 4.051 4.078 4.884 4.353

B izkaia 6.418 6.201 6.360 6.400 7.010 8.960 9.000 11.015 11.719 13.774 15.765

Gipuzko a 3.000 4.000 3.950 4.020 4.086 4.160 4.350 4.850 4.981 5.630 5.976

CA P V 11.718 12.451 12.488 12.670 13.496 15.770 16.500 19.916 20.778 24.288 26.094

1.996 1.997 1.998 1.999 2.000 2.001 2.002 2.003 2.004 2.005 2.006

89,3%

145,6%

99,2%

122,7%

0%

20%

40%

60%

80%

100%

120%

140%

160%

Á lava B izkaia Gipuzko a CA P V

 247

4.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS EN SITUACIÓN O RIESGO DE EXCLUSIÓN

4.1.4. LAS PRESTACIONES ECONÓMICAS DE LUCHA CONTRA LA POBREZA: RENTA BÁSICA Y AES

COMPARACIÓN DEL NÚMERO DE PERSONAS TITULARES Y DE LA COBERTURA DENTRO DEL ÁMBITO ESTATAL

▪ En 2006, fueron titulares de la Renta Básica un total de

33.824 personas, de las que un 65% eran mujeres
(22.119) y, el resto, 11.714, hombres.

▪ En términos absolutos, dejando al margen la población

de cada territorio, la CAPV se sitúa a la cabeza de las
comunidades autónomas con un mayor número de per-
ceptores titulares.

Gráfico 95. Número de personas titulares beneficiarias de las prestaciones de Rentas Mínimas, por comunidades autónomas. 2006

278

328

444

474

1.024

1.109

1.187

1.963

2.466

2.599

5.197

5.431

5.951

9.952

12.568

17.574

33.824

0 5.000 10.000 15.000 20.000 25.000 30.000 35.000 40.000

M urcia

La Rio ja

Castilla-La M ancha

Extremadura

B aleares

A ragó n

Cantabria

Navarra

Castilla y Leó n

Co munidad Valenciana

A sturias

Canarias

Galic ia

M adrid

Cataluña

A ndalucía

P aís Vasco

M ujeres Ho mbres To tal

▪ En términos de cobertura, las diferencias existentes entre

la CAPV y otras comunidades autónomas son evidentes
y ponen de manifiesto un modelo completamente dife-
rente. La tasa de cobertura de la CAPV es, en 2006, más
de tres veces mayor, por ejemplo, que la de Asturias, co-
munidad autónoma con la cobertura más alta después de
la CAPV.

Gráfico 96. Cobertura de las prestaciones de Rentas Mínimas, por comunidades autónomas. 2006
(personas titulares beneficiarias por cada 1.000 habitantes)

0,2

0,2

0,4

0,5

0,9

1,0

1,0

1,1

1,7

1,8

2,1

2,2

2,2

2,3

2,7

3,3

4,8

15,9

0 2 4 6 8 10 12 14 16 18 20

M urcia

Castilla-La M ancha

Extremadura

Co munidad Valenciana

A ragó n

Castilla y Leó n

B aleares

La Rio ja

M adrid

Cataluña

Cantabria

Galic ia

A ndalucía

España

Canarias

Navarra

A sturias

P aís Vasco

 248

4.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS EN SITUACIÓN O RIESGO DE EXCLUSIÓN

4.1.4. LAS PRESTACIONES ECONÓMICAS DE LUCHA CONTRA LA POBREZA: RENTA BÁSICA Y AES

COMPARACIÓN DE LAS CUANTÍAS EN EL ÁMBITO ESTATAL

▪ Además de una tasa de cobertura mucho más elevada

que la del resto de comunidades autónomas del Estado,
la CAPV presenta también unas cuantías significativa-
mente superiores.

▪ En lo tocante a la cuantía básica, la correspondiente a la

CAPV (549 euros/mes en 2006) es un 45% y 43% supe-
rior a la de Navarra y Asturias, respectivamente y duplica
ampliamente a la de Murcia, la comunidad con una cuan-
tía más reducida.

Gráfico 97. Rentas Básicas garantizadas en las comunidades autónomas según el tamaño de las unidades convivenciales. 2006
(cuantías en euros/mes, 12 pagas)

260,0

286,8

326,0

335,4

335,4

335,4

336,0

342,8

349,5

351,8

351,8

359,3

359,3

359,3

377,8

383,3

549,0

346,0

342,1

424,0

357,5

383,3

362,2

436,8

376,6

396,7

457,3

372,8

402,4

397,7

416,8

460,9

455,2

706,8

402,0

383,6

489,0

379,6

431,2

389,1

504,0

376,6

436,0

527,7

387,8

445,6

436,0

464,7

521,3

503,1

769,9

458,0

418,2

540,9

0,0

479,1

415,9

540,9

410,5

475,3

562,8

401,8

479,1

474,3

503,1

581,8

551,0

788,8

504,0

452,7

540,9

423,9

527,0

442,7

540,9

410,5

506,8

598,0

415,8

479,1

479,1

541,4

608,2

598,9

788,8

550,0

487,3

540,9

446,0

574,9

469,6

540,9

410,5

538,3

633,2

415,8

479,1

479,1

579,7

623,3

622,8

788,8

0 500 1.000 1.500 2.000 2.500 3.000 3.500 4.000 4.500 5.000

M urcia

Cantabria

M adrid

Castilla-La M ancha

Rio ja

A ndalucía

A ragó n

Canarias

Cataluña

B aleares

Valencia

Castilla y Leó n

Extremadura

Galicia

A sturias

Navarra

P aís Vasco

1 miembro 2 miembro s 3 miembro s 4 miembro s 5 miembro s 6 miembro s

 249

4.2. EL PERSONAL EMPLEADO EN LOS SERVICIOS SOCIALES

PARA PERSONAS EN SITUACIÓN O RIESGO DE EXCLUSIÓN SOCIAL

4.2.1. PRINCIPALES MAGNITUDES

PERSONAL PROPIO, SUBCONTRATADO Y VOLUNTARIO

Tabla 29. El personal medio anual que ofrece su trabajo en los servicios sociales para personas en situación o riesgo de exclusión social

por Territorio Histórico. 2006

Personal remunerado ocupado
Personal

voluntario
Total

personal

Personal
propio

Personal
propio
DPE

Personal
subcontratado

Personal
subcontratado

DPE

Personal
total

Personal
total
DPE

Total

Total
DPE

Total
Total
DPE

Álava 221 195 78 60 299 255 1.023 73 1.322 328

Bizkaia 944 649 51 35 995 683 2.373 300 3.368 983

Gipuzkoa 440 337 34 26 474 363 4.792 182 5.266 545

CAPV 1.605 1.181 163 121 1.768 1.302 8.188 554 9.956 1.856

▪ El número de personas que, por término medio, se en-

cuentran empleadas en el sector de la atención social a
personas en situación de pobreza o exclusión asciende en
2006 a 1.768, lo que equivale a 1.302 puestos de trabajo
a dedicación plena equivalente. En total, las personas
empleadas en este sector suponen el 6,7% del personal
medio ocupado en los servicios sociales de la CAPV.

▪ De todo este personal, el 9,2% (163) es personal subcon-

tratado de atención directa. La proporción más elevada
de personal subcontratado se da en Álava, territorio en el
que pertenecen a esta categoría el 26% del personal me-
dio remunerado, muy por encima de la proporción exis-
tente en Bizkaia (5%) y Gipuzkoa (7%).

▪ Además del personal medio remunerado, prestan sus

servicios en este sector un total de 8.188 personas volun-
tarias, 99 menos que en 2005. En 2006, por cada trabaja-
dor o trabajadora remunerada, existen prácticamente 5
personas voluntarias.

▪ En 2006, Álava es el territorio con la tasa de atención

más elevada, 9,9 personas empleadas por cada diez mil
habitantes. Le siguen Bizkaia con 8,7 trabajadores por
cada diez mil habitantes y Gipuzkoa, con tan sólo 6,9.

▪ Entre 1988 y 2006, el personal propio ocupado en cen-

tros que prestan atención social a personas en situación o
riesgo de exclusión se ha multiplicado por 8,4.

Gráfico 98. Tasa de atención (por 10.000 habitantes) del personal
medio remunerado de los servicios sociales para personas en situa-

ción o riesgo de exclusión social. 2006

9,9

8,7

6,9

8,3

0 2 4 6 8 10 12

Á lava

B izkaia

Gipuzko a

CA P V

Gráfico 99. Evolución del número de trabajadoras y trabajadores
propios (a 15 de diciembre) de los servicios sociales para personas en

situación o riesgo de exclusión social. 1988-2006

193

244

324

623

643

530

682

841

962

867

771

772

881

996

952

1.220

1.335

1.465

1.619

0 200 400 600 800 1.000 1.200 1.400 1.600 1.800

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

 250

4.2. EL PERSONAL EMPLEADO EN LOS SERVICIOS SOCIALES

PARA PERSONAS EN SITUACIÓN O RIESGO DE EXCLUSIÓN SOCIAL

4.2.1. PRINCIPALES MAGNITUDES

CARACTERÍSTICAS DE LOS CENTROS EMPLEADORES Y TIPO DE OCUPACIÓN

▪ Algo más del 87% de todo el personal propio presta sus

servicios en centros de titularidad privada y en torno al
89% del personal subcontratado (146) en centros públi-
cos.

▪ El 32% y 15% del personal propio empleado en los

servicios sociales para personas en situación de exclusión
social, desarrollan su trabajo en centros residenciales y de
atención diurna, respectivamente.

Tabla 30. El personal medio anual que ofrece su trabajo en los servicios para personas en situación o riesgo de exclusión social,
por tipo de centro y titularidad. 2006

 Públicos Privados Total

Personal propio -- 32 32
Personal subcontratado -- 2 2 Asociaciones y servicios

centrales
Personal voluntario -- 266 266
Personal propio 54 460 514
Personal subcontratado 73 -- 73 Servicios residenciales
Personal voluntario -- 475 475
Personal propio -- 206 206
Personal subcontratado 17 4 21 Centros de día y ocupa-

cionales
Personal voluntario -- 518 518
Personal propio 145 11 156
Personal subcontratado 3 -- 3 Servicios Técnicos

Generales
Personal voluntario -- 35 35
Personal propio 3 694 697
Personal subcontratado 53 11 64 Otros centros
Personal voluntario -- 6.894 6.894
Personal propio 202 1.403 1.605
Personal subcontratado 146 17 163 Total
Personal voluntario -- 8.188 8.188

▪ Atendiendo al tipo de ocupación, el 38,9% del personal

propio remunerado se ocupa, en 2006, de tareas educati-
vas, el 24% de la dirección, gestión y administración de
los centros, el 20,6 es personal técnico y un 7,8%, perso-
nal de servicios. El personal sanitario supone, finalmente,
el 4,7% del total.

Gráfico 100. Evolución de la distribución porcentual del personal propio (a 15 de diciembre), por tipo de ocupación. 1994-2006

23,8 21,0 17,8 19,6 22,1 20,5 24,1 22,4 22,7 25,0 23,7 22,6 24,0

7,9
8,1

7,4
9,8

13,0 11,8
10,4 10,8 10,0

11,3
8,7 8,0 7,8

13,0
11,1

11,6
11,9

12,1
8,5 9,2 7,4 5,3

5,5
4,6 5,8 4,7

18,9
21,2

15,6
15,8

16,7
18,9 14,6

13,0 14,6
15,9

18,4 19,5 20,6

27,7 31,5

35,0
34,3

30,3 35,2 34,9
38,0 37,3

35,6 37,8 39,3 38,9

8,7 7,1
12,6 8,6 5,8 5,1 6,8 8,5 10,2 6,7 6,9 4,8 4,0

(682) (841) (962) (867) (771) (772) (881) (996) (952) (1.220) (1.335) (1.465) (1.619)

0

20

40

60

80

100

1.994 1.995 1.996 1.997 1.998 1.999 2000 2001 2002 2003 2004 2005 2006

Direc-admó n P erso nal de servicio P erso nal sanitario P erso nal técnico P erso nal educativo Otro perso nal

 251

4.3.3 EL GASTO EN SERVICIOS SOCIALES

PARA PERSONAS EN SITUACIÓN O RIESGO DE EXCLUSIÓN SOCIAL

4.3.1. PRINCIPALES MAGNITUDES

GASTO CORRIENTE Y GASTO PER CÁPITA

Tabla 31. Gasto corriente en los servicios sociales destinados a personas en situación o riesgo de exclusión social,
por titularidad de los centros y Territorio Histórico. 2006

 Álava Bizkaia Gipuzkoa CAPV

Gasto público (en miles de euros) 6.536 6.151 3.722 16.410

Gasto privado (en miles de euros) 104 0 7 112

Gasto total (en miles de euros) 6.641 6.151 3.729 16.521
Centros públicos

Gasto público per cápita (en euros) 21,6 5,4 5,4 7,7

Gasto público (en miles de euros) 5.298 16.797 9.512 31.607

Gasto privado (en miles de euros) 1.693 10.575 4.528 16.795

Gasto total (en miles de euros) 6.991 27.372 14.039 48.402
Centros privados

Gasto público per cápita (en euros) 17,5 14,7 13,7 14,8

Gasto público (en miles de euros) 11.834 22.949 13.233 48.016

Gasto privado (en miles de euros) 1.797 10.575 4.535 16.907

Gasto total (en miles de euros) 13.631 33.523 17.769 64.923
Total centros

Gasto público per cápita (en euros) 39,2 20,1 19,1 22,5

▪ El gasto en servicios sociales destinados a personas en

situación o riesgo de exclusión social supuso en 2006 un
gasto corriente total de 64,9 millones de euros, un 7,1%
más que en 2005 (60,6 millones de euros). Actualmente,
este gasto representa el 4,7% del gasto corriente total
destinado a los servicios sociales en la CAPV. (Debe se-
ñalarse, en cualquier caso, que queda excluido este mon-
tante el gasto en Renta Básica y AES, incluidos ambos
por la ESSEC en el sector correspondiente al conjunto
de la población).

▪ El 74% del gasto corriente total destinado a la lucha

contra la pobreza, algo más de 48 millones de euros, está
financiado por las Administraciones Públicas.

▪ Del total del gasto público corriente efectuado en 2006,

Bizkaia aportó algo menos de la mitad, el 47,8%, (22,9
millones de euros), Gipuzkoa el 27,6% (13,2 millones) y,
Álava, el 24,6%, esto es, 11,8 millones de euros.

▪ De los tres territorios, Álava es el que registra un mayor

gasto público per cápita (39,2 euros por habitante), se-
guido, a distancia de Bizkaia (20,1) y Gipuzkoa (19,1). En
términos globales, el gasto público per cápita es en la
CAPV de 22,5 euros.

▪ El 27,6% del gasto corriente total y el 31,2% del gasto

público (17,9 millones de euros) se destinó a sufragar los
servicios residenciales para personas en situación de ex-
clusión social.

Gráfico 101. Distribución del gasto corriente en servicios sociales destinados a personas en situación o riesgo de exclusión social. 2006

(en porcentajes y miles de euros)

 Álava Bizkaia Gipuzkoa CAPV

86,8

87,4

95,7

44,6

100,0

81,8

13,2

12,6

(13.631)

(1.194)

(3.104)

(858)

(2.774)

18,2

55,5

4,3

(3.076)

0 20 40 60 80 100

To tal

A so ciac. y serv.
centrales

Servicio s
residenciales

Centro s de día y
o cupacio nales

Serv. téc. grales.

Otro s centro s

Gasto público Gasto privado

68,5

27,4

75,8

67,1

100,0

60,6

31,5

72,4

(33.523)

(547)

(9.396)

(4.436)

(2.756)

24,2

32,9

39,4 (3.076)

0 20 40 60 80 100

To tal

A so ciac. y serv.
centrales

Servicio s
residenciales

Centro s de día y
o cupacio nales

Serv. téc. grales.

Otro s centro s

Gasto público Gasto privado

74,5

95,9

90,7

81,0

94,4

60,7

25,5

4,1

(17.769)

(369)

(5.389)

(453)

(1.823)

39,3

5,6

19,0

9,3

(3.076)

0 20 40 60 80 100

To tal

A so ciac. y serv.
centrales

Servic io s
residenciales

Centro s de día y
o cupacio nales

Serv. téc. grales.

Otro s centro s

Gasto público Gasto privado

74,0

73,4

83,8

64,9

98,6

64,4

26,0

26,6

(64.923)

(2.110)

(17.889)

(5.747)

(7.353)

16,2

35,1

1,4

35,6 (3.076)

0 20 40 60 80 100

To tal

A so ciac. y serv.
centrales

Servic io s
residenciales

Centro s de día y
o cupacio nales

Serv. téc. grales.

Otro s centro s

Gasto público Gasto privado

 252

4.3.3 EL GASTO EN SERVICIOS SOCIALES

PARA PERSONAS EN SITUACIÓN O RIESGO DE EXCLUSIÓN SOCIAL

4.3.2. EVOLUCIÓN DEL GASTO Y FINANCIACIÓN

EVOLUCIÓN DEL GASTO CORRIENTE Y DEL GASTO PÚBLICO PER CÁPITA

▪ En el período comprendido entre los años 2002 y 2006,

el gasto corriente total en servicios sociales destinados a
personas en situación o riesgo de exclusión social, se ha
visto incrementado en un 80%. En estos últimos cinco
años, el gasto público ha aumentado en un 77%, mien-
tras el privado lo ha hecho en una proporción algo infe-
rior (68%).

▪ Como consecuencia de este crecimiento, el gasto público

per cápita, en el conjunto de la CAPV, ha aumentado
igualmente en un 75%, pasando de 12,9 euros en 2002 a
22,5 en 2006.

▪ En este mismo período, Álava ha sido el territorio que en

mayor medida ha incrementado su gasto público. Su cre-
cimiento ha sido del 108%, frente al 86% de Gipuzkoa y
60% de Bizkaia. Por lo que respecta al gasto corriente
privado, su crecimiento ha sido también dispar territo-
rialmente. En este sentido, mientras en Gipuzkoa el in-
cremento ha sido del 149%, Bizkaia y Álava registran ta-
sas mucho más reducidas, del48% y 67%, respectivamen-
te. En el caso de Gipuzkoa, esto ha supuesto un signifi-
cativo descenso del peso relativo del gasto público sobre
el total, que ha pasado de ser del 80%, en 2002, a consti-
tuir un 74% en 2006.

