

VIII INFORME SOBRE LA SITUACIÓN

DE LOS SERVICIOS SOCIALES

EN LA COMUNIDAD AUTÓNOMA DEL PAÍS VASCO

(AÑO 2007)

2009

Centro de Documentación y Estudios SiiS Dokumentazio eta Ikerketa Zentroa

 2

1. PRESENTACIÓN

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

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

la CAPV, con información relativa a los años que van de 1988 a 2006.

La Ley 12/2008, de 5 de diciembre, de Servicios Sociales, en su disposición transitoria quinta,

establece el cambio de denominación del Consejo Vasco de Bienestar Social por el de Consejo

Vasco de Servicios Sociales, atribuyéndole las mismas funciones y, por tanto, entre otras, la de

emitir recomendaciones para la mejora del Sistema Vasco de Servicios Sociales, en el marco de

un informe anual elaborado sobre la base de los datos recogidos en el marco del Sistema Vas-

co de Información sobre Servicios Sociales. Con este informe se da continuidad a la serie ante-

rior de informes del Consejo Vasco de Bienestar Social y se da cumplimiento −en la medida de

lo posible− a esa disposición normativa; la procedencia de los datos no es, en cualquier caso, el

Sistema Vasco de Información sobre Servicios Sociales, que en la actualidad está siendo articu-

lado, sino la operación estadística que desde hace años ha venido a suplir la ausencia de ese

Sistema de Información y que, en la práctica, ha actuado como tal.

 3

Este octavo informe −primero de los que realiza el Consejo Vasco de Servicios Sociales− re-

coge la información relativa al año 2007. Como en las últimas ediciones de este informe, el

documento se divide en tres bloques: el primer recoge los elementos más significativos de la

situación de los Servicios Sociales de Base en la CAPV, desde un punto de vista eminentemen-

te cuantitativo; el segundo bloque recoge el grueso de la información a través de una amplia

selección de tablas y de gráficos; finalmente, el tercer bloque, como se ha venido haciendo

hasta la fecha, recoge una selección de la normativa y la documentación publicada en nuestro

entorno en el ámbito de los Servicios Sociales y, desde una perspectiva más amplia, de las polí-

ticas sociales. De esta forma, si el capítulo inicial puede leerse como un análisis general de los

elementos que definen, en la actualidad, el sistema vasco de Servicios Sociales, la segunda pue-

de utilizarse −fundamentalmente− como herramienta para la consulta detallada de los diferen-

tes aspectos analizados (número de centros, número de plazas, coberturas, tipología de perso-

nas usuarias, personal ocupado, gasto...).

Como ya se ha señalado, la fuente fundamental y casi única de datos de este informe es la Es-

tadística de Servicios Sociales, Entidades y Centros, que cada año realiza el Instituto Vasco de

Estadística EUSTAT. Se trata, sin duda alguna, de la principal fuente de información relativa a

los Servicios Sociales vascos y su análisis permite obtener una visión muy exhaustiva de la

situación de los Servicios Sociales y de su evolución. Los datos de la ESSEC se han comple-

mentado, con otros datos recogidos de fuentes estatales e internacionales fundamentalmente al

objeto de contextualizar la situación de los Servicios Sociales de la CAPV con los de los países

o las Comunidades Autónomas de nuestro entorno. En lo que se refiere a la situación de la

CAPV, y si bien la fuente básica de información es la encuesta señalada, se ha utilizado tam-

bién información proveniente de los informes anuales del Ararteko y del Consejo Económico

y Social, así como, en relación al gasto, de la serie de Estudios sobre Gasto Público en Servi-

cios Sociales que realiza el Departamento de Empleo y Asuntos Sociales del Gobierno Vasco.

Dado que la metodología y las fórmulas de agrupación del gasto de este estudio no siempre

coincide con la ESSEC, la utilización de dos fuentes de datos complementarias, aunque no

siempre coincidentes, debe ser muy tenida en a la hora de interpretar los datos sobre financia-

ción y gasto en Servicios Sociales.

Siguiendo la metodología de la ESSEC y la que tradicionalmente se ha venido utilizando en

este informe, la información se divide por colectivos de atención −Personas mayores; Personas

con discapacidad; Infancia, juventud, mujer y familia; Exclusión social; y Conjunto de pobla-

ción−, a los cuales se ha añadido un capítulo sobre el conjunto del sistema, con el que se pre-

tende ofrecer un panorama general de la situación del conjunto.

 4

Dada su metodología, este Informe del Consejo Vasco de Servicios Sociales comparte necesa-

riamente algunas de las características de la ESSEC: por una parte, recoge algunas prestaciones

−como la Renta