Gráfico 102. Evolución del gasto corriente, público y privado, en servicios sociales destinados a personas en situación o riesgo de exclusión
social (en millones de euros). 2002-2006

 Gasto total Gasto público

0

10

20

30

40

50

60

70

Á lava 6,7 8,4 11,1 11,9 13,6

B izkaia 20,5 29,0 31,8 31,5 33,5

Gipuzko a 8,9 14,1 15,0 17,2 17,8

CA P V 36,0 51,5 57,9 60,6 64,9

2.002 2.003 2.004 2.005 2.006 0

10

20

30

40

50

60

70

5,7 6,7 9,0 9,7 11,8
14,3 19,5 19,8 20,1 22,9
7,1 11,5 10,4 12,0 13,2

27,1 37,7 39,3 41,8 48,0

2.002 2.003 2.004 2.005 2.006

 Gasto privado Gasto público per cápita (en euros)

0

10

20

30

40

50

60

70

1,1 1,8 2,1 2,2 1,8
7,1 10,0 12,0 11,3 10,6
1,8 3,4 4,6 5,2 4,5

10,0 15,2 18,6 18,8 16,9

2.002 2.003 2.004 2.005 2.006
0

5

10

15

20

25

30

35

40

45

Á lava 19,5 22,9 30,6 32,4 39,2

B izkaia 12,6 17,2 17,5 17,7 20,1

Gipuzko a 10,4 16,9 15,2 17,4 19,1

CA P V 12,9 17,9 18,6 19,7 22,5

2.002 2.003 2.004 2.005 2.006

 253

4.3.3 EL GASTO EN SERVICIOS SOCIALES

PARA PERSONAS EN SITUACIÓN O RIESGO DE EXCLUSIÓN SOCIAL

4.3.2. EVOLUCIÓN DEL GASTO Y FINANCIACIÓN

LA FINANCIACIÓN DEL GASTO

▪ El gasto público, tal y como se ha comentado, representa

en 2006 el 74% de todo el gasto corriente realizado en
este sector. Del conjunto del gasto público, el 41,4% es
financiado por las Diputaciones Forales, el 33,2% por el
Gobierno Vasco, el 21,1% por los ayuntamientos y el
4,4% restante por la Administración central.

Tabla 32. Distribución de la financiación del gasto corriente en servicios sociales (en miles de euros) destinados a personas en situación o

riesgo de exclusión social, por tipo de centro. 2006

 Financiación pública
Financiación

privada

Gasto total

Total
Admón.
central

Gobierno
Vasco

Diputaciones
Forales

Ayuntamientos Total

Asociaciones y servicios centrales 2.110 1.548 104 728 425 290 562
Servicios residenciales 17.889 14.984 161 3.110 6.569 5.144 2.904
Centros de día y ocupacionales 5.747 3.728 51 1.159 1.731 787 2.019
Servicios Técnicos generales 7.353 7.251 0 461 5.805 985 102
Otros centros 31.825 20.506 1.774 10.465 5.325 2.942 11.319
Total 64.923 48.016 2.090 15.924 19.855 10.147 16.907

▪ La aportación relativa de las diferentes Administraciones

Públicas resulta desigual en lo que respecta a los diferen-
tes territorios. En Álava, por ejemplo, la proporción so-
bre el gasto total que supone la aportación de los Ayun-
tamientos es del 29%, frente al 12% de Bizkaia y Gipuz-
koa. En el caso de Gipuzkoa, por su parte, la aportación
foral resulta también algo más elevada, es del 37%, frente
al 33% y 26% de Álava y Bizkaia, respectivamente.

Gráfico 103. Distribución porcentual del gasto corriente total en servicios sociales destinados a personas en situación o riesgo de exclusión
social, por tipo de fuente y Territorio Histórico. 2006

3,9 2,1 4,8 3,2

21,3 28,0 20,5 24,5

32,6 26,4 37,0 30,6

29,1

12,0

12,2
15,6

0,5

10,5 1,5 5,9

11,0
19,1

14,0
16,0

1,6 2,0
10,0

4,1

(13.631) (33.525) (17.770) (64.923)

0

20

40

60

80

100

Á lava B izkaia Gipuzko a CA P V

Fin. pública (A dministració n Central) Fin. pública (Go bierno Vasco) Fin. pública (Diputacio nes Fo rales)
Fin. pública (A yuntamiento s) Fin. privada (Institucio nes) Fin. privada (Familias)
Fin. privada (Ventas)

 254

5. CONJUNTO DE LA POBLACIÓN

 255

5.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA EL CONJUNTO DE LA POBLACIÓN

5.1.1. CARACTERÍSTICAS PRINCIPALES

NÚMERO DE CENTROS SEGÚN TIPO, UBICACIÓN, TITULARIDAD Y FINANCIACIÓN

Gráfico 104. Distribución de los centros destinados al conjunto de la población. 2006

 Por tipo de centro Por Territorio Histórico

Servicios
Sociales de

Base
(282)
81,7%

Ot ros
(17)
4,9%

Asociaciones
y serv.

Cent rales
(1)

0,3%

Serv.
Técnicos
Grales.

(45)
13,0%

Bizkaia
(135)
39,1%

Gipuzkoa
(125)
36,2%

Álava
(85)

24,6%

▪ Los centros destinados a la atención social de la pobla-

ción general en la CAPV son 345 en 2006, seis más que
en 2005, lo que supone el 13,1% de todos los centros de
servicios sociales de esta Comunidad.

▪ Los centros más numerosos, atendiendo a su naturaleza,

siguen siendo los Servicios Sociales de Base –282 en to-
tal–, encargados de la valoración de las necesidades de la
población y de su derivación a los recursos apropiados.
Estos servicios de base representan prácticamente el 82%
de los centros destinados al conjunto de la población y el
10,7% de todos los centros de servicios sociales ubicados
en la CAPV.

▪ Por otra parte, prácticamente nueve de cada diez centros

incluidos en este sector de atención (89%) son de titula-
ridad pública, mientras que el 11% restante, son privados
y de carácter no lucrativo.

▪ En lo tocante a la financiación de estos centros, sólo un

5,5% son centros privados sin ningún tipo de financia-
ción pública.

▪ En lo que respecta a la distribución territorial de los

centros, están ubicados en Bizkaia el 39,1%, en Gipuzkoa
el 36,2% y el 24,6% en Álava.

Por titularidad Por financiación

Público
(307)
89,0%

Privado sin
f in de lucro

(38)
11,0%

Público
(307)
89,0%

Privado sin
f inanciación

púb lica
(19)
5,5%

Privado con
f inanciación

pública
(19)
5,5%

 256

5.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA EL CONJUNTO DE LA POBLACIÓN

5.1.1. CARACTERÍSTICAS PRINCIPALES

DISTRIBUCIÓN TERRITORIAL DE LOS CENTROS

▪ El 88,2% de los centros ubicados en Álava y destinados

al conjunto de la población, y prácticamente el80% en los
otros dos Territorio Históricos, son Servicios Sociales de
Base.

▪ En Bizkaia y Gipuzkoa, los centros de titularidad pública

representan el 93,3% y 91,2%, respectivamente, de todos
los centros de servicios sociales destinados al conjunto
de la población. En Álava, por su parte, esta proporción,
aún siendo mayoritaria, representa el 78,8% de todos los
centros.

▪ En lo que respecta a su titularidad, se observa la existen-

cia en Álava la existencia de una pequeña aunque signifi-
cativa proporción de centros privados que no reciben
ningún tipo de financiación pública (un total de 13 cen-
tros, que representan el 15,3% de la oferta alavesa). Por
su parte, el porcentaje que representan estos centros en
Bizkaia es mínimo (4,4%), al igual que en Gipuzkoa
(2,4%).

Gráfico 105. Distribución de los centros destinados al conjunto de la población por Territorio Histórico
según tipo de centro, la titularidad y la financiación. 2006

 Álava Bizkaia Gipuzkoa
 85 centros 135 centros 125 centros

Por tipo de centro

Otros
(6)
7,1%

Serv.
Técnicos
Grales.

(4)
4 ,7%Servicios

Sociales de
Base
(75)

88,2%

Servicios
Sociales de

Base
(108)
80%

Otros
(4)
3%

Serv.
Técnicos
Grales.
(22)
16,3%

Asociaciones
y serv.

Cent rales
(1)

0 ,7%

Otros
(7)

5,6%

Servicios
Sociales de

Base
(99)

79,2%

Serv.
Técnicos
Grales.

(19)
15,2%

Por titularidad

Privado sin
f in de lucro

(18)
21,2%

Público
(67)

78,8%
Privado sin
f in de lucro

(9)
6,7%

Púb lico
(126)
93 ,3%

Privado sin
f in de lucro

(11)
8 ,8%

Público
(114)
91,2%

Por titularidad

Privado con
f inanciación

pública
(5)

5,9%

Privado sin
f inanciación

pública
(13)
15,3%

Público
(67)

78,8%

Privado sin
f inanciación

pública
(3)

2,2%

Público
(126)
93,3%

Privado con
f inanciación

pública
(6)

4,4%

Privado con
f inanciación

pública
(8)

6,4%

Público
(114)
91,2%

Privado sin
f inanciación

pública
(3)

2,4%

 257

5.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA EL CONJUNTO DE LA POBLACIÓN

5.1.1. CARACTERÍSTICAS PRINCIPALES

EVOLUCIÓN DEL NÚMERO DE CENTROS

▪ En términos de evolución, el número de centros destina-

dos al conjunto de la población ha aumentado en un
15,4% entre 1995 y 2006.

▪ Por lo que se refiere a la evolución en los diferentes

territorios, las diferencias resultan muy significativas:
mientras que en Bizkaia el número de centros se ha in-
crementado en un 39,2%, en Gipuzkoa dicho aumento
apenas supone un 6,8%. En Álava, por su parte, la ten-
dencia ha sido muy diferente, decreciente en el período
2001-2005 y con un aumento del 6,3% en este último
año.

▪ Entre los años 1995 y 2006, el número de Servicios

Sociales de Base ha aumentado en 3,3%, pasando de ser
273 centros a 282, en 2006.

▪ Desde la perspectiva de la titularidad de los centros, la

participación de las entidades privados no lucrativas ha
tendido a reducirse –ha disminuido en un 2,6% respecto
a 1995– nuestras que los centros públicos han aumenta-
do en una proporción del 18,1%.

▪ Respecto a 2002, los centros de titularidad privada han

pasado de 40 a 38 y de todos ellos, los que reciben finan-
ciación pública han pasado de 22, en 2002, a 19, en 2006.

Gráfico 106. Evolución del número de centros destinados al conjunto de la población
por diferentes características. 1995-2006

 Por Territorio Histórico Por tipo de centro

0

50

100

150

200

250

300

350

400

Á lava 85 84 85 87 84 80 80 80 85

B izkaia 97 140 142 146 146 139 139 138 135

Gipuzkoa 117 117 118 119 122 122 122 121 125

CAPV 299 341 345 352 352 341 341 339 345

1995 1997 1999 2001 2002 2003 2004 2005 2006

0

50

100

150

200

250

300

350

Servicios Sociales de Base 273 314 319 327 284 327 281 278 282

Otros 26 27 26 25 18 14 60 61 63

1995 1997 1999 2001 2002 2003 2004 2005 2006

 Por titularidad Por financiación

0

50

100

150

200

250

300

350

Públicos 260 301 307 314 305 311 306 303 307

Privados sin f in de lucro 39 40 38 38 40 30 35 36 38

1995 1997 1999 2001 2002 2003 2004 2005 2006

0

50

100

150

200

250

300

350

Públicos 305 311 306 303 307

Privados con f inanciación publica 22 15 21 21 19

Privados sin f inanciaicón pública 18 15 14 15 19

2002 2003 2004 2005 2006

 258

5.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA EL CONJUNTO DE LA POBLACIÓN

5.1.2. LOS SERVICIOS SOCIALES DE BASE DE TITULARIDAD PÚBLICA

CARACTERÍSTICAS DE LA SITUACIÓN ACTUAL

▪ Según la información proporcionada por la Estadística de

Servicios Sociales: Entidades y Centros de Eustat, en
2006 existen en la CAPV un total de 263 Unidades Socia-
les de Base, de las que 105 (40%) se encuentran en Biz-
kaia, 95 en Gipuzkoa (36%) y 62 en Álava (24%).

▪ La dotación de personal de estas 263 Unidades Sociales

de Base asciende, en 2006, a 895 trabajadoras y trabaja-
dores, de los que prácticamente siete de cada diez son
trabajadores fijos, el 25%, trabajadores eventuales y un
6% personal subcontratado de atención directa.

Gráfico 107. Distribución de los Servicios Sociales de Base
por Territorio Histórico. 2006

263 centros

Bizkaia
(105)

39,9%

Gipuzkoa
(96)

36,5%

Álava
(62)

23,6%

Gráfico 108. Distribución del personal medio remunerado en los
Servicios Sociales de Base, por Territorio Histórico. 2006

(895)

(172)

(398)

(325)

0 200 400 600 800 1.000

CAPV

Álava

Bizkaia

Gipuzkoa

Personal Subcontr de
atenc.dir

52 8 28 16

Personal asalariado
eventual

220 72 94 54

Personal asalariado fijo 623 92 276 255

CAPV Álava Bizkaia Gipuzkoa

▪ Por lo que respecta a las funciones desempeñadas por el

personal propio de estas unidades, el 59% de todos ellos
son trabajadoras y trabajadores sociales (495), el 37% lo
constituye el personal de administración (313), mientras
que el 4%, restante, lo componen otros profesionales de
la atención social.

▪ Teniendo en cuenta al personal propio, perteneciente a

estas tres categorías profesionales, la tasa de atención por
cada 10.000 habitantes es, para el conjunto de la CAPV,
de 2,9.

Gráfico 109. Distribución del personal propio a 15 de diciembre de
los Servicios Sociales de Base, por Territorio Histórico. 2006

(307)

(370)

(164)

(841)

0 200 400 600 800 1.000

CAPV

Álava

Bizkaia

Gipuzkoa

Otros prof. atención
social

33 8 6 19

Trabajadores/as
sociales

495 98 221 176

Personal admón. y
general

313 58 143 112

CAPV Álava Bizkaia Gipuzkoa

Gráfico 110. Tasa de atención por cada 10.000 habitantes del personal
propio a 15 de diciembre de los Servicios Sociales de Base, por Terri-

torio Histórico. 2006

1,0

1,4

0,9

1,1

1,7

1,9

1,7

1,8

0,1

0,2

0,0

0,2

2,9

3,5

2,6

3,2

0 1 2 3 4 5

CAPV

Álava

Bizkaia

Gipuzkoa

 259

5.2. EL PERSONAL EMPLEADO EN LOS SERVICIOS SOCIALES

PARA EL CONJUNTO DE LA POBLACIÓN

5.2.1. PRINCIPALES MAGNITUDES

PERSONAL PROPIO, SUBCONTRATADO Y VOLUNTARIO

▪ El personal remunerado, ya sea propio o subcontratado,

ocupado en el sector destinado al conjunto de la pobla-
ción, asciende en 2006 a 1.884 personas, que equivalen a
1.389 puestos de empleo a dedicación plena equivalente.
De todos ellos, son trabajadoras o trabajadores propios
el 87,8%, y el resto subcontratados (12,2%). Además del
personal remunerado, debe destacarse la colaboración de
1.411 personas dedicadas al voluntariado dentro de este
sector.

Tabla 33. El personal medio anual que ofrece su trabajo en los servicios sociales destinados al conjunto de la población

por Territorio Histórico. 2006

Personal remunerado ocupado
Personal

voluntario
Total

personal

Personal
propio

Personal
propio
DPE

Personal
subcontratado

Personal
subcontratado

DPE

Personal
total

Personal
total
DPE

Total

Total
DPE

Total
Total
DPE

Álava 276 194 9 7 285 201 771 31 1.056 232

Bizkaia 802 626 167 122 969 748 549 58 1.518 806

Gipuzkoa 576 403 54 38 630 440 91 11 721 451

CAPV 1.654 1.223 230 166 1.884 1.389 1.411 100 3.295 1.489

▪ La tasa de atención resulta más elevada en Álava (9,4

personas empleadas por cada 10.000 habitantes), que en
Gipuzkoa (9,1) y Bizkaia (8,5).

▪ En el período comprendido entre 1994 y 2006 el perso-

nal propio ocupado en este sector de los servicios socia-
les ha aumentado en un 28,3%, pasando de 1.291 perso-
nas empleadas a 1.656. A pesar de la importancia estraté-
gica de las funciones de información, orientación, valora-
ción, diagnóstico, seguimiento y acompañamiento que se
realiza en esas unidades, el incremento señalado es sensi-
blemente menor que el registrado para el conjunto del
sector de los Servicios Sociales (prácticamente del 100%
en ese mismo periodo).

Gráfico 111. Tasa de atención (por 10.000 habitantes) del personal
remunerado de los servicios sociales destinados al conjunto de la

población. 2006

9,4

8,5

9,1

8,8

1 2 3 4 5 6 7 8 9 10

Á lava

B izkaia

Gipuzko a

CA P V

Gráfico 112. Evolución del número de trabajadoras y trabajadores
propios (a 15 de diciembre) de los servicios sociales destinados

al conjunto de la población. 1988-2006

1.291

1.265

1.327

1.394

1.411

1.423

1.368

1.473

1.541

1.611

1.654

1.623

1.656

0 200 400 600 800 1.000 1.200 1.400 1.600 1.800

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

 260

5.2. EL PERSONAL EMPLEADO EN LOS SERVICIOS SOCIALES

PARA EL CONJUNTO DE LA POBLACIÓN

5.2.1. PRINCIPALES MAGNITUDES

CARACTERÍSTICAS DE LOS CENTROS EMPLEADORES Y TIPO DE OCUPACIÓN

▪ En 2006, el 96% de todo el personal propio presta sus

servicios en centros de titularidad pública. De todos
ellos, el 54%, 843, son trabajadores, y trabajadoras de los
Servicios Sociales de Base y el 42% está ocupado en las
asociaciones y los servicios centrales.

▪ En total, el personal subcontratado asciende a 230 per-

sonas, la mayoría de las cuales, el 64%, se están emplea-
das en las asociaciones y los servicios centrales.

Tabla 34. El personal medio anual que ofrece su trabajo en los servicios sociales destinados al conjunto de la población,
por tipo de centro y titularidad. 2006

 Públicos Privados Total

Personal propio 653 -- 653
Personal subcontratado 147 -- 147Asociaciones y servicios

centrales
Personal voluntario -- 20 20
Personal propio 843 28 871
Personal subcontratado 52 -- 52Servicios Sociales de

Base
Personal voluntario -- 1.028 1.028
Personal propio 68 15 83
Personal subcontratado 18 -- 18Servicios Técnicos

Generales
Personal voluntario -- -- --
Personal propio -- 47 47
Personal subcontratado -- 13 13Otros centros
Personal voluntario -- 363 363
Personal propio 1.564 90 1.654
Personal subcontratado 217 13 230Total
Personal voluntario -- 1.411 1.411

▪ En 2006, casi la mitad, el 46,2% del personal propio a 15

de diciembre que se ocupa de la atención al conjunto de
la población es personal de dirección y administración y
otro 38,2% queda englobado bajo el epígrafe ‘personal
técnico’. El personal educativo, sanitario y de servicios es
mínimo en este sector. En términos evolutivos, apenas se
han producido cambios reseñables en la distribución por
tipo de ocupación de este personal.

Gráfico 113. Evolución de la distribución porcentual del personal propio (a 15 de diciembre), por tipo de ocupación. 1994-2006

45,2 42,8 39,9 41,2 40,9
34,6 39,4 39,2

45,1 43,9 46,5 46,5 46,2

1,6
0,9 2,3 1,8 1,1 10,3 0,6 0,7

0,5 1,1
0,8 0,7 0,8

35,0 37,1 39,3 39,5 40,3 36,4
40,9 40,4

38,8 40,8 38,7 36,9 38,2

1,8 2,6 2,5 2,2 1,1 2,7 2,3 4,3
2,7 2,6 2,4 2,2 1,4

15,7 16,0 15,3 14,3 15,3 15,2 16,1 14,6 12,3 11,0 10,9 13,4 12,7

(1.291 (1.265) (1.327) (1.394) (1.411) (1.423) (1.368) (1,473) (1.541) (1.611) (1654) (1.623) (1.656)

0

20

40

60

80

100

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Direc-admó n P erso nal de servicio P erso nal sanitario P erso nal técnico P erso nal educativo Otro perso nal

 261

5.3. EL GASTO EN SERVICIOS SOCIALES

PARA EL CONJUNTO DE LA POBLACIÓN

5.3.1. PRINCIPALES MAGNITUDES

GASTO CORRIENTE Y GASTO PER CÁPITA

Tabla 35. Gasto corriente en los servicios sociales destinados al conjunto de la población,
por titularidad de los centros y Territorio Histórico. 2006

 Álava Bizkaia Gipuzkoa CAPV

Gasto público (en miles de euros) 78.266 328.794 124.573 531.633

Gasto privado (en miles de euros) 3.045 2.117 3.010 8.171

Gasto total (en miles de euros) 81.311 330.911 127.583 539.805
Centros públicos

Gasto público per cápita (en euros) 259,2 288,5 180,0 249,2

Gasto público (en miles de euros) 129 977 402 1.508

Gasto privado (en miles de euros) 524 742 157 1.423

Gasto total (en miles de euros) 654 1.719 559 2.931
Centros privados

Gasto público per cápita (en euros) 0,4 0,9 0,6 0,7

Gasto público (en miles de euros) 78.395 329.771 124.975 533.141

Gasto privado (en miles de euros) 3.569 2.859 3.167 9.595

Gasto total (en miles de euros) 81.964 332.629 128.142 542.736
Total centros

Gasto público per cápita (en euros) 259,6 289,3 180,6 249,9

▪ Según los datos proporcionados por la ESSEC, el con-

junto de los servicios destinados al conjunto de la pobla-
ción supuso en 2006 un gasto corriente total (incluidas
las transferencias a familias) de 542,7 millones de euros,
un 17% más que en 2005. Actualmente, este gasto repre-
senta el 39% del gasto corriente total destinado a los ser-
vicios sociales en la CAPV.

▪ El 98% del gasto corriente total destinado al conjunto de

la población, está financiado por las Administraciones
Públicas. Dentro de este gasto están incluidas las transfe-
rencias a familias, es decir, las prestaciones económicas
más importantes del sistema público de servicios sociales,
como son, entre otras, la Renta Básica o las AES, que se
detallan más adelante. En la ESSEC este gasto queda
contabilizado como un gasto efectuado por los servicios
centrales de las Administraciones y se incluyen en el sec-
tor conjunto de población.

▪ Del total del gasto público corriente realizado en 2006,

corresponde a Bizkaia el 61,9% (329,7 millones de eu-
ros), a Gipuzkoa el 23,4% (125 millones) y a Álava el
14,7%, esto es, 78,4 millones de euros.

▪ De los tres territorios, Bizkaia fue el que registró un

mayor gasto público per cápita (289,3 euros por habitan-
te), seguido, a distancia de Álava (259,6) y Gipuzkoa
(180,6). En términos globales, el gasto público per cápita
fue en la CAPV de 249,9 euros.

Gráfico 114. Distribución del gasto corriente en servicios sociales destinados al conjunto de la población. 2006

(en porcentajes y miles de euros)

 Álava Bizkaia Gipuzkoa CAPV

95,6

95,9

92,7

100,0

60,8

4,4

4,1

(81.964)

(74.974)

(6.037)

(741)

(212)

0 20 40 60 80 100

Total

Asociaciones y
servicios centrales

Servicios Sociales
de Base

Serv Técnic Grales.

Otros centros

Gasto público Gasto privado

99,1

99,3

98,4

98,4

47,9 52,1

(332.629)

(313.728)

(14.322)

(3.726)

(853)

0,9

0,7

1,6

1,6

0 20 40 60 80 100

Total

Asociaciones y
servicios centrales

Servicios Sociales
de Base

Serv Técnic Grales.

Otros centros

Gasto público Gasto privado

97,5

97,4

100,0

98,5

64,2

2,5

2,6

1,4

(128.142)

(115.288)

(2.029)

36,1

(10.470)

0 20 40 60 80 100

Total

Asociaciones y
servicios centrales

Servicios Sociales
de Base

Serv Técnic Grales.

Otros centros

Gasto público Gasto privado

98,2

98,4

97,8

98,6

53,9

1,8

1,6

1,4

(542.736)

(503.990)

(6.498)

(1.420)46,1

(30.828)

0 20 40 60 80 100

To tal

Asociaciones y
servicios centrales

Servicios Sociales
de Base

Serv Técnic
Grales.

Otros centros

Gasto público Gasto privado

 262

5.3. EL GASTO EN SERVICIOS SOCIALES

PARA EL CONJUNTO DE LA POBLACIÓN

5.3.2. EVOLUCIÓN DEL GASTO Y FINANCIACIÓN

EVOLUCIÓN DEL GASTO Y LA FINANCIACIÓN DE LOS SERVICIOS SOCIALES DE BASE

▪ El gasto por habitante en Servicios Sociales de Base es

sensiblemente mayor en Álava (18 euros), que en Bizkaia
y en Gipuzkoa (12 y 15 euros, respectivamente). La ra-
zón de ese mayor gasto en Álava se debe principalmente
a la contribución económica de la Diputación Foral de
Álava al sostenimiento de esos servicios.

▪ Entre 2002 y 2006, el gasto por habitante destinado al

mantenimiento de los Servicios Sociales de Base se ha in-
crementado en un 40% y el gasto total en un 50%, lige-
ramente por debajo del incremento experimentado por el
conjunto del gasto en Servicios Sociales en ese periodo
(59%).

Gráfico 115. Evolución del gasto corriente público total destinado a los Servicios Sociales de Base de la CAPV,
por Territorio Histórico. 2002-2006

 Gasto en miles de euros Gasto per cápita en euros

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

Á lava 5.558 6.296 4.802 5.407 5.596

B izkaia 9.725 11.378 11.642 13.230 13.850

Gipuzko a 6.657 7.869 8.620 9.565 10.470

CA P V 21.940 25.544 25.064 28.202 29.915

2002 2003 2004 2005 2006
0

5

10

15

20

25

30

Á lava 19,0 21,4 16,2 18,0 18,5

B izkaia 8,6 10,0 10,3 11,6 12,2

Gipuzko a 9,7 11,5 12,6 13,9 15,1

CA P V 10,4 12,1 11,8 13,3 14,0

2002 2003 2004 2005 2006

Gráfico 116. Distribución porcentual de la financiación del gasto corriente público total destinado a los Servicios Sociales de Base de la
CAPV, por fuente de financiación y Territorio Histórico. 2002-2006

 Álava Bizkaia Gipuzkoa CAPV

0,2 0,2 0,3 0,3 0,1
5,8

10,2 13,6 13,5 11,3

28,4

39,3
21,4 20,4 21,4

65,6

50,3

64,6 65,7 67,2

(5.558) (6.296) (4.802) (5.407) (5.596)

0

10

20

30

40

50

60

70

80

90

100

2002 2003 2004 2005 2006

A dministración Central Go bierno Vasco
Diputacio nes Fo rales A yuntamiento s

0,1 0,3

19,7 23,1 21,8 20,2 19,3

0,3 0,1 0,0

80,0 76,8 78,2 79,4 80,7

(9.725) (11.378) (11.642) (13.230) (13.850)

0

10

20

30

40

50

60

70

80

90

100

2002 2003 2004 2005 2006

A dministració n Central Go bierno Vasco
Diputacio nes Fo rales A yuntamientos

0,4 0,1 0,1 0,2
9,8 14,8 16,0 13,7 11,4
2,5 0,4

87,3 85,1 84,0 86,2 88,0

(6.657) (7.869) (8.620) (9.565) (10.470)

0

10

20

30

40

50

60

70

80

90

100

2002 2003 2004 2005 2006

A dministració n Central Go bierno Vasco
Diputacio nes Fo rales A yuntamientos

0,2 0,1 0,1 0,3 0,1

13,2
17,4 18,2 16,7 15,0

8,1
9,7 4,1 4,0 4,1

78,5
72,8

77,6 79,1 80,7

(21.940) (25.544) (25.064) (28.202) (29.915)

0

10

20

30

40

50

60

70

80

90

100

2002 2003 2004 2005 2006

A dministració n Central Go bierno Vasco
Diputacio nes Fo rales A yuntamientos

 263

5.3. EL GASTO EN SERVICIOS SOCIALES

PARA EL CONJUNTO DE LA POBLACIÓN

5.3.2. EVOLUCIÓN DEL GASTO Y FINANCIACIÓN

EVOLUCIÓN DEL GASTO

▪ Entre 2002 y 2006, el gasto corriente total en servicios

sociales destinados al conjunto de la población (inclu-
yendo como ya se ha dicho las prestaciones económicas)
se ha incrementado en un 59%. El gasto público lo ha
hecho en un sentido muy similar (57%), mientras el gasto
privado ha descendido en un 34%.

▪ En este mismo período, el gasto público per cápita ha

pasado de 160,7 euros, en 2002, a 249,9 euros, en 2006.

▪ En estos últimos 5 años, Bizkaia ha sido el territorio que

en mayor medida ha incrementado su gasto público, de-
bido sin duda al peso que en este ámbito tienen las pres-
taciones económicas de lucha contra la pobreza. Su cre-
cimiento ha sido del 69%, frente al 42% de Álava y Gi-
puzkoa.

▪ Entre 2005 y 2006, período en el que más ha aumentado

el gasto público –en la CAPV este incremento ha sido del
17,6%–, el crecimiento de Álava y Bizkaia ha sido muy
similar, en torno un 20%, mientras que el de Gipuzkoa
apenas alcanza el 12%.

Gráfico 117. Evolución del gasto corriente, público y privado, en servicios sociales destinados al conjunto de la población
(en millones de euros). 2006

 Gasto total Gasto público

0

100

200

300

400

500

600

Álava 56,8 64,8 68,5 69,5 82,0

Bizkaia 195,6 221,2 261,2 278,1 332,6

Gipuzkoa 89,5 96,0 114,5 114,5 128,1

CAPV 341,9 382,0 444,1 462,0 542,7

2002 2003 2004 2005 2006
0

100

200

300

400

500

600

Álava 55,2 63,3 66,1 65,3 78,4

Bizkaia 195,3 221,5 259,2 276,0 329,8

Gipuzkoa 88,3 97,7 111,8 111,9 125,0

CAPV 338,8 382,5 437,1 453,2 533,1

2002 2003 2004 2005 2006

 Gasto privado Gasto público per cápita (en euros)

0

10

20

30

40

50

Álava 2,9 2,8 2,4 4,2 3,6

Bizkaia 5,4 1,7 2,0 2,1 2,9

Gipuzkoa 6,2 2,2 2,7 2,6 3,2

CAPV 14,5 6,6 7,1 8,8 9,6

2002 2003 2004 2005 2006
0

100

200

300

400

Álava 189,0 215,1 223,4 217,8 259,6

Bizkaia 172,3 195,4 228,8 242,9 289,3

Gipuzkoa 129,3 142,7 162,8 162,4 180,6

CAPV 160,7 181,1 206,6 213,3 249,9

2002 2003 2004 2005 2006

 264

5.3. EL GASTO EN SERVICIOS SOCIALES

PARA EL CONJUNTO DE LA POBLACIÓN

5.3.2. EVOLUCIÓN DEL GASTO Y FINANCIACIÓN

EVOLUCIÓN DEL GASTO DESTINADO A TRANSFERENCIAS A FAMILIAS

▪ Las transferencias a familias, incluidas en la ESSEC,

como un gasto destinado al sector conjunto de la pobla-
ción, supusieron en 2006, 308,1 millones de euros.

▪ La mayor parte de este gasto (el 51,3%) se destinó a la

Renta Básica (157,9 millones de euros), el 16,7% a las
pensiones no contributivas y del Fondo de Bienestar So-
cial (51,5 millones) y el 12,6% a las Ayudas de Emergen-
cia Social que, en 2006, supusieron un gasto de 38,7 mi-
llones de euros.

▪ Entre 1994 y 2006, el gasto público per cápita ha aumen-

tado claramente en lo que respecta a la Renta Básica y las
AES. En este período, el gasto per cápita destinado a la
Renta Básica se ha multiplicado prácticamente por 5 y el
de las AES por 4.

▪ En 2005 y 2006 comienzan a contabilizarse −en este

ámbito del conjunto de población− las ayudas a las per-
sonas cuidadoras, que pasan de 400.000 euros en 2005 a
1,4 millones en 2006. Aunque estas ayudas constituyen
una parte aún muy reducida del conjunto de las transfe-
rencias a familias, cabe pensar que su impacto económico
se incrementará en los próximos años como consecuen-
cia de las nuevas prestaciones económicas establecidas en
el ámbito de la dependencia.

Tabla 36. Evolución del gasto de los centros de servicios sociales en transferencias a familias. 1994-2006

 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

AES 10.734 11.990 12.621 12.351 12.952 13.993 18.447 20.742 25.782 30.220 29.253 33.847 38.759

Renta Básica 33.008 37.527 41.193 42.395 42.041 44.647 52.912 70.049 91.919 109.594 125.179 144.579 157.985

LISMI 9.111 7.729 6.485 5.289 4.442 3.859 4.544 3.162 2.839 2.537 2.204 1.954 1.741

PNC/FBS 35.346 36.726 37.907 39.209 40.086 39.698 53.530 56.276 53.095 52.461 51.194 47.633 51.422

Prestaciones económicas a cuidadores -- -- -- -- -- -- -- -- -- -- -- 400 1.468

Residencialización 14.190 12.327 12.591 10.620 20.506 12.557 0 -- -- 98 507 2.801 --

Otras 8.991 10.337 9.899 9.796 9.772 10.508 12.647 14.334 28.877 37.175 61.709 43.352 56.699

Total 111.380 116.644 120.695 119.662 129.801 125.261 142.079 164.562 202.511 232.086 270.046 274.566 308.074

Gráfico 118. Evolución del gasto público per cápita en las principales transferencias a familias 1994-2006

0

10

20

30

40

50

60

70

80

90

100

110

AES 5,0 5,6 6,0 5,9 6,2 6,7 8,8 9,9 12,2 14,3 13,8 15,9 18,2

Renta Básica 15,5 17,6 19,6 20,2 20,0 21,3 25,2 33,3 43,6 51,9 59,2 68,0 74,0

LISMI 4,3 3,6 3,1 2,5 2,1 1,8 2,2 1,5 1,3 1,2 1,0 0,9 0,8

PNC/FBS 16,6 17,2 18,1 18,7 19,1 18,9 25,5 26,8 25,2 24,8 24,2 22,4 24,1

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 265

5.3. EL GASTO EN SERVICIOS SOCIALES

PARA EL CONJUNTO DE LA POBLACIÓN

5.3.2. EVOLUCIÓN DEL GASTO Y FINANCIACIÓN

FINANCIACIÓN PÚBLICA DEL GASTO CORRIENTE

▪ En lo que se refiere a las fuentes de financiación públi-

ca, cabe señalar al Gobierno Vasco como fuente princi-
pal de financiación del sector. En 2006 esta Administra-
ción aportó el 53% del gasto público y un 52% del gas-
to total destinado a este sector de la población. Como
segundas y terceras fuentes de financiación pública se
encuentran las Diputaciones Forales, que aportaron el
28% del gasto público, y los Ayuntamientos (18%).

▪ Destaca el peso específico de los Ayuntamientos en

cuanto a la financiación del gasto procedente de los
Servicios Sociales de Base. En 2006, las entidades loca-
les aportaron el 80% del gasto público total destinado a
estos centros.

Tabla. 37. Distribución de la financiación del gasto corriente en servicios sociales (en miles de euros) destinados al conjunto de la población,

por tipo de centro. 2006

 Financiación pública
Financiación

privada

Gasto total

Total
Admón.
central

Gobierno
Vasco

Diputaciones
Forales

Ayuntamientos Total

Asociaciones y servicios centrales 503.990 495.809 1.972 276.208 148.105 69.523 8.181
Servicios Sociales de Base 30.828 30.160 29 4.488 1.481 24.161 668
Servicios Técnicos generales 6.498 6.407 1 2.163 424 3.821 91
Otros centros 1.420 765 30 471 176 89 655
Total 542.736 533.141 2.032 283.330 150.186 97.594 9.595

 266

6. CONJUNTO DEL SISTEMA

 267

6.1. LOS CENTROS QUE TRABAJAN EN EL ÁMBITO

DE LOS SERVICIOS SOCIALES

6.1.1. PRINCIPALES CARACTERÍSTICAS DE LA SITUACIÓN ACTUAL

NÚMERO DE CENTROS SEGÚN TIPO, POBLACIÓN DESTINATARIA, UBICACIÓN, TITULARIDAD Y FINANCIACIÓN

Gráfico 119. Distribución de los centros de Servicios Sociales de la CAPV. 2006

 Por población destinataria Por tipo de centro

2 .6 3 2 c e nt ro s

Residencias
(764) 29,0%

Ho gares/Ocio
(378) 14,4%

A so ciacio nes
(434) 16,5%

S.S. B ase
(282) 10,7%

C. Día (246)
9,3% CO/CEE (175)

6,6%

Valo rac. (21)
0,8%

S.Técnico
(105) 4,0%

Otro s (227)
8,6%

2.632 centros

Discapacidad
(549) 20,9%

Familia (265)
10,1%

Exclusión social
(343) 13,0%

Conjunto de la
población (345)

13,1%

Mayores (1.130)
42,9%

▪ En total, la CAPV cuenta en 2006 con 2.632 centros de

servicios sociales, 98 más que en 2005, de los que el
42% se destinan a las personas mayores, el 20% a las
personas con discapacidad, el 13% al conjunto de la
población, el 13% a las personas en situación o riesgo
de exclusión social y el 10% al sector de mujer, familia
y menores.

▪ Por tipos de centros, los más numerosos son los que

ofrecen servicios de atención residencial (casi el 30%),
seguidos ya con mucha diferencia por las asociaciones
y los centros de ocio y tiempo libre.

▪ Desde el punto de vista de la titularidad, la mayor parte

de los centros (el 48%) corresponden a las entidades
sin fin de lucro que integran el llamado Tercer Sector;
un porcentaje algo menor corresponde a los centros de
titularidad pública (38%) y el restante 13% a entidades
mercantiles con fin de lucro.

 Por Territorio Histórico Por titularidad Por financiación

2 .6 3 2 c e nt ro s

P rivado sin
f inanciació n
pública (277)

10,5%

P úblico (1.016)
38,6%

P rivado co n
financiació n

pública (1.339)
50,9%

2 .6 3 2 c e nt ro s

P rivado co n fin
de lucro (350)

13,3%

P úblico (1.016)
38,6%

P rivado sin fin
de lucro (1.266)

48,1%

2 .6 3 2 c e nt ro s

Gipuzko a (816)
31,0%

Á lava (523)
19,9%B izkaia (1.293)

49,1%

 268

6.1. LOS CENTROS QUE TRABAJAN EN EL ÁMBITO

DE LOS SERVICIOS SOCIALES

6.1.1. PRINCIPALES CARACTERÍSTICAS DE LA SITUACIÓN ACTUAL

DISTRIBUCIÓN TERRITORIAL DE LOS CENTROS

Gráfico 120. Características de los centros de servicios sociales, por Territorio Histórico. 2006

 Por población destinataria Por tipo de centro

35,4%

46,7%

41,8%

42,9%

24,7%

18,3%

22,5%

20,9%

10,3%

11,1%

8,3%

10,1%

13,4%

13,5%

12,0%

13,0%

16,3%

10,4%

15,3%

13,1% (2.632)

(523)

(1.293)

(816)

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Gipuzkoa

Bizkaia

Álava

CAPV

Mayores Discapacidad Familia Exclusión y pobreza Conjunto Pobl.

14,7%

17,6%

15,9%

16,5%

14,3%

8,4%

12,1%

10,7%

30,2%

28,1%

29,8%

29,0%

6,5%

9,7%

10,7%

9,3%

10,9%

16,2%

13,7%

14,4%

8,0%

6,1%

6,6%

6,6%

3,1%

4,2%

4,3%

4,0%

11,3%

9,3%

5,9%

8,6%

(816)

(1.293)

(523)

(2.632)

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Álava

Bizkaia

Gipuzkoa

CAPV

Asociaciones S.S. Base Residencias C. Día Hogares/Ocio
CO/CEE Valorac. S.Técnico Otros

▪ No puede hablarse de grandes diferencias territoriales

en lo que se refiere a la proporción de centros en fun-
ción de la población destinataria o del tipo de centro,
pero sí en lo que se refiere a la titularidad y a la finan-
ciación.

▪ En ese sentido, Álava y Gipuzkoa cuentan con una

proporción de centros públicos sensiblemente superior
que Bizkaia, donde sólo un 27% de los centros tienen
carácter público.

 Por titularidad Por financiación

52,6%

27,5%

47,2%

38,6%

35,9%

56,3%

42,9%

48,1%

11,5%

16,2%

9,9%

13,3%

(523)

(1.293)

(816)

(2.632)

0% 20% 40% 60% 80% 100%

Álava

Bizkaia

Gipuzkoa

CAPV

Público Privado sin f in de lucro Privado con f in de lucro

52,6%

27,5%

47,2%

38,6%

34,0%

59,5%

48,0%

50,9%

13,4%

13,0%

4,8%

10,5%

(523)

(1.293)

(816)

(2.632)

0% 20% 40% 60% 80% 100%

Álava

Bizkaia

Gipuzkoa

CAPV

Público Privado con f inanciación pública Privado sin f inanciación pública

 269

6.1. LOS CENTROS QUE TRABAJAN EN EL ÁMBITO

DE LOS SERVICIOS SOCIALES

6.1.2. EVOLUCIÓN DE LOS CENTROS DE SERVICIOS SOCIALES

EVOLUCIÓN DEL NÚMERO DE CENTROS

Gráfico 121. Evolución del número de servicios sociales por diferentes características. 1988-2006

 Por población destinataria Por tipo de centro

0

100

200

300

400

500

600

700

800

900

1.000

A so ciacio nes 43 97 111 231 190 197 207 255 248 352 372 372 379 400 426 433 437 437 434

Servicio s técnico s generales 170 172 175 233 252 246 249 282 328 327 323 329 336 351 358 357 359 363 385

Centro s de o rientació n 15 16 16 24 32 23 23 24 25 11 9 8 13 12 7 6 7 7 5

Centro s de día 319 332 340 291 382 414 424 440 428 418 447 468 503 508 524 546 577 582 625

Residencias 267 294 302 321 331 372 381 411 417 423 508 557 575 603 633 663 712 734 772

C.O.-C.E.E. 48 62 66 66 74 80 88 100 119 117 123 129 135 144 154 156 168 171 175

Otro s 68 70 68 66 79 84 251 105 131 134 142 156 171 197 203 217 241 250 236

1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

0

200

400

600

800

1.000

1.200

M ayo res 582 747 901 975 1007 1040 1073 1091 1130

Discapacidad 301 346 390 446 475 492 531 539 549

Familia 240 178 187 223 238 249 274 274 265

Exclusió n So cial 195 170 196 219 233 266 293 301 343

Co njunto de la po blació n 299 341 345 352 352 341 341 339 345

1995 1997 1999 2001 2002 2003 2004 2005 2006

▪ El crecimiento de los centros para personas mayores es

muy rápido en la segunda mitad de los años 90, aunque
se ralentiza desde el año 2001. En el caso de los cen-
tros orientados al conjunto de la población, que son los
que menos crecen, la estabilidad es la norma salvo en-
tre 1995 y 1997.

▪ Desde el punto de vista territorial, el ritmo de incre-

mento es mayor en Bizkaia. En los tres territorios se
produce en cualquier caso una ruptura, en Gipuzkoa a
la baja y en Álava y Bizkaia al alza, de los ritmos de
crecimiento en los años 2003 y 2004 que se corrige en
los dos años siguientes.

▪ Desde el punto de vista de la titularidad, cabe destacar

que el crecimiento de los centros públicos resultó par-
ticularmente intenso en la segunda mitad de los años
90, creciendo a partir de entonces de forma mucho
más moderada.

 Por Territorio Histórico Por titularidad

0

300

600

900

1.200

1.500

Á lava 201 207 205 230 282 300 346 339 342 351 409 426 441 448 467 621 650 502 523

B izkaia 375 479 497 606 629 660 775 757 835 863 915 952 1.011 1.071 1.134 1.341 1.411 1.260 1.293

Gipuzko a 354 357 376 396 429 456 502 521 519 568 600 641 660 696 704 416 440 782 816

1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 0

300

600

900

1.200

1.500

P úblico s 595 754 854 920 941 952 1003 1016

P rivado s sin fin de lucro 918 907 957 1061 1104 1145 1217 1266

P rivado s co n fin de lucro 104 121 208 234 260 291 324 350

1995 1997 1999 2001 2002 2003 2005 2006

 270

6.1. LOS CENTROS QUE TRABAJAN EN EL ÁMBITO

DE LOS SERVICIOS SOCIALES

6.1.2. EVOLUCIÓN DE LOS CENTROS DE SERVICIOS SOCIALES

INCREMENTO DEL NÚMERO DE CENTROS

Gráfico 122. Incremento porcentual del número de centros por diferentes características. 1995-2006

 Por población destinataria Por tipo de centro

94,2%

10,4%

75,9%

15,4%

62,8%

82,4%

0%

25%

50%

75%

100%

M ayo res Discapacidad Familia Exclusió n
So cial

Co njunto de la
po blació n

To tal

70,2%

-79,2%

42,0%

87,8%

75,0%

124,8%

62,8%

36,5%

-100%

-50%

0%

50%

100%

150%

A so ciacio nes Servicio s
técnico s
generales

Centro s de
o rientació n

Centro s de
día

Residencias C.O.-C.E.E. Otro s To tal

▪ El crecimiento en el número de centros ha resultado en

este periodo muy desigual en función del tipo de po-
blación destinataria, con tasas de crecimiento particu-
larmente elevadas en el ámbito de la atención a las per-
sonas mayores, con un crecimiento del 94% desde
1995, y en el sector de la discapacidad (82%).

▪ Por tipos de centros, los centros de día se han incre-

mentado desde 1995 en un 42%, las residencias en un
87% y los CEE-CO en un 75%.

▪ Desde el punto de vista territorial, el mayor crecimien-

to se produce en Bizkaia, que incrementa sus centros
en un 70% desde 1995. Si el análisis se remonta a 1988,
primer año de la serie disponible, el número de cen-
tros, prácticamente, se multiplica por cuatro.

▪ También existen diferencias reseñables en lo que se

refiere al crecimiento de los centros en función de su
titularidad: desde 1995, el número de centros públicos
ha crecido en un 70%, los dependientes de entidades
sin fin de lucro apenas han crecido en un 37% y los
dependientes de entidades mercantiles se han multipli-
cado, prácticamente, por 3,5.

 Por Territorio Histórico Por titularidad

54,3%
56,6%

62,8%

70,8%

0%

25%

50%

75%

100%

Á lava B izkaia Gipuzko a CA P V

70,8%

236,5%

62,8%

37,9%

0%

50%

100%

150%

200%

250%

300%

Públicos Privados sin fin de lucro Privados con fin de lucro Total

 271

6.1. LOS CENTROS QUE TRABAJAN EN EL ÁMBITO

DE LOS SERVICIOS SOCIALES

6.1.2. EVOLUCIÓN DE LOS CENTROS DE SERVICIOS SOCIALES

DISTRIBUCIÓN DE LOS CENTROS

Gráfico 123. Evolución de la distribución de los centros por diferentes características. 1988-2006

 Por tipo de centros Por Territorio Histórico

4,6%

9,3%

10,3%

18,8%

14,2%

13,9%

12,8%

15,8%

14,6%

19,8%

19,3%

18,4%

17,9%

18,1%

18,5%

18,2%

17,5%

17,2%

16,5%

18,3%

16,5%

16,2%

18,9%

18,8%

17,4%

15,3%

17,4%

19,3%

18,4%

16,8%

16,3%

15,9%

15,8%

15,5%

15,0%

14,4%

14,3%

14,6%

1,6%

1,5%

1,5%

1,9%

2,4%

1,6%

1,4%

1,5%

1,5%

0,6%

0,5%

0,4%

0,6%

0,5%

0,3%

0,3%

0,3%

0,3%

0,2%

34,3%

31,8%

31,5%

23,6%

28,5%

29,2%

26,1%

27,2%

25,2%

23,5%

23,2%

23,2%

23,8%

22,9%

22,7%

23,0%

23,1%

22,9%

23,7%

28,7%

28,2%

28,0%

26,1%

24,7%

26,3%

23,5%

25,4%

24,6%

23,7%

26,4%

27,6%

27,2%

27,2%

27,5%

27,9%

28,5%

28,9%

29,3%

5,2%

5,9%

6,1%

5,4%

5,5%

5,6%

5,4%

6,2%

7,0%

6,6%

6,4%

6,4%

6,4%

6,5%

6,7%

6,6%

6,7%

6,7%

6,6%

7,3%

6,7%

6,3%

5,4%

5,9%

5,9%

15,5%

6,5%

7,7%

7,5%

7,4%

7,7%

8,1%

8,9%

8,8%

9,1%

9,6%

9,8%

9,0%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

A so ciacio nes Servicio s técnico s generales Centro s de o rientació n
Centro s de día Residencias C.O.-C.E.E.
Otro s

21,6%

19,8%

19,0%

18,7%

21,0%

21,2%

21,3%

21,0%

20,2%

19,7%

21,3%

21,1%

20,9%

20,2%

20,3%

26,1%

26,0%

19,7%

19,9%

40,3%

45,9%

46,1%

49,2%

46,9%

46,6%

47,8%

46,8%

49,2%

48,4%

47,6%

47,2%

47,9%

48,4%

49,2%

56,4%

56,4%

49,5%

49,1%

38,1%

34,2%

34,9%

32,1%

32,0%

32,2%

30,9%

32,2%

30,6%

31,9%

31,2%

31,7%

31,3%

31,4%

30,5%

17,5%

17,6%

30,7%

31,0%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

Á lava B izkaia Gipuzko a

▪ Debido a estos cambios en los ritmos de crecimiento

de los diversos tipos de centros, puede hablarse de
cambios de importancia en el mapa de los Servicios
Sociales vascos.

▪ Los principales cambios se refieren al peso creciente de

los centros dependientes de las entidades privadas
mercantiles, que pasan del 6% al 13% y en la reducción
del peso relativo de las entidades del tercer sector, so-
bre todo en la segunda mitad de los años 90. No se ob-
servan, por el contrario, cambios reseñables en lo que
se refiere a la distribución de los centros por tipo de
centro

 Por población destinataria Por titularidad

36,0%

41,9%

44,6%

44,0%

43,7%

43,6%

42,7%

42,9%

42,9%

18,6%

19,4%

19,3%

20,1%

20,6%

20,6%

21,1%

21,2%

20,9%

14,8%

10,0%

9,3%

10,1%

10,3%

10,4%

10,9%

10,8%

10,1%

12,1%

9,5%

9,7%

9,9%

10,1%

11,1%

11,7%

11,8%

13,0%

18,5%

19,1%

17,1%

15,9%

15,3%

14,3%

13,6%

13,3%

13,1%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

1995

1997

1999

2001

2002

2003

2004

2005

2006

M ayo res Discapacidad Familia Exclusió n So cial Co njunto de la po blació n

36,8%

42,3%

42,3%

41,5%

40,8%

39,9%

39,4%

38,6%

56,8%

50,9%

47,4%

47,9%

47,9%

47,9%

47,8%

48,1%

6,4%

6,8%

10,3%

10,6%

11,3%

12,2%

12,7%

13,3%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

1995

1997

1999

2001

2002

2003

2005

2006

P úblico s P rivado s sin f in de lucro P rivado s co n f in de lucro

 272

6.1. LOS CENTROS QUE TRABAJAN EN EL ÁMBITO

DE LOS SERVICIOS SOCIALES

6.1.3. LAS PLAZAS DE ATENCIÓN OFRECIDAS POR LOS CENTROS DE SERVICIOS SOCIALES

DISTRIBUCIÓN DE LAS PLAZAS

Gráfico 124. Distribución de las plazas de atención ofrecidas por los centros de servicios sociales,
por población destinataria y tipo de centro. 2006

72,1
78,6

73,3 75,9

26,6
16,3 19,4 19,0

12,8
6,6

8,9 8,3

56,7

54,8

69,8
60,8

5,8 5,8
5,4 5,7 2,9

6,6

3,5

9,3 9,0 12,3 10,1 13,8
22,3

10,8
16,7

18.3717.0608.6782.63322.1437.00111.5623.580

0%

20%

40%

60%

80%

100%

Álava Bizkaia Gipuzkoa CAPV Álava Bizkaia Gipuzkoa CAPV

Plazas residenciales Plazas no residenciales

Mayores Discapacidad Familia Exclusión y pobreza

▪ Desde el punto de vista de las plazas, los centros de

Servicios Sociales de la CAPV ofrecía en 2006 un total
de 22.143 plazas residenciales y 18.371 plazas no resi-
denciales.

▪ Tres cuartas partes de las primeras, con escasas dife-

rencias entre los diferentes territorios, se destinan a la
atención de las personas mayores. Un 8% a las perso-
nas con discapacidad y un 10% a las personas en situa-
ción de exclusión.

▪ El mapa resulta sustancialmente distinto en lo que se

refiere a las plazas no residenciales que, debido al peso
en ellas de los CEE y CO, se destinan mayoritariamen-
te en los tres territorios, y sobre todo en el guipuzcoa-
no, a las personas con discapacidad.

▪ Bizkaia, a su vez, cuenta con una mayor proporción de

plazas no residenciales orientadas a las personas en si-
tuación o riesgo de exclusión social, debido probable-
mente al amplio desarrollo en ellas de la red de centros
de día de incorporación social.

▪ Por su parte, Álava destina casi una cuarta parte de sus

plazas no residenciales a las personas mayores, debido
a la extensión en ese territorio de los centros de día
asistenciales y de los centros rurales de atención diurna.

▪ Álava, por su parte, destina un menor peso a las resi-

dencias de larga estancia dentro de su oferta de servi-
cios residenciales, mientras que los centros de día asis-
tenciales apenas representan, en los tres territorios, una
cuarta parte de la oferta total de plazas no residenciales.

63,2

77,4
70,5 72,9

24,1

11,4
14,0

14,3

11,8 10,7 15,5 12,4
0,9 0,5 0,4

22.1437.00111.5623.580

0%

20%

40%

60%

80%

100%

Álava Bizkaia Gipuzkoa CAPV

Plazas residenciales

Res. larga estancia Pisos y apart. larga estanc. Res, corta-media estanc. Centros respiro

8,8
0,3 0,1 1,4

20,5
28,2 27,6 26,9

57,0

42,4

57,2
50,2

8,8

21,7
12,2

4,9 7,4
13,2 9,3

18.3717.0608.6782.633

0%

20%

40%

60%

80%

100%

Álava Bizkaia Gipuzkoa CAPV

Plazas no residenciales

Centros residenciales Centros de día asistenc. C.O./C.E.E. Otros centros de día Otros centros

 273

6.1. LOS CENTROS QUE TRABAJAN EN EL ÁMBITO

DE LOS SERVICIOS SOCIALES

6.1.4. LAS PLAZAS DE ATENCIÓN OFRECIDAS POR LOS CENTROS DE SERVICIOS SOCIALES

DISTRIBUCIÓN DE LAS PLAZAS

Gráfico 125. Distribución de las plazas de atención ofrecidas por los centros de servicios sociales,
por titularidad y financiación. 2006

59,0

17,7

47,2
33,7

69,0

8,9 12,7
19,0

16,8

36,9

35,8

33,3

18,0

72,5

26,3

46,9

24,2

45,4

17,0

33,0

13,1
18,6

61,0

34,1

8.6782.63322.1437.00111.5623.580 7.060 18.371

0%

20%

40%

60%

80%

100%

Álava Bizkaia Gipuzkoa CAPV Álava Bizkaia Gipuzkoa CAPV

Plazas residenciales Plazas no residenciales

Público Privado sin fin de lucro Privado con fin de lucro

▪ Desde el punto de vista de la titularidad, resulta eviden-

tes las diferencias existentes en la oferta residencial de
los tres territorios, con un 59% de plazas residenciales
públicas en Álava y un 17,7% en Bizkaia.

▪ Las diferencias son si cabe más acusadas en lo que se

refiere a las plazas no residenciales, con un modelo di-
ferente en cada territorio: en Álava el 69% de las plazas
son públicas, en Bizkaia el 72% corresponden a enti-
dades privadas sin fin de lucro y en Gipuzkoa el 46%
corresponden a entidades que se consideran privadas
con fin de lucro.

▪ Desde el punto de vista de la financiación, cabe desta-

car nuevamente el escaso peso −salvo quizá en Álava−
de las plazas privadas sin financiación pública, tanto en
lo que se refiere a las plazas residenciales como a las no
residenciales.

▪ También cabe señalar la existencia de dos modelos en

lo que se refiere a la relación que existe en cada territo-
rio entre plazas residenciales y no residenciales: si en
Álava y en Bizkaia existen 1,3 plazas residenciales por
cada plaza no residencial, en Gipuzkoa la relación es
prácticamente de 1 a 1. En el conjunto de la CAPV se
cuentan 1,2 plazas residenciales por cada plaza no resi-
dencial.

▪ Si, utilizando otros criterios, se eliminaran del cómputo

los cerca de seis mil trabajadores usuarios de los CEE
−por no pertenecer estrictamente hablando al sistema
de servicios sociales− y se sumaran los 21.000 usuarios
de SAD, la ratio sería de aproximadamente de 0,66 pla-
zas por cada persona atendida en servicios no residen-
ciales.

59,0

17,7

47,2
33,7

69,0

8,9 12,7
19,0

20,3

73,4

48,7

57,0

21,2

78,2

86,6 73,3

20,7
8,9 4,1 9,3 9,9 12,8

0,7
7,7

18.3717.0603.580 11.562 7.001 22.143 2.633 8.678

0%

20%

40%

60%

80%

100%

Álava Bizkaia Gipuzkoa CAPV Álava Bizkaia Gipuzkoa CAPV

Plazas residenciales Plazas no residenciales

Público Privado con financiación pública Privado sin financiación pública

 274

6.1. LOS CENTROS QUE TRABAJAN EN EL ÁMBITO

DE LOS SERVICIOS SOCIALES

6.1.4. LA EVOLUCIÓN DE LA COBERTURA DE LOS SERVICIOS SOCIALES

PRINCIPALES MAGNITUDES

Tabla 38. Evolución del número de plazas y personas beneficiarias de diversos servicios. 1998-2006

 1988 2006

 Abs. % Abs. %

Δ
1998-2006

Servicios residenciales 14.675 23,7 22.143 18,9 50,9

Centros de día asistenciales 1.453 2,3 4.941 4,2 240,1

CEE/CO 6.077 9,8 8.948 7,6 47,2

SAD 11.036 17,8 21.115 18,0 91,3

Renta Básica 16.264 26,2 33.824 28,9 108,0

AES 12.488 20,1 26.094 22,3 109,0

Total 61.993 100,0 117.065 100,0 88,8

▪ En total, sumando los principales servicios y prestacio-

nes económicas, el Sistema Vasco de Servicios Sociales
atendió en 2006 a 117.065 usuarios (si bien ese número
no necesariamente equivale al de personas beneficia-
rias, ya que algunas personas han podido ser usuarias
de más de un servicio o prestación, y, al contrario, al-
gunos servicios o prestaciones pueden beneficiar a más
de una persona). En cualquier caso, cabe destacar que
ese número de usuarios equivale al 5,5% de la pobla-
ción vasca.

▪ Entre 1988 y 2006 el número de personas usuarias ha

crecido en un 88,8%, siendo los centros de días asis-
tenciales, seguidos de los usuarios de RB y AES, los
que en mayor medida han visto incrementar el número
de personas usuarias. En el corto plazo, entre 2005 y
2006, el incremento ha sido del 6,8% para el conjunto
de los servicios y prestaciones analizadas, y casi del
10% para los centros residenciales.

▪ Salvo una cierta reducción del peso de los usuarios de

los servicios residenciales y un incremento del peso re-
lativo de los usuarios de los servicios de atención diur-
na, no se han producido en cualquier caso cambios
sustanciales en la distribución de los usuarios de los
principales servicios. La Renta Básica, en cualquier ca-
so, se configura con claridad como el servicio o presta-
ción al que accede un mayor porcentaje de los usuarios
de los Servicios Sociales.

Gráfico 126. Evolución del número de plazas y personas beneficiarias de diversos servicios. 1998-2006

0

10.000

20.000

30.000

40.000

Servicio s residenciales 13.604 13.487 14.675 15.644 15.699 16.184 17.188 18.750 19.596 20.212 22.143

Centro s de día asistenciales 1.453 1.664 2.669 3.304 3.264 4.020 4.738 4.698 4.941

SA D 6.398 6.943 11.036 11.920 12.065 14.906 15.306 17.639 19.047 19.964 21.115

CO/CEE 5.202 5.704 6.077 6.239 6.564 6.722 6.812 7.081 8.324 8.768 8.948

Renta B ásica 16.052 16.472 16.264 15.804 16.550 18.714 21.464 25.645 28.889 31.654 33.824

A ES 11.718 12.451 12.488 12.670 13.496 15.770 16.500 19.916 20.778 24.288 26.094

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 275

6.1. LOS CENTROS QUE TRABAJAN EN EL ÁMBITO

DE LOS SERVICIOS SOCIALES

6.1.4. LA EVOLUCIÓN DE LA COBERTURA DE LOS SERVICIOS SOCIALES

EVOLUCIÓN DE LA COBERTURA DE PLAZAS RESIDENCIALES

Gráfico 127. Evolución de la cobertura de plazas residenciales, por población destinataria y Territorio Histórico. 1994-2006
(en plazas por cada 10.000 habitantes)

 Álava Bizkaia

55,3

58,3

57,8

59,7

66,0

69,8

70,3

73,2

78,9

84,9

86,5

82,8

85,5

10,0

9,5

9,6

9,9

11,3

11,3

12,2

11,9

12,6

13,7

15,5

15,1

15,1

6,8

6,6

7,0

6,6

6,3

7,2

6,7

6,5

6,6

6,3

6,7

7,0

6,9

4,1

3,7

5,6

6,1

6,3

6,5

8,2

8,4

8,7

8,9

9,4

9,8

11,0

76,1

78,1

80,0

82,3

90,0

94,8

97,4

100,0

106,9

113,7

118,0

114,8

118,6

0 20 40 60 80 100 120 140

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

P erso nas mayo res P erso nas co n discapacidad Infancia, juventud, familia y mujer Exclusió n so cial

38,7

40,8

41,1

42,3

46,9

49,6

49,5

52,0

57,6

65,0

66,7

71,1

79,8

4,6

4,9

5,7

5,2

5,0

5,0

5,4

5,4

5,5

5,2

5,5

5,8

6,7

8,6

8,5

8,3

7,4

7,5

7,4

6,8

6,8

6,6

6,7

6,9

6,3

5,9

4,2

4,2

4,0

3,4

4,9

4,7

4,5

4,5

5,0

5,2

6,4

6,5

9,1

56,1

58,5

59,0

58,2

64,3

66,7

66,2

68,7

74,7

82,2

85,5

89,6

101,4

0 20 40 60 80 100 120 140

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

P erso nas mayo res P erso nas co n discapacidad Infancia, juventud, familia y mujer Exclus ió n so cial

▪ Si la situación se analiza en términos de cobertura se

observa, en lo que se refiere a las plazas residenciales,
un crecimiento constante, pasando de una cobertura de
56 plazas por cada 10.000 habitantes en 1994 a 101
plazas en 2006.

▪ En Álava, sin embargo, el crecimiento de las cobertu-

ras parece haberse detenido desde 2005; pese a ello, el
territorio alavés sigue siendo el que registra una cober-
tura total más elevada.

▪ Bizkaia, por el contrario, ha intensificado desde 2002

sus coberturas residenciales hasta superar, por primera
vez, las coberturas guipuzcoanas. El incremento viz-
caíno se debe fundamentalmente, aunque no exclusi-
vamente, al fuerte ritmo de creación de nuevas plazas
para personas mayores que se viene manteniendo des-
de el año 2002, con trece puntos de incremento sólo en
los tres últimos años (que equivalen a la apertura de ca-
si 1.500 nuevas plazas desde 2004). También resulta
muy importante en Bizkaia, especialmente entre 2005 y
2006, el incremento en la cobertura residencial dirigida
a las personas con discapacidad y a las personas en si-
tuación o riesgo de exclusión social.

▪ En Gipuzkoa, por el contrario, aunque constante, el

crecimiento de las coberturas residenciales resulta algo
más pausado. Con todo, entre 2005 y 2006 la cobertura
total ha crecido en casi cinco puntos, debido funda-
mentalmente al fuerte incremento de las plazas resi-
denciales para personas en situación o riesgo de exclu-
sión social (ámbito éste en el que la cobertura guipuz-
coana resulta, en 2006, la más elevada de la CAPV).

 Gipuzkoa CAPV

45,0

47,4

48,1

48,6

50,9

58,4

59,6

60,6

61,1

68,4

71,7

72,6

74,2

5,7

5,9

5,9

6,0

6,8

7,0

7,2

7,4

7,5

7,8

8,1

8,9

9,0

5,2

5,3

5,6

4,6

4,7

4,9

4,3

4,4

4,2

4,4

5,0

5,3

5,5

8,1

8,6

8,7

7,7

8,6

8,6

8,5

8,7

9,1

8,3

8,7

8,8

12,4

64,0

67,2

68,3

66,9

71,0

79,0

79,6

81,1

82,0

88,9

93,4

95,6

101,2

0 20 40 60 80 100 120 140

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

P erso nas mayo res P erso nas co n discapacidad Infancia, juventud, familia y mujer Exclusió n social

42,9

45,3

45,6

46,7

50,8

55,2

55,6

57,7

61,7

68,9

71,1

73,2

78,8

5,7

5,9

6,3

6,1

6,4

6,5

6,9

6,9

7,2

7,3

7,8

8,1

8,6

7,2

7,2

7,2

6,4

6,4

6,6

6,0

6,0

5,8

5,9

6,2

6,1

5,9

5,4

5,5

5,7

5,1

6,3

6,2

6,3

6,4

6,8

6,7

7,6

7,7

10,5

61,3

63,9

64,8

64,3

69,9

74,5

74,8

77,0

81,5

88,8

92,6

95,1

103,8

0 20 40 60 80 100 120 140

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

P erso nas mayo res P erso nas co n discapacidad Infancia, juventud, familia y mujer Exclusió n so cial

 276

6.1. LOS CENTROS QUE TRABAJAN EN EL ÁMBITO

DE LOS SERVICIOS SOCIALES

6.1.4. LA EVOLUCIÓN DE LA COBERTURA DE LOS SERVICIOS SOCIALES

EVOLUCIÓN DE LA COBERTURA DE PLAZAS DE CENTROS DE DÍA ASISTENCIALES

Gráfico 128. Evolución de la cobertura de plazas de centros de día asistenciales,
por población destinataria y Territorio Histórico. 1998-2006

(en plazas por cada 10.000 habitantes)

 Álava Bizkaia

10,8

12,3

13,1

14,7

15,0

15,3

15,6

14,7

15,1

1,0

4,9

4,9

4,8

4,1

2,9

2,8

2,8

6,2

6,1

6,1

6,0

5,1

11,8

12,3

18,0

19,6

26,0

25,5

24,5

23,5

23,1

0 5 10 15 20 25 30 35

1998

1999

2000

2001

2002

2003

2004

2005

2006

P erso nas mayo res P erso nas co n discapacidad Exclusió n so cial

2,7

3,0

4,1

4,2

6,0

9,1

10,0

9,8

12,3

0,4

0,4

7,4

8,4

5,8

7,2

11,6

11,9

9,2

4,8

5,1

6,6

6,5

11,5

3,0

3,4

11,5

12,7

16,6

21,4

28,2

28,2

33,0

0 5 10 15 20 25 30 35

1998

1999

2000

2001

2002

2003

2004

2005

2006

P erso nas mayo res P erso nas co n discapacidad Exclusió n so cial

▪ En el caso de los Centros de Día hay que destacar, en
primer lugar, el espectacular incremento en las cobertu-
ras globales, que pasan de 6,9 plazas por cada 10.000
habitantes en 1999 a 30,6 en 2006. Ese incremento se
debe tanto al crecimiento de la cobertura destinada a
las personas mayores (que se triplica) y a las personas
con discapacidad (que se multiplica por cuatro), como
a la creación a partir de 2002 de una oferta importante
(el 25% de la oferta total de plazas de atención diurna)
destinada a las personas en situación de exclusión so-
cial.

▪ El comportamiento en los diversos territorios es, en

cualquier caso, muy dispar. En Álava, las coberturas de
este tipo de centros no han dejado de caer, debido al
estancamiento de la cobertura de atención diurna a las
personas mayores, la notable reducción de la cobertura
ofrecida a las personas con discapacidad y la reducción,
algo menor, de las plazas diurnas destinadas a las per-
sonas en situación o riesgo de exclusión.

▪ En Bizkaia, por el contrario, la cobertura que ofrecen

estos centros se ha multiplicado desde 1998 por diez,
hasta alcanzar, pese a la reducción en la cobertura de
los centros para personas con discapacidad, la tasa de
cobertura global más elevada. Bizkaia es además el te-
rritorio con un mapa de servicios de atención diurna
más equilibrado, ya que las plazas se dividen casi a par-
tes iguales entre personas mayores, con discapacidad y
en situación de exclusión social.

▪ En el caso de Gipuzkoa se produce entre 2005 y 2006

un incremento importante de las coberturas. A dife-
rencia de Bizkaia, el modelo de atención diurna gui-
puzcoano destaca por una cobertura muy elevada en lo
que se refiere a las personas mayores y, al mismo tiem-
po, una oferta de plazas para personas en situación o
riesgo de exclusión muy poco desarrollada.

 Gipuzkoa CAPV

6,2

8,4

9,5

10,4

10,4

12,1

15,3

16,4

19,5

5,2

5,2

3,0

8,8

9,4

11,3

10,1

8,3

8,7

1,5

1,5

1,2

1,3

1,7

11,4

13,6

12,6

19,2

21,3

24,9

26,6

26,1

29,9

0 5 10 15 20 25 30 35

1998

1999

2000

2001

2002

2003

2004

2005

2006

P erso nas mayo res P erso nas co n discapacidad Exclusió n so cial

4,9

6,0

7,1

7,7

8,7

11,0

12,5

12,6

15,0

2,0

1,9

5,6

8,1

6,8

8,1

9,9

9,5

8,1

3,9

4,1

4,8

4,8

7,4

6,9

7,9

12,7

15,7

19,4

23,1

27,2

26,9

30,6

0 5 10 15 20 25 30 35

1998

1999

2000

2001

2002

2003

2004

2005

2006

P erso nas mayo res P erso nas co n discapacidad Exclusión so cial

 277

6.1. LOS CENTROS QUE TRABAJAN EN EL ÁMBITO

DE LOS SERVICIOS SOCIALES

6.1.4. LA EVOLUCIÓN DE LA COBERTURA DE LOS SERVICIOS SOCIALES

EVOLUCIÓN DE LA COBERTURA DE PLAZAS DE CENTROS OCUPACIONALES Y CENTROS ESPECIALES DE EMPLEO PARA PERSONAS CON DISCAPACIDAD

Gráfico 129. Evolución de la cobertura de plazas de centros ocupacionales y especiales de empleo por Territorio Histórico. 1994-2006
(en plazas por cada 10.000 habitantes)

 Álava Bizkaia

14,1

17,4

18,6

17,5

23,4

23,8

22,8

14,9

16,9

19,4

32,1

30,3

29,1

13,1

9,9

9,6

11,0

11,3

11,3

12,4

12,8

11,5

11,8

12,0

12,0

13,0

27,2

27,2

28,2

28,5

34,7

35,1

35,2

27,7

28,4

31,2

44,1

42,3

42,0

0 10 20 30 40 50 60

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

P lazas C.E.E. P lazas C.O.

5,5

6,3

6,6

7,3

7,3

9,3

9,6

11,9

11,3

12,1

16,2

18,4

19,7

9,1

8,5

13,1

12,2

12,5

9,4

10,1

10,8

10,9

11,2

11,2

11,7

11,5

14,6

14,8

19,7

19,5

19,8

18,7

19,7

22,7

22,2

23,3

27,4

30,2

31,3

0 10 20 30 40 50 60

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

P lazas C.E.E. P lazas C.O.

▪ En el ámbito de los centros ocupacionales y de em-

pleo, la situación se caracteriza por un ritmo de incre-
mento de las coberturas cada vez más lento, con re-
ducciones, incluso, en las plazas de empleo especial de
Álava y de Gipuzkoa entre 2005 y 2006. Cabe pensar
que la crisis económica acentuará esa tendencia a partir
de 2007 y, con más claridad, 2008.

 Gipuzkoa CAPV

22,4

22,3

26,9

28,3

32,1

35,1

37,4

37,1

38,0

38,4

43,3

46,3

45,2

7,7

8,0

4,2

9,3

9,7

10,6

10,5

11,2

11,3

11,8

12,0

11,4

12,5

30,1

30,3

31,1

37,6

41,7

45,7

47,9

48,3

49,3

50,2

55,3

57,6

57,8

0 10 20 30 40 50 60

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

P lazas C.E.E. P lazas C.O.

12,0

12,9

14,8

15,5

17,5

19,6

20,4

20,5

20,7

21,6

27,2

29,1

29,3

9,2

8,5

9,8

11,1

11,4

10,1

10,5

11,2

11,1

11,5

11,6

11,7

12,0

21,2

21,4

24,5

26,5

28,9

29,7

30,9

31,7

31,8

33,1

38,8

40,8

41,4

0 10 20 30 40 50 60

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

P lazas C.E.E. P lazas C.O.

 278

6.1. LOS CENTROS QUE TRABAJAN EN EL ÁMBITO

DE LOS SERVICIOS SOCIALES

6.1.4. LA EVOLUCIÓN DE LA COBERTURA DEL SERVICIO DE ATENCIÓN DOMICILIARA

EVOLUCIÓN DE LA COBERTURA DE SAD

Gráfico 130. Evolución de la cobertura de plazas del servicio de atención domiciliaria por Territorio Histórico. 1994-2006
(en personas usuarias a lo largo del año por cada 10.000 habitantes)

 Álava Bizkaia

35,9

65,7

69,2

76,8

63,6

104,3

75,0

141,8

117,4

121,7

126,0

0 30 60 90 120 150

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

18,6

18,7

47,7

50,7

52,3

62,7

69,2

70,7

91,8

96,8

102,8

0 30 60 90 120 150

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

▪ La cobertura del SAD, a nivel de la CAPV, ha ido

creciendo de forma sostenida, triplicándose entre 1997
y 2006 la cobertura ofrecida en los tres territorios.

▪ Sin embargo, cabe señalar que mientras en Bizkaia y

Álava el incremento es importante y sostenido, al me-
nos desde 2002, en Gipuzkoa resulta mucho menos
dinámico.

▪ Se producen, además, diferencias muy abultadas en

cuanto a la cobertura de este servicio, siendo Gipuzkoa
el territorio que cuenta con una tasas de cobertura mu-
cho menor (80 usuarios a lo largo del año por cada
100.000 habitantes, frente a 126 en Álava y 102 en Biz-
kaia).

 Gipuzkoa CAPV

48,3

43,6

53,8

58,4

63,6

70,5

77,2

79,6

75,4

77,1

80,8

0 30 60 90 120 150

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

30,5

33,1

52,6

56,7

57,5

70,9

72,6

83,5

90,0

94,0

99,0

0 30 60 90 120 150

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

 279

6.1. LOS CENTROS QUE TRABAJAN EN EL ÁMBITO

DE LOS SERVICIOS SOCIALES

6.1.4. LA EVOLUCIÓN DE LA COBERTURA DE LAS PRESTACIONES ECONÓMICAS DE LUCHA CONTRA LA POBREZA

EVOLUCIÓN DE LA COBERTURA DE RENTA BÁSICA Y AES

Gráfico 131. Evolución de la cobertura de la Renta Básica y las AES por Territorio Histórico. 1994-2006
(en unidades beneficiarias por cada 10.000 habitantes)

 Álava Bizkaia

61,0

61,1

63,5

63,9

71,5

82,4

96,1

121,0

129,1

132,0

130,3

81,6

79,4

76,5

78,7

83,8

91,8

107,9

137,6

137,8

162,8

144,2

142,6

140,5

140,1

142,6

155,3

174,1

204,0

258,6

266,9

294,8

274,4

0 40 80 120 160 200 240 280 320 360

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

Renta B ásica A ES

91,3

94,7

92,1

88,4

91,6

108,9

126,7

151,8

175,8

195,7

212,5

56,3

54,5

55,9

56,3

61,9

79,1

79,4

97,2

103,4

121,2

138,3

147,6

149,1

148,0

144,7

153,5

188,0

206,1

249,0

279,2

317,0

350,8

0 40 80 120 160 200 240 280 320 360

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

Renta B ásica A ES

▪ El análisis de la cobertura de las dos principales presta-

ciones económicas para la garantía de ingresos y la in-
serción social −la Renta Básica y las AES− pone de
manifiesto, en primer lugar, un incremento importante
y sostenido de la capacidad protectora de estas dos
prestaciones. Si entre 1996 y 2000 la cobertura de am-
bas prestaciones apenas se modificó, a partir de ese
año pasó del 1,4% de la población al 2,8%, con una
cobertura de la RB ligeramente superior a la de las AES
(1,5% y 1,2%, si bien es preciso tener en cuenta que a
menudo ambas prestaciones son recibidas por las
mismas unidades familiares).

▪ Como en otros aspectos de los servicios sociales, el

comportamiento en los diversos territorios resulta muy
desigual. Debe destacarse en primer lugar, nuevamente,
la bajísima cobertura guipuzcoana, que difícilmente se
justifica por las menores tasas de pobreza que registra
ese territorio. Las diferencias señaladas −más acusadas
en lo que se refiere a la RB que en lo que se refiere a
las AES− se deben a que, mientras desde 2001 la co-
bertura alavesa de ambas ayudas ha crecido en un 57%
y la vizcaína en un 86%, la guipuzcoana lo ha hecho en
un 40%. En 2006, la cobertura guipuzcoana representa
el 61% de la cobertura alavesa y el 48% de la vizcaína.

▪ En sentido contrario, debe destacarse el incesante

incremento de la cobertura de estas dos prestaciones
en Bizkaia, que alcanzan ya el 3,5% de la población.
Bizkaia es por otra parte, en 2006, el territorio en el
que la diferencia de cobertura de la RB respecto a las
AES resulta más elevada.

▪ En Álava, por último, parece haberse producido desde

2004 un estancamiento en el incremento de la cobertu-
ra de estas dos ayudas.

 Gipuzkoa CAPV

58,0

58,6

58,8

57,9

60,7

58,8

63,0

71,3

75,1

79,2

82,0

44,4

59,1

58,4

59,4

60,1

61,2

63,7

70,9

72,6

81,7

86,4

102,4

117,7

117,2

117,2

120,9

120,0

126,7

142,2

147,6

161,0

168,4

0 40 80 120 160 200 240 280 320 360

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

Renta B ásica A ES

76,5

78,5

77,5

75,2

78,9

89,1

101,8

121,4

136,6

149,0

158,5

55,9

59,3

59,5

60,3

64,3

75,0

78,3

94,3

98,2

114,3

122,3

132,4

137,8

137,0

135,6

143,2

164,1

180,1

215,7

234,8

263,3

280,8

0 40 80 120 160 200 240 280 320 360

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

Renta B ásica A ES

 280

6.2. EL PERSONAL QUE SE OCUPA

DE LOS SERVICIOS SOCIALES

6.2.1.PRINCIPALES MAGNITUDES

PERSONAL PROPIO, SUBCONTRATADO Y VOLUNTARIO

Tabla 39. El personal medio anual que se ocupa de los servicios sociales, por Territorio Histórico. 2006

Personal remunerado ocupado
Personal

voluntario
Total

personal

Personal
propio

Personal
propio
DPE

Personal
subcontratado

Personal
subcontratado

DPE

Personal
total

Personal
total
DPE

Total

Total
DPE

Total
Total
DPE

Álava 3.642 3.187 561 488 4.203 3.675 3.264 223 7.467 3.897

Bizkaia 11.156 9.670 1.185 818 12.341 10.487 8.533 1.025 20.874 11.513

Gipuzkoa 8.211 7.095 1.612 1.168 9.823 8.263 6.858 507 16.681 8.770

CAPV 23.009 19.951 3.358 2.474 26.367 22.425 18.655 1.754 45.022 24.179

▪ En total, los Servicios Sociales vascos ocupaban en

2006 a 26.367 personas, de las que 23.009 son trabaja-
dores y trabajadoras propias y 3.358 personal subcon-
tratado. Si a esos trabajadores se suman las más de
18.000 personas voluntarias que colaboran con el sis-
tema, se obtiene un total de 24.179 puestos de trabajo a
DPE.

▪ Al margen de su dedicación horaria, el personal volun-

tario resulta ampliamente mayoritario en el ámbito de
la exclusión y de la familia, mientras que el personal
propio resulta mayoritario en el ámbito de la discapaci-
dad, donde el voluntariado, a tenor de estos datos, jue-
ga un papel secundario.

▪ El número de trabajadores por cada 10.000 habitantes,

en torno a 140 para el conjunto de la CAPV, es Bizkaia
algo inferior al que se registra en Álava y Gipuzkoa.

▪ Los profesionales del sector representan por otra parte

en torno a un 2,8% del conjunto de la población ocu-
pada de la CAPV (dos décimas más que en 2005) y su-
peran en número a los trabajadores de enseñanza pú-
blica obligatoria o de la red hospitalaria. En efecto,
mientras el crecimiento del personal en esos servicios
apenas crece en los últimos años, en el ámbito de los
Servicios Sociales ese personal no ha dejado de crecer.

 Gráfico 132. El personal medio anual que se ocupa de los servicios sociales, por tipo de población atendida. 2006

56,0

73,8

33,1

16,1

50,2

51,1

16,0

2,0

12,9

1,6

7,0

7,5

28,0

24,2

53,9

82,2

42,8

41,4

14.509

14.538

2.724

9.956

3.295

45.022

0% 20% 40% 60% 80% 100%

M ayo res

Discapacidad

Familia

Exclusió n

Co njunto po blació n

To tal

P erso nal pro pio

P erso nal
subco ntratado

P erso nal vo luntario

Gráfico 133. Tasa de atención y proporción de personas ocupadas en los servicios sociales en relación a otros sistemas. 2006

Tasa de atención (personal remunerado por
10.000 habitantes)por Territorio Histórico

Proporción de personas ocupadas en los servi-
cios sociales sobre el total
de la población ocupada

Número de personas ocupadas en los servicios
sociales y otros sistemas de protección

0 20 40 60 80 100 120 140 160

Á lava

B izkaia

Gipuzko a

CA P V

Tasa de atenció n (po r 10.000 habitantes)

3,0

2,5

3,1

2,8

5,1

3,7

5,0

4,3

0 2 4 6 8

Á lava

B izkaia

Gipuzko a

CA P V

% de la po blació n o cupada en el secto r servic io s

% de la po blació n o cupada

20.787

7.217

23.196

13.240

26.367

5.000 10.000 15.000 20.000 25.000 30.000

Red ho spitalaria

Red
extraho spitalaria

pública

Enseñanza Reg.
Gral. púlbica

Enseñanza Reg.
Gral. privada

Servicio s
So ciales

Número de perso nas empleadas

 281

6.2. EL PERSONAL QUE SE OCUPA

DE LOS SERVICIOS SOCIALES

6.2.2. EVOLUCIÓN DEL PERSONAL OCUPADO EN LOS SERVICIOS SOCIALES

EVOLUCIÓN DEL PERSONAL PROPIO Y SUCONTRATADO

Gráfico 134. Evolución del personal medio anual en los servicios sociales, por tipo y Territorio Histórico. 1999-2006

 Álava Bizkaia

2.723

3.147

3.155

3.630

3.953

3.531

3.580

3.642

382

917

1.096

430

370

505

537

561

3.105

4.064

4.251

4.060

4.323

4.036

4.117

4.203

0 1.000 2.000 3.000 4.000 5.000

1999

2000

2001

2002

2003

2004

2005

2006

P erso nal pro pio P erso nal subco ntratado To tal

4.875

6.607

7.177

7.779

8.609

9.653

10.433

11.156

969

1.705

1.886

897

965

1.133

1.048

1.185

5.844

8.312

9.063

8.676

9.574

10.786

11.481

12.341

0 3.000 6.000 9.000 12.000 15.000

1999

2000

2001

2002

2003

2004

2005

2006

P erso nal pro pio P erso nal subco ntratado To tal

▪ En términos de evolución, el personal medio anual

empleado en los Servicios Sociales ha pasado de 16.834
en 1999 a 26.367 en 2006.

▪ Como ocurría en relación a las plazas ofrecidas, el

crecimiento ha sido más intenso en Bizkaia que en los
otros dos territorios, especialmente Álava, donde el
crecimiento ha sido desigual y, desde 2000, poco acu-
sado.

 Gipuzkoa CAPV

5.234

5.611

5.920

6.181

6.967

7.534

7.918

8.211

1.351

1.782

1.774

1.171

1.467

1.579

1.502

1.612

6.585

7.393

7.694

7.352

8.434

9.113

9.420

9.823

0 2.000 4.000 6.000 8.000 10.000 12.000

1999

2000

2001

2002

2003

2004

2005

2006

P erso nal pro pio P erso nal subco ntratado To tal

14.132

15.365

16.252

17.590

19.529

20.718

21.931

23.009

2.702

4.404

4.756

2.498

2.802

3.217

3.087

3.358

16.834

19.769

21.008

20.088

22.331

23.935

25.018

26.367

0 5.000 10.000 15.000 20.000 25.000 30.000

1999

2000

2001

2002

2003

2004

2005

2006

P erso nal pro pio P erso nal subco ntratado To tal

 282

6.2. EL PERSONAL QUE SE OCUPA

DE LOS SERVICIOS SOCIALES

6.2.2. EVOLUCIÓN DEL PERSONAL OCUPADO EN LOS SERVICIOS SOCIALES

INCREMENTO DEL PERSONAL

Gráfico 135. Incremento del número de personas ocupadas en el sector de los servicios sociales,

por tipo y Territorio Histórico. 1999-2006

33,7%

46,9%

35,4%

128,8%

22,3%

111,2%

56,9%

19,3%

49,2%

62,8%

24,3%

56,6%

0%

20%

40%

60%

80%

100%

120%

140%

P ro pio Subco n. To tal P ro pio Subco n. To tal P ro pio Subco n. To tal P ro pio Subco n. To tal

Á lava B izkaia Gipuzko a CA P V

▪ El crecimiento desde 1999 del número de trabajadores

ha sido en Álava del 35%, frente al 111% de Bizkaia y
el 49% de Gipuzkoa. Álava es además el Territorio en
el que el incremento del personal subcontratado ha si-
do mayor y el del personal propio más reducido.

▪ Por sectores, el mayor crecimiento del número de

personas ocupadas se ha producido en el ámbito de la
exclusión social. En el sector de familia, mujer y meno-
res, por el contrario, se ha reducido y en el del conjun-
to de población −donde se integran los Servicios Socia-
les de Base, teórica puerta de entrada al sistema− se
han incrementado apenas en un 15%.

 Gráfico 136. Incremento del número de personas ocupadas en el sector de los servicios sociales,
por tipo de población atendida y Territorio Histórico. 1999-2006

70,6%

54,8%

66,8%
62,0%

100,7%

62,9% 62,4%

-3,9%

107,9%

46,8%

100,2%

16,2% 17,9% 16,4%

62,8%

24,3%

56,6%

-53,1%

-55%

-35%

-15%

5%

25%

45%

65%

85%

105%

125%

P ro pio Subco n. To tal P ro pio Subco n. To tal P ro pio Subco n. To tal P ro pio Subco n. To tal P ro pio Subco n. To tal P ro pio Subco n. To tal

M ayo res Discapacidad Familia Exclusió n Co njunto po bl. To tal

 283

6.2. EL PERSONAL QUE SE OCUPA

DE LOS SERVICIOS SOCIALES

6.2.2. EVOLUCIÓN DEL PERSONAL OCUPADO EN LOS SERVICIOS SOCIALES

EVOLUCIÓN TOTAL DEL PERSONAL PROPIO Y POR TERRITORIO HISTÓRICO

Gráfico 137. Evolución del número de trabajadoras y trabajadores propios (a 15 de diciembre) de los servicios sociales. 1988-2006

6.506
7.792 8.262

9.588
10.477 11.025

11.645 11.202
12.073 12.195

13.004
14.132

14.995
15.804

16.797

18.855

20.613
21.941

22.985

0

5.000

10.000

15.000

20.000

25.000

1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

▪ En el conjunto de la CAPV, la evolución del personal

parece poner de manifiesto cuatro fases diferentes: cre-
cimiento intenso de 1988 a 1994; estabilidad entre ese
año y 1997; refuerzo del crecimiento hasta 2002 y, a
partir de ese año, un nuevo impulso al crecimiento en
el número de personas ocupadas.

▪ Sólo en uno de todos los años analizados, entre 1994 y

1995, ha destruido empleo el sistema de Servicios So-
ciales. Desde 1999 se han creado casi diez mil nuevos
puestos de trabajo en el sector, lo que implica la crea-
ción de 1.300 nuevos puestos de trabajo al año.

Gráfico 138. Evolución del número de trabajadoras y trabajadores propios (a 15 de diciembre) de los servicios sociales,
por Territorio Histórico

0

2.000

4.000

6.000

8.000

10.000

12.000

Álava 1.342 1.456 1.496 1.576 2.020 2.105 2.302 2.274 2.385 2.353 2.584 2.723 2.710 2.605 2.894 3.250 3.522 3.575 3.638

Bizkaia 3.012 3.698 3.894 4.802 4.790 4.893 4.933 4.819 5.295 5.227 5.607 6.175 6.649 7.313 7.764 8.679 9.606 10.51411.169

Gipuzkoa 2.152 2.638 2.872 3.210 3.667 4.027 4.410 4.109 4.393 4.615 4.813 5.234 5.636 5.886 6.139 6.926 7.485 7.852 8.178

1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 284

6.2. EL PERSONAL QUE SE OCUPA

DE LOS SERVICIOS SOCIALES

6.2.2. EVOLUCIÓN DEL PERSONAL OCUPADO EN LOS SERVICIOS SOCIALES

EVOLUCIÓN DE LA DISTRIBUCIÓN DEL PERSONAL PROPIO POR TITULARIDAD DE LOS CENTROS EMPLEADORES Y SEXO

Gráfico 139. Evolución de la distribución del personal propio (a 15 de diciembre) de los servicios sociales, por titularidad de los centros emplea-

dores y Territorio Histórico. 1988-2006

 Álava Bizkaia Gipuzkoa CAPV

42,4%

42,5%

40,8%

40,5%

39,7%

36,5%

35,5%

34,1%

33,8%

31,2%

29,6%

28,5%

27,2%

57,6%

57,5%

59,2%

59,5%

60,3%

63,5%

64,5%

65,9%

66,2%

68,8%

70,4%

71,5%

72,8%

0% 20% 40% 60% 80% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

Público Privado

34,1%

34,0%

30,1%

28,8%

28,9%

24,6%

24,3%

24,3%

24,6%

23,6%

22,0%

20,8%

65,9%

66,0%

69,9%

71,2%

71,1%

75,4%

75,7%

75,7%

75,4%

76,4%

78,0%

79,2%

0% 20% 40% 60% 80% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

Público Privado

35,6%

36,4%

35,9%

37,0%

34,8%

32,7%

31,9%

31,1%

30,1%

27,5%

23,7%

22,4%

20,8%

64,4%

63,6%

64,1%

63,0%

65,2%

67,3%

68,1%

68,9%

69,9%

72,5%

76,3%

77,6%

79,2%

0% 20% 40% 60% 80% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

Público Privado

73,0%

70,8%

71,6%

70,9%

70,2%

68,2%

68,0%

64,8%

63,6%

57,0%

61,8%

63,1%

62,8%

27,0%

29,2%

28,4%

29,1%

29,8%

31,8%

32,0%

35,2%

36,4%

43,0%

38,2%

36,9%

37,2%

0% 20% 40% 60% 80% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

Público Privado

▪ Si se analiza la evolución del peso del personal perte-

neciente a las entidades públicas y privadas en los tres
Territorios se observa, en primer lugar, un incremento
muy marcado del peso del personal de las empresas y
entidades privadas, que pasan de representar el 57% de
los trabajadores en 1994 al 72% en 2006, en un proce-
so de privatización del personal que no se ha detenido
en ninguno de los años analizados.

▪ Con todo, aunque el incremento del peso del personal

dependiente de entidades privadas no ha dejado de
crecer en los tres territorios, se mantiene en Álava un
esquema diferente del que existe en los otros dos terri-
torios, con una amplia mayoría de trabajadores del sec-
tor público.

▪ A nivel del conjunto de la CAPV, por otra parte, se ha

mantenido la feminización del sector (en torno a dos
tercios de los trabajadores son, en realidad, trabajado-
ras), con un porcentaje de trabajadores varones algo
más elevado en Gipuzkoa que en los otros dos territo-
rios.

Gráfico 140. Evolución de la distribución del personal propio (a 15 de diciembre) de los servicios sociales,
por sexo y Territorio Histórico. 1988-2006

 Álava Bizkaia Gipuzkoa CAPV

31,0%

34,2%

34,1%

32,5%

33,8%

34,2%

34,0%

33,4%

32,1%

30,6%

32,3%

31,9%

31,3%

69,0%

65,8%

65,9%

67,5%

66,2%

65,8%

66,0%

66,6%

67,9%

69,4%

67,7%

68,1%

68,7%

0% 20% 40% 60% 80% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

Hombres M ujeres

34,3%

36,0%

37,2%

36,8%

39,8%

41,1%

40,2%

39,0%

38,8%

36,8%

37,3%

37,0%

35,8%

65,7%

64,0%

62,8%

63,2%

60,2%

58,9%

59,8%

61,0%

61,2%

63,2%

62,7%

63,0%

64,2%

0% 20% 40% 60% 80% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

Hombres M ujeres

29,6%

33,1%

33,0%

30,1%

30,2%

31,0%

31,2%

31,9%

29,9%

28,3%

29,4%

29,4%

29,3%

70,4%

66,9%

67,0%

69,9%

69,8%

69,0%

68,8%

68,1%

70,1%

71,7%

70,6%

70,6%

70,7%

0% 20% 40% 60% 80% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

Hombres Mujeres

27,9%

33,3%

30,7%

29,3%

30,3%

28,0%

27,9%

25,2%

23,7%

23,5%

29,4%

28,0%

27,6%

72,1%

66,7%

69,3%

70,7%

69,7%

72,0%

72,1%

74,8%

76,3%

76,5%

70,6%

72,0%

72,4%

0% 20% 40% 60% 80% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

Hombres Mujeres

 285

6.2. EL PERSONAL QUE SE OCUPA

DE LOS SERVICIOS SOCIALES

6.2.2. EVOLUCIÓN DEL PERSONAL OCUPADO EN LOS SERVICIOS SOCIALES

EVOLUCIÓN DE LA RETRIBUCIÓN MEDIA ANUAL DEL PERSONAL OCUPADO EN EL SECTOR RESIDENCIAL

▪ La retribución media anual de los trabajadores del

sector residencial alavés ha sido durante todo el perio-
do analizado superior a la de los trabajadores y trabaja-
doras del mismo sector de los otros dos territorios,
probablemente debido al peso en Álava de las personas
ocupadas en servicios de titularidad pública. Los traba-
jadores del sector residencial alavés son los únicos, por
otra parte, cuyas retribuciones medias se han incremen-
tado en ese periodo con arreglo al incremento del IPC.
En los demás territorios, el personal del sector ha ido
perdiendo a lo largo de los años poder adquisitivo.

▪ Desde el punto de vista sectorial, las remuneraciones

medias más elevadas corresponden al sector de la dis-
capacidad y al de Infancia y Juventud.

▪ Las diferencias resultan muy marcadas, probablemente

excesivas, si el análisis se realiza teniendo en cuenta el
Territorio y la titularidad de los centros. Así se observa
cómo los trabajadores mejor pagados, los del sector
público vizcaíno perciben, por término medio, una re-
tribución 2,8 veces superior a la de los trabajadores del
sector privado alavés, que son durante casi todo el pe-
riodo analizado los trabajadores peor pagados.

▪ Se observa además un incremento muy importante de

la desigualdad salarial imperante en el sector –en 1994
la diferencia entre la retribución media más alta y la
más baja era de 1,6– y un comportamiento muy dife-
rente entre los salarios de los trabajadores del sector
público y los del privado. Entre los primeros, en todos
los casos los salarios han crecido por encima del IPC y,
entre los segundos, en ninguno de ellos.

Gráfico 141. Evolución de la retribución media anual del personal ocupado en el sector residencial de los servicios sociales,

por Territorio Histórico, población destinataria y titularidad de los centros empleadores. 1994-2006

 Por Territorio Histórico Por población destinataria

0

10.000

20.000

30.000

40.000

50.000

Á lava 25.495 26.505 28.638 27.989 27.713 26.268 28.468 30.038 31.039 30.904 33.762 34.392 35.429

B izkaia 21.823 22.147 22.117 22.111 22.165 20.922 21.515 22.046 22.641 23.722 24.051 26.162 27.311

Gipuzko a 20.356 20.332 21.120 21.468 22.406 20.958 22.161 21.969 22.139 21.164 23.181 24.703 25.511

CA P V 22.201 22.532 23.175 23.145 23.391 22.097 23.111 23.621 24.151 24.472 25.596 27.276 28.304

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

0

10.000

20.000

30.000

40.000

50.000

M ayo res 21.450 21.787 22.280 22.219 22.562 20.879 22.093 22.237 22.609 22.568 24.100 25.678 26.953

Discapacidad 25.994 26.709 27.226 27.070 28.001 29.009 29.014 30.568 32.302 35.812 33.739 36.105 36.219

Infancia-Juventud 23.277 24.293 25.297 25.621 25.182 23.996 25.793 28.341 29.931 32.690 32.586 36.633 37.138

M ujer 13.174 12.038 16.696 13.685 12.790 8.078 15.025 15.283 13.840 16.014 19.667 20.173 22.512

Exclusió n so cial 18.253 16.564 19.900 21.426 19.533 20.578 19.845 22.178 23.816 26.239 26.682 26.911 25.619

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Por Territorio Histórico y titularidad de los centros

0

10.000

20.000

30.000

40.000

50.000

60.000

Á lava P úblico 27.400 28.885 31.193 31.613 32.515 34.675 37.030 38.839 40.412 44.111 45.614 46.939 47.802

Á lava P rivado 17.033 16.786 18.409 16.131 12.225 10.151 11.622 12.619 13.611 14.885 15.326 15.803 18.107

B izkaia P úblico 28.927 30.267 30.387 31.794 33.116 33.887 34.835 37.572 40.430 43.448 42.488 48.936 52.221

B izkaia P rivado 17.417 17.069 17.093 16.384 16.384 14.898 15.547 15.388 16.252 17.623 18.359 19.808 20.867

Gipuzko a P úblico 21.955 21.997 23.373 25.315 27.767 27.780 29.168 30.629 30.451 32.943 34.962 36.903 38.555

Gipuzko a P rivado 18.439 18.529 18.746 17.988 16.137 15.215 16.575 15.696 15.869 16.645 18.805 20.558 21.362

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 286

6.3. EL GASTO DESTINADO A LOS SERVICIOS SOCIALES

6.3.1. PRINCIPALES MAGINITUDES

PRINCIPALES CARACTERÍSTICAS DE LA SITUACIÓN ACTUAL

Gráfico 142. Distribución del gasto en servicios sociales por tipo de población atendida. 2006

G a s t o t o t a l
1.390,8 millo nes

Co njunto
po bl. 39,0%Exclusió n

4,7%

M ayo res
29,2%

Discapacidad
23,2%

Familia 3,9%

G a s to públic o
995,4 millo nes

Familia 5,1%

Discapacidad
13,8%

M ayo res
22,8%

Exclusió n
4,8%

Co njunto
po bl. 53,6%

G a s t o priv a do
395,4 millo nes

Co njunto
po bl. 2,4%

Exclusió n
4,3%

M ayo res
45,4%

Discapacidad
47,0%

Familia 0,9%

▪ El gasto total (sumando el gasto corriente y las transfe-

rencias a familias y sin considerar los gastos de capital)
destinado a la financiación de los Servicios Sociales as-
cendió en 2006 a 1.390 millones de euros. La distribu-
ción del gasto resulta muy diferente en función del tipo
de gasto –público, privado o total– que se analiza. Si se
tiene en cuenta el conjunto del gasto realizado o el gas-
to público, la mayor parte corresponde al sector con-
junto de población (ya que la ESSEC incluye en ese
sector todo el gasto realizado en transferencias a fami-
lias, incluyendo las AES, las ayudas a cuidadores o la
Renta Básica).

▪ El gasto privado, por el contrario, se centra en la dis-

capacidad, debido a los ingresos por ventas de los
CEE, y en las personas mayores, debido al peso de las
cuotas que abonan los usuarios de los centros residen-
ciales y, en menor media, de día.

Gráfico 143. Gasto por habitante en servicios sociales por tipo de población atendida (en euros). 2006
G a s t o t o t a l

651,8

254,4

30,4

25,3

151,4

190,3

0 200 400 600 800

To tal

Co njunto p.

Exclusió n

Familia

Discapacidad

M ayo res

G a s t o públic o

466,5

249,9

22,5

23,6

64,4

106,2

0 200 400 600

To tal

Co njunto p.

Exclusió n

Familia

Discapacidad

M ayo res

G a s to priv a do

185,3

4,5

7,9

1,7

87,1

84,1

0 200 400 600

To tal

Co njunto p.

Exclusió n

Familia

Discapacidad

M ayo res

Gráfico 144. Gasto en servicios sociales en relación al PIB por tipo de población atendida (en ‰). 2006
G a s t o t o t a l

22,52

8,79

1,05

0,87

5,23

6,58

0 5 10 15 20 25

To tal

Co njunto po bl.

Exclusió n

Familia

Discapacidad

M ayo res

G a s t o públic o

16,12

8,63

0,78

0,82

2,22

3,67

0 5 10 15 20

To tal

Co njunto po bl.

Exclusió n

Familia

Discapacidad

M ayo res

G a s to priv a do

6,40

0,16

0,27

0,06

3,01

2,91

0 5 10 15 20

Total

Conjunto pobl.

Exclusión

Familia

Discapacidad

Mayores

 287

6.3. EL GASTO DESTINADO A LOS SERVICIOS SOCIALES

6.3.1. PRINCIPALES MAGINITUDES

EL GASTO ACTUAL POR FUENTES DE FINANCIACIÓN

Gráfico 145. Distribución del gasto público y privado en servicios sociales por fuente de financiación. 2006

Gasto público
995,4 millones

Diputacio nes
Fo rales 49,1%

Go bierno
Vasco 31,3%

A dmó n.
Central 2,9%

A yto s. 16,6%

Gasto privado
395, 4 millones

Institucio nes
5,0%

Familias 53,2%

Ventas 41,8%

▪ Se mantiene, en lo que se refiere al gasto público, una

distribución similar de las cargas financieras, con el
49% de la financiación correspondiente a las Diputa-
ciones Forales, el 31% al Gobierno Vasco, el 16% a los
Ayuntamientos y el 3% a la administración central.

▪ A su vez, el gasto privado proviene fundamentalmente

del pago de las familias a través de las cuotas por la
percepción de servicios (53%) y de las ventas de pro-
ductos de las entidades (41%). Las familias aportan por
tanto cerca de 200 millones de euros al sostenimiento
del sistema de Servicios Sociales, en torno al 15% del
conjunto del gasto.

▪ Limitando la atención al gasto público, la aportación de

cada habitante equivale a 466,5 euros o el 1,6% del
PIB.

Gráfico 146. Gasto público por fuente de financiación. 2006

 Gasto público por habitante (en euros) Gasto público en relación al PIB (en ‰)

13,4 €

146,2 €

229,3 €

77,7 €

466,5 €

0 200 400 600

Admón. Central

Gobierno Vasco

Diputaciones Forales

Ayuntamientos

Total

0,46

5,05

7,92

2,68

16,12

0 5 10 15 20

Admón. Central

Gobierno Vasco

Diputaciones Forales

Ayuntamientos

Total

 288

6.3. EL GASTO DESTINADO A LOS SERVICIOS SOCIALES

6.3.1. PRINCIPALES MAGINITUDES

LA DISTRIBUCIÓN TERRITORIAL DEL GASTO

▪ Como en años anteriores, Álava se sitúa a la cabeza en

lo que se refiere al gasto público y total por habitante;
Bizkaia ocupa una posición intermedia y Gipuzkoa es
el territorio en el que tanto el gasto público como el to-
tal resultan, por habitante, más bajos. El gasto privado
es sin embargo más alto en Gipuzkoa, debido sin duda
a los elevados niveles de financiación privada que reci-
ben a través de sus ventas los Centros Especiales de
Empleo.

▪ La situación cambia ligeramente cuando los diversos

tipos de gasto se analizan en relación al PIB; desde esta
perspectiva, Bizkaia es en 2006 el territorio que realiza
un mayor esfuerzo de gasto total en relación a la rique-
za generada en el Territorio, si bien, en términos de
gasto público, Álava se sigue manteniendo a la cabeza.

Gráfico 147. Distribución del gasto público y privado en servicios sociales por Territorio Histórico. 2006

Gasto en porcentajes

G a s to to ta l
1.390,8 m illo nes

Gipuzkoa
30,5%

Bizkaia
52,8%

Álava
16,7%

G a s to públic o
995,4 millo nes

Gipuzko a
28,0%

B izkaia
53,9%

Á lava
18,1%

G a s to priv a do
395,4 m illo nes

Á lava
13,3%B izkaia

49,9%

Gipuzko a
36,7%

Gasto en euros por habitante

G a s t o t o t a l
1.390,8 millo nes

770,4

643,7

613,5

651,8

0 100 200 300 400 500 600 700 800 900

Á lava

B izkaia

Gipuzko a

CA P V

G a s t o públic o
995,4 millo nes

595,6

470,6

403,6

466,5

0 200 400 600

Á lava

B izkaia

Gipuzko a

CA P V

G a s t o priv a do
395,4 millo nes

174,8

173,1

210,0

185,3

0 100 200 300 400 500 600

Á lava

B izkaia

Gipuzko a

CA P V

Gasto en relación al PIB (en ‰)

Gasto público

17,4

17,2

13,7

16,1

0 5 10 15 20

Álava

Bizkaia

Gipuzkoa

CAPV

Gasto to tal

22,6

23,6

20,9

22,5

0 5 10 15 20 25 30

Álava

Bizkaia

Gipuzkoa

CAPV

Gasto privado

5,1

6,3

7,1

6,4

0 5 10 15 20

Álava

Bizkaia

Gipuzkoa

CAPV

 289

6.3. EL GASTO DESTINADO A LOS SERVICIOS SOCIALES

6.3.2. EVOLUCIÓN DEL GASTO

EVOLUCIÓN DEL GASTO EN SERVICIOS SOCIALES POR POBLACIÓN DESTINATARIA

▪ La información respecto al gasto total, público y priva-

do por sectores de intervención se remonta únicamen-
te al año 2002. En ese periodo, el gasto total ha crecido
en un 60%, con incrementos relativamente similares en
los diversos sectores de atención. El incremento del
gasto público ha sido del 53% y el del gasto privado del
44%.

Gráfico 148. Evolución del gasto en servicios sociales por población destinataria (en millones de euros)
 e incremento porcentual. 2002-2006

 Gasto total Gasto público

0

300

600

900

1.200

1.500

M ayo res 252,8 304,9 327,8 363,3 406,1

D iscapacidad 208,1 239,6 270,9 297,2 323,1

Familia 35,3 40,4 45,5 50,4 54,0

Exclusió n 36,0 51,5 57,9 60,6 64,9

Co njunto P . 341,9 382,0 444,1 462,0 542,7

To tal 874,2 1.018,4 1.146,3 1.233,7 1.390,8

2002 2003 2004 2005 2006
0

200

400

600

800

1.000

M ayo res 145,9 169,7 179,6 203,2 226,6

Discapacidad 88,3 101,6 111,8 123,4 137,3

Familia 33,1 38,2 42,5 47,5 50,4

Exclusió n 27,1 37,7 39,3 41,8 48,0

Co njunto P . 356,3 400,5 437,1 453,2 533,1

To tal 650,8 747,7 810,2 869,1 995,4

2002 2003 2004 2005 2006

 Gasto privado Incremento porcentual 2002-2006

60,6%
52,7%

80,2%

58,7% 59,1%55,2%

-50%

0%

50%

100%

M ayores Discapacidad Familia Exclusión Conjunto P. Total

Gasto to tal Gasto público Gasto privado

0

200

400

600

800

1.000

M ayo res 117,5 158,5 148,2 160,2 179,5

Discapacidad 128,4 148,1 159,1 173,8 185,8

Familia 2,9 2,6 3,1 3,0 3,6

Exclusió n 10,0 15,2 18,6 18,8 16,9

Co njunto P . 14,5 6,6 7,1 8,8 9,6

To tal 273,5 331,2 336,1 364,5 395,4

2002 2003 2004 2005 2006

 290

6.3. EL GASTO DESTINADO A LOS SERVICIOS SOCIALES

6.3.2. EVOLUCIÓN DEL GASTO

EVOLUCIÓN DEL GASTO EN SERVICIOS SOCIALES POR POBLACIÓN DESTINATARIA

▪ Tampoco se producen diferencias significativas en lo

que se refiere a la distribución del gasto por sectores de
atención, con el sector conjunto de población (que in-
cluye las prestaciones económicas) representando la
mayor parte del gasto total y del gasto público.

Tabla 40. Evolución de la distribución del gasto en servicios sociales por población atendida. 2002-2006
(en millones de euros)

 Personas
mayores

Personas con
discapacidad

Familia
Exclusión

social
Conjunto
población

Total

2002 252,8 208,1 35,3 36,0 341,9 874,2
2003 304,9 239,6 40,4 51,5 382,0 1.018,4
2004 327,8 270,9 45,5 57,9 444,1 1.146,3
2005 363,3 297,2 50,4 60,6 462,0 1.233,7

Gasto total

2006 406,1 323,1 54,0 64,9 542,7 1.390,8
2002 145,9 88,3 33,1 27,1 356,3 650,8
2003 169,7 101,6 38,2 37,7 400,5 747,7
2004 179,6 111,8 42,5 39,3 437,1 810,2
2005 203,2 123,4 47,5 41,8 453,2 869,1

Gasto público

2006 226,6 137,3 50,4 48,0 533,1 995,4
2002 117,5 128,4 2,9 10,0 14,5 273,5
2003 158,5 148,1 2,6 15,2 6,6 331,2
2004 148,2 159,1 3,1 18,6 7,1 336,1
2005 160,2 173,8 3,0 18,8 8,8 364,5

Gasto privado

2006 179,5 185,8 3,6 16,9 9,6 395,4

Gráfico 149. Evolución de la distribución porcentual del gasto por población destinataria. 2002-2006

 Gasto total Gasto público Gasto privado

28,9%

29,9%

28,6%

29,5%

29,2%

23,8%

23,5%

23,6%

24,1%

23,2%

4,0%

4,0%

4,0%

4,1%

3,9%

4,1%

5,1%

5,1%

4,9%

4,7%

39,1%

37,5%

38,7%

37,5%

39,0%

0% 20% 40% 60% 80% 100%

2002

2003

2004

2005

2006

M ayo res P erso nas co n discapacidad
Familia Exclusió n so cial
Co njunto po blació n

22,4%

22,7%

22,2%

23,4%

22,8%

13,6%

13,6%

13,8%

14,2%

13,8%

5,1%

5,1%

5,2%

5,5%

5,1%

4,2%

5,0%

4,9%

4,8%

4,8%

54,7%

53,6%

53,9%

52,1%

53,6%

0% 20% 40% 60% 80% 100%

2002

2003

2004

2005

2006

M ayo res P erso nas co n discapacidad
Familia Exclusió n so cial
Co njunto po blació n

43,0%

47,9%

44,1%

43,9%

45,4%

47,0%

44,7%

47,3%

47,7%

47,0%

1,1%

0,8%

0,9%

0,8%

0,9%

3,7%

4,6%

5,5%

5,2%

4,3%

5,3%

2,0%

2,1%

2,4%

2,4%

0% 20% 40% 60% 80% 100%

2002

2003

2004

2005

2006

M ayo res P erso nas co n discapacidad
Familia Exclusió n so cial
Co njunto po blació n

 291

6.3. EL GASTO DESTINADO A LOS SERVICIOS SOCIALES

6.3.2. EVOLUCIÓN DEL GASTO

EVOLUCIÓN DEL GASTO PÚBLICO POR FUENTE DE FINANCIACIÓN

Gráfico 150. Evolución del gasto público por fuente de financiación (en millones de euros). 1994-2006

0

100

200

300

400

500

600

Ayuntamientos 59,4 58,1 59,5 64,5 74,0 82,3 92,5 116,8 128,4 140,7 146,3 163,2 173,3

Diputaciones Forales 202,0 208,2 214,9 217,3 232,8 246,8 279,0 306,5 339,9 388,5 434,5 458,6 520,2

Gobierno Vasco 57,5 62,9 67,5 67,5 68,0 72,7 85,6 111,6 152,8 190,0 228,9 247,9 312,1

Administración Central 7,9 10,0 12,1 15,9 19,1 18,7 20,3 18,9 21,2 22,7 28,0 30,9 30,4

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

▪ En lo que se refiere a la distribución de las responsabi-

lidades de financiación del gasto público, las DDFF
aportan en 2006, como se ha señalado, cerca de la mi-
tad de todo el gasto, frente al 61% que aportaban en
1994. El peso específico de la financiación municipal se
ha mantenido estable, mientras que la aportación del
Gobierno Vasco ha duplicado su peso específico, pa-
sando de financiar el 17% del gasto a financiar el 30%.

▪ El crecimiento del peso específico de la financiación

autonómica es consecuencia del fuerte incremento en
sus compromisos de gasto, que entre 1994 y 2006 han
crecido en un 442%, con un ritmo de incremento par-
ticularmente marcado a partir de 2001.

 Gráfico 151. Incremento porcentual de gasto público por fuente de finan-

ciación. 1994-2006

191,6%

442,4%

285,4%

217,0%

157,6%

0%

100%

200%

300%

400%

500%

Ayuntamientos Diputaciones
Forales

Gobierno Vasco Administración
Central

Total

Gráfico 152. Evolución de la distribución del gasto público por
fuente de financiación. 1994-2006

18,2%

17,1%

16,8%

17,7%

18,8%

19,6%

19,4%

21,1%

20,0%

19,0%

17,5%

18,1%

16,7%

61,8%

61,4%

60,7%

59,5%

59,1%

58,7%

58,4%

55,3%

52,9%

52,4%

51,9%

50,9%

50,2%

17,6%

18,6%

19,1%

18,5%

17,3%

17,3%

17,9%

20,2%

23,8%

25,6%

27,3%

27,5%

30,1%

2,4%

3,0%

3,4%

4,4%

4,9%

4,4%

4,3%

3,4%

3,3%

3,1%

3,3%

3,4%

2,9%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

Ayuntamientos Diputaciones Forales Gobierno Vasco Administración Central

 292

6.3. EL GASTO DESTINADO A LOS SERVICIOS SOCIALES

6.3.2. EVOLUCIÓN DEL GASTO

EVOLUCIÓN DEL GASTO EN SERVICIOS SOCIALES POR TERRITORIO HISTÓRICO Y POR FUENTES DE FINANCIACIÓN

▪ El crecimiento del gasto del Gobierno Vasco entre

1994 y 2006 en Bizkaia es del 500%, frente al 300% en
Gipuzkoa, y del 449% en Álava, como consecuencia
sin duda de la mayor cobertura de la Renta Básica, fi-
nanciada por el Gobierno Vasco, en estos dos territo-
rios .

▪ Salvo en Álava, los ayuntamientos han realizado un

mayor esfuerzo para el incremento del gasto que las
Diputaciones, siendo los ayuntamientos vizcaínos los
que teniendo en cuenta todo el periodo analizado han
realizado un mayor esfuerzo.

▪ En lo que se refiere a las Diputaciones, el mayor in-

cremento, al menos en el largo plazo, corresponde a
Gipuzkoa.

Gráfico 153. Incremento porcentual del gasto realizado por las Administraciones Públicas, por Territorio Histórico. 1994-2006

140,3
159 167,3

449,8

511,4

305,5

91,8

264,6

196

0

100

200

300

400

500

600

Á lava B izkaia Gipuzko a Á lava B izkaia Gipuzko a Á lava B izkaia Gipuzko a

Diputacio nes Fo rales Go bierno Vasco A yuntamiento s

Gráfico 154. Evolución del gasto (en miles de euros) realizado por las Administraciones Públicas, por Territorio Histórico. 1994-2006

0

50.000

100.000

150.000

200.000

250.000

Go bierno Vasco (Á lava) 6.671 7.675 7.465 8.048 8.823 9.294 10.520 15.888 21.033 25.917 28.434 29.912 36.679

Go bierno Vasco (B izkaia) 33.567 38.399 42.516 41.891 41.987 45.905 55.649 72.627 96.119 118.339 147.342 163.851 205.245

Go bierno Vasco (Gipuzko a) 17.297 16.870 17.483 17.544 17.165 17.473 19.458 23.131 35.649 45.738 53.145 54.140 70.135

Diputació n Fo ral (Á lava) 43.742 45.587 46.633 46.693 51.134 52.857 56.570 65.629 74.407 85.154 91.648 93.597 105.102

Diputació n Fo ral (B izkaia) 94.094 98.235 100.627 103.717 116.019 113.730 129.991 144.008 162.732 185.655 210.250 219.733 243.682

Diputació n Fo ral (Gipuzko a) 64.128 64.404 67.596 66.917 65.631 80.217 92.396 96.843 102.762 117.665 132.625 145.236 171.383

A yuntamiento s (Á lava) 19.010 16.342 17.303 19.509 20.260 21.831 22.703 24.251 29.794 32.346 32.358 34.338 36.459

A yuntamiento s (B izkaia) 25.110 26.661 26.601 26.949 33.789 36.340 41.931 61.840 62.976 70.468 74.536 83.984 91.554

A yuntamiento s (Gipuzko a) 15.308 15.067 15.566 18.060 19.924 24.119 27.896 30.735 35.619 37.921 39.413 44.914 45.308

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 293

6.3. EL GASTO DESTINADO A LOS SERVICIOS SOCIALES

6.3.2. EVOLUCIÓN DEL GASTO

EVOLUCIÓN DE LA DISTRIBUCIÓN TERRITORIAL DEL GASTO

▪ Como consecuencia de esos diferentes ritmos de in-

cremento, si se analiza la distribución del gasto por te-
rritorios se observa, que el peso específico del gasto to-
tal y el gasto público realizado en Álava tiende a decre-
cer ligeramente, mientras crece el realizado en Bizkaia.

▪ El peso relativo del gasto público y total realizado en

Gipuzkoa, por el contrario, varía poco, aunque crece
su peso en lo que se refiere al gasto privado, como
consecuencia de la mayor actividad productiva que en
ese Territorio despliegan los Centros Especiales de
Empleo.

Gráfico 155. Evolución de la distribución del gasto por Territorio Histórico. 1994-2006

 Gasto total Gasto público

19,4%

19,2%

18,6%

18,3%

18,4%

18,0%

17,5%

17,2%

17,6%

17,7%

17,2%

16,4%

16,2%

49,1%

49,0%

48,4%

48,5%

49,9%

47,8%

48,1%

50,5%

50,3%

50,8%

51,4%

52,2%

52,4%

31,4%

31,8%

33,0%

33,1%

31,8%

34,3%

34,4%

32,3%

32,1%

31,5%

31,4%

31,4%

31,4%

0% 20% 40% 60% 80% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

Álava Bizkaia Gipuzkoa

21,7%

21,4%

21,1%

21,4%

21,4%

21,1%

20,2%

19,7%

20,1%

19,7%

18,7%

18,0%

17,6%

47,5%

48,9%

49,0%

48,3%

50,0%

47,9%

48,8%

51,6%

51,2%

51,8%

52,9%

53,1%

53,3%

30,8%

29,8%

30,0%

30,3%

28,6%

31,1%

31,0%

28,8%

28,7%

28,5%

28,3%

29,0%

29,1%

0% 20% 40% 60% 80% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

Álava Bizkaia Gipuzkoa

Gasto privado

13,9%

13,5%

12,6%

10,8%

11,3%

11,4%

11,4%

11,3%

11,8%

13,2%

13,5%

12,9%

12,9%

53,2%

49,4%

47,0%

49,0%

49,6%

47,5%

46,5%

48,0%

48,2%

48,7%

47,8%

50,2%

50,2%

32,9%

37,1%

40,4%

40,2%

39,0%

41,0%

42,1%

40,7%

40,0%

38,1%

38,7%

36,9%

37,0%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

Álava Bizkaia Gipuzkoa

 294

6.3. EL GASTO DESTINADO A LOS SERVICIOS SOCIALES

6.3.2. EVOLUCIÓN DEL GASTO

EVOLUCIÓN DEL PESO RELATIVO DE LA APORTACIÓN DE LAS FAMILIAS POR TERRITORIO HISTÓRICO

▪ Salvo en Álava, la aportación relativa de las familias al

sostenimiento del sistema ha variado poco durante el
transcurso del periodo analizado. En el territorio ala-
vés, la aportación de las familias ha pasado con los
años del 10% al 15% de todo el gasto, mientras que en
Bizkaia y en Gipuzkoa, con algunos altibajos, se ha
mantenido estable en relación al 15%.

▪ Se ha producido por tanto, en ese aspecto, un proceso

de convergencia, de forma que la aportación relativa de
las familias alavesas se ha acercado a las de las familias
de Gipuzkoa y de Bizkaia.

Gráfico 156. Evolución del peso relativo de la aportación de las familias respecto al gasto corriente total en servicios sociales. 1994-2006

5%

7%

9%

11%

13%

15%

17%

19%

Á lava 10,9% 9,5% 11,8% 11,5% 12,6% 14,1% 13,7% 13,8% 13,1% 14,7% 14,0% 14,7% 15,1%

B izkaia 15,9% 14,9% 14,7% 16,6% 16,5% 17,4% 13,9% 14,2% 14,9% 14,9% 14,4% 14,4% 15,2%

Gipuzko a 15,2% 13,5% 13,9% 15,3% 16,2% 16,0% 15,2% 15,8% 14,3% 15,5% 15,8% 14,6% 15,0%

CA P V 14,7% 13,4% 13,9% 15,2% 15,7% 16,3% 14,3% 14,6% 14,4% 15,0% 14,8% 14,5% 15,1%

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

EVOLUCIÓN DEL PESO RELATIVO DE LAS TRANSFERENCIAS A FAMILIAS POR TERRITORIO HISTÓRICO

▪ No puede decirse, por otra parte, que el Sistema Vasco

de Servicios Sociales esté cada vez más orientado a las
prestaciones económicas frente a los servicios. Al con-
trario, el peso económico de las transferencias a fami-
lias respecto al conjunto del gasto se ha reducido lige-
ramente a lo largo de todo el periodo, pasando del 25%
al 22,2%.

▪ No se ha producido sin embargo en este aspecto con-

vergencia territorial alguna: Gipuzkoa ha reducido cla-
ramente el peso de las transferencias en el conjunto de
su mapa de servicios (pasando de representar un 23% a
sólo un 15%). Álava se ha acercado a Gipuzkoa, pero
recorriendo un camino inverso (del 13,8% al 16%),
mientras que Bizkaia mantiene en este aspecto un mo-
delo propio, con casi un tercio de todo el gasto orien-
tado a las prestaciones económicas.

Gráfico 157. Evolución del peso relativo de las transferencias a familias respecto al gasto corriente total en servicios sociales. 1994-2006

5%

10%

15%

20%

25%

30%

35%

Á lava 13,9% 16,0% 15,3% 14,7% 14,4% 12,1% 13,3% 14,1% 15,9% 17,1% 17,4% 15,9% 16,1%

B izkaia 30,2% 31,8% 31,5% 30,3% 31,2% 28,0% 27,5% 27,9% 29,0% 28,4% 29,3% 28,3% 28,1%

Gipuzko a 23,5% 21,7% 20,8% 19,6% 18,1% 16,8% 17,7% 16,9% 18,1% 17,0% 17,6% 15,4% 15,2%

CA P V 24,9% 25,6% 25,0% 23,9% 24,0% 21,4% 21,6% 21,9% 23,2% 22,8% 23,6% 22,3% 22,2%

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 295

6.3. EL GASTO DESTINADO A LOS SERVICIOS SOCIALES

6.3.2. EVOLUCIÓN DEL GASTO

EVOLUCIÓN GASTO RESPECTO AL PIB POR TERRITORIO HISTÓRICO

▪ El porcentaje del PIB que se destina a gasto público en

Servicios Sociales, incluyendo en este análisis también
los gastos de capital, no ha dejado de crecer desde
1999, tras la caída experimentada en la segunda mitad
de los años 90.

▪ Desde esta óptica, Gipuzkoa sigue siendo el Territorio

donde el esfuerzo público en relación al PIB es menor,
mientras Bizkaia, desde 2005, logra igualar su nivel de
esfuerzo público al que se realiza en Álava, que hasta
2005 era sin duda el más elevado.

▪ Sólo entre 2000 y 2006, el gasto público en relación al

PIB se ha incrementado, para el conjunto de la CAPV,
en un 46%.

Gráfico 158. Evolución del gasto total en servicios sociales respecto al PIB, por Territorio Histórico (en ‰)

 1994-2006

 Gasto total Gasto público

0

5

10

15

20

25

Á lava 21,6 19,8 18,6 17,4 17,2 17,2 17,3 18,6 21,0 23,3 22,6 22,0 23,0

B izkaia 16,8 15,9 15,7 15,3 15,9 15,4 15,9 18,2 20,0 22,0 23,0 23,4 24,6

Gipuzko a 16,6 15,6 15,9 15,6 14,9 16,5 17,1 17,3 19,0 20,7 21,5 21,8 22,5

CA P V 17,5 16,4 16,2 15,7 15,8 16,1 16,5 18,0 19,8 21,8 22,4 22,6 23,6

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006
0

5

10

15

20

25

Á lava 17,0 15,9 15,0 14,4 14,0 13,7 13,8 15,0 16,8 18,0 17,3 16,7 17,7

B izkaia 11,5 11,4 11,3 10,8 11,1 10,5 11,2 13,1 14,2 15,5 16,6 16,5 17,8

Gipuzko a 11,5 10,5 10,3 10,1 9,4 10,1 10,7 10,8 11,9 12,9 13,6 14,0 14,8

CA P V 12,3 11,8 11,6 11,2 11,0 10,9 11,5 12,6 13,9 15,1 15,7 15,7 16,8

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 Gasto privado

0

5

10

15

20

25

Á lava 4,5 3,9 3,6 3,0 3,2 3,5 3,4 3,6 4,2 5,4 5,3 5,3 5,3

B izkaia 5,3 4,5 4,3 4,5 4,7 5,0 4,7 5,2 5,7 6,5 6,4 6,8 6,8

Gipuzko a 5,1 5,1 5,6 5,5 5,5 6,4 6,4 6,5 7,1 7,7 7,9 7,8 7,7

CA P V 5,1 4,6 4,6 4,5 4,7 5,2 5,1 5,4 5,9 6,7 6,7 6,9 6,8

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 296

6.3. EL GASTO DESTINADO A LOS SERVICIOS SOCIALES

6.3.2. EVOLUCIÓN DEL GASTO

EVOLUCIÓN EN EUROS CONSTANTES DEL GASTO EN SERVICIOS SOCIALES POR TERRITORIO HISTÓRICO

▪ Si la evolución del gasto se analiza en términos de

euros constantes, el incremento es obviamente menor,
aunque no deja de ser importante. Entre 1999 y 2006 el
gasto público se ha multiplicado por dos, con tasas de
incremento interanual, desde 1994, del 10%.

▪ De los diferentes tipos de gasto, el que, en términos

constantes, más se ha incrementado es el gasto público
realizado en Bizkaia; el que ha tenido un incremento
menor es el gasto público realizado en Álava.

▪ Si se mantuviera en el conjunto de la CAPV el mismo

ritmo de incremento a lo largo de los próximos siete
años, el gasto público en Servicios Sociales alcanzaría,
en términos de euros constantes, los dos mil millones
de euros en el año 2013.

Gráfico 159. Evolución del gasto en servicios sociales por Territorio Histórico (en millones de euros constantes)

 e incremento porcentual. 1994-2006

 Gasto total Gasto público

0

300

600

900

1.200

1.500

Á lava 124,4 120,1 119,6 120,2 130,0 137,5 144,6 158,5 183,6 210,3 221,0 221,0 236,6

B izkaia 319,1 312,4 316,2 322,6 356,7 367,8 399,3 463,9 518,7 599,0 656,1 698,4 763,6

Gipuzko a 202,0 200,1 211,9 217,7 223,7 260,8 282,5 294,9 328,5 368,5 399,8 420,1 457,1

CA P V 645,5 632,6 647,7 660,4 710,4 766,0 826,4 917,2 1.030,9 1.177,7 1.276,8 1.339,5 1.457,3

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006
0

300

600

900

1.200

1.500

Á lava 98,2 96,4 96,5 99,7 105,9 109,3 115,8 127,4 146,9 162,0 168,8 168,0 182,4

B izkaia 217,7 224,6 228,4 228,2 250,2 249,8 280,8 332,6 370,3 421,8 473,1 493,9 552,2

Gipuzko a 139,9 135,1 137,6 141,2 141,2 160,1 176,5 184,1 206,2 230,7 252,4 269,6 301,2

CA P V 455,8 456,1 462,5 469,1 497,4 519,1 573,1 644,1 723,3 814,6 894,3 931,5 1.035,9

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 Gasto privado Incremento porcentual 1994-2006

0

300

600

900

1.200

1.500

Á lava 26,2 23,6 23,0 20,5 24,1 28,2 28,9 31,1 36,8 48,3 52,1 53,0 54,2

B izkaia 101,4 87,8 87,8 94,4 106,5 118,0 118,4 131,3 148,4 177,1 182,9 204,5 211,4

Gipuzko a 62,1 65,0 74,3 76,4 82,5 100,7 106,1 110,8 122,3 137,8 147,4 150,5 155,8

CA P V 189,8 176,5 185,2 191,3 213,1 246,9 253,3 273,1 307,5 363,2 382,5 408,0 421,4

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

90%

126% 126%

86%

154%

115%

127%

107% 108%

151%

122%

139%

0%

50%

100%

150%

200%

Á lava B izkaia Gipuzko a CA P V

Gasto to tal Gasto público Gasto privado

 297

6.3. EL GASTO DESTINADO A LOS SERVICIOS SOCIALES

6.3.2. EVOLUCIÓN DEL GASTO

EVOLUCIÓN EN EUROS CONSTANTES DEL GASTO EN SERVICIOS SOCIALES POR TERRITORIO HISTÓRICO

▪ Pese al incremento experimentado en los niveles de

gasto, ya sea en términos absolutos, por habitante o en
relación al PIB, sólo en el caso del Gobierno Vasco y
de los Ayuntamientos se ha producido un incremento
claro en la proporción del gasto que se destina a los
Servicios Sociales en relación al conjunto del gasto pú-
blico realizado por cada institución.

▪ Así, desde 1994, la proporción del gasto total del Eje-

cutivo autonómico dedicada a los Servicios Sociales ha
pasado del 1,5% al 4%. En el caso de los Ayuntamien-
tos, que son los que en relación a su capacidad de gasto
destinan actualmente un mayor esfuerzo a los Servicios
Sociales, la proporción ha pasado del 4,1 al 5,9%, aun-
que se mantiene estable en ese porcentaje desde 2001.
En el caso de las Diputaciones, el porcentaje del gasto
público foral destinado a los Servicios Sociales se ha
reducido ligeramente en este periodo, del 4,2% al
3,9%.

▪ Por territorios, los ayuntamientos alaveses son las

instituciones que destinan una mayor proporción de su
gasto a los Servicios Sociales, muy por delante de las
demás instituciones, aunque en los últimos años han
tendido a reducir ese esfuerzo, al igual que lo ha hecho
la Diputación foral alavesa.

▪ En el caso guipuzcoano, la estabilidad ha sido mayor,

por lo menos en lo que respecta al gasto foral. Los
ayuntamientos, por su parte, han incrementado su es-
fuerzo en casi un 50% desde 1999.

▪ Por último, los ayuntamientos vizcaínos han incremen-

tado claramente el esfuerzo relativo que realizan en es-
ta materia, mientras que la Diputación, en el largo pla-
zo, la ha reducido.

Gráfico 160. Evolución del peso relativo del gasto público realizado por las Administraciones Vascas respecto al total de su gasto,

por Territorio Histórico. 1994-2006

 Álava Bizkaia

0

3

6

9

12

15

Diputacio nes Fo rales 5,6 5,8 5,6 4,6 4,4 4,2 4,1 4,5 4,8 5,2 5,2 4,8 4,9

A yuntamiento s 10,2 8,7 8,2 9,0 8,5 7,8 7,4 8,1 8,7 8,9 9,3 9,0 8,2

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006
0

3

6

9

12

15

Diputacio nes Fo rales 3,9 4,0 3,7 3,1 3,1 2,8 3,1 3,2 3,4 3,7 3,9 3,7 3,6

A yuntamiento s 3,4 3,8 3,7 3,2 4,1 4,0 4,5 6,1 5,7 5,7 5,7 6,0 6,1

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 Gipuzkoa CAPV

0

3

6

9

12

15

Diputacio nes Fo rales 4,0 3,9 4,0 3,4 2,9 3,3 3,5 3,5 3,5 3,7 3,9 3,9 4,0

A yuntamiento s 3,0 2,9 3,0 3,4 3,3 3,6 4,5 4,5 4,7 4,5 4,6 4,8 4,4

1 2 3 4 5 6 7 8 9 10 11 12 13

0

3

6

9

12

15

Go bierno Vasco 1,5 1,5 1,6 1,5 1,5 1,5 1,6 1,9 2,5 3,0 3,4 3,4 4,0

Diputacio nes Fo rales 4,2 4,2 4,1 3,4 3,3 3,2 3,4 3,5 3,7 4,0 4,1 3,9 3,9

A yuntamiento s 4,1 4,1 4,1 4,0 4,4 4,4 5,0 5,9 5,8 5,7 5,8 6,0 5,9

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 Fuente: Elaboración propia a partir de las Estadísticas Presupuestarias del Sector Público de Eustat.

 298

	
	Gráfico 6. Evolución del número de plazas en centros residenciales destinados a la población mayor y cobertura,
	por Territorio Histórico. 1994-2006
	
	Gráfico 7. Cobertura de los centros residenciales destinados a la población mayor, por comunidades autónomas y países
	
	Gráfico 10. Evolución de la tasa de ocupación y del índice de rotación de los centros residenciales destinados a la población mayor, por Territorio Histórico y titularidad. 2002-2006

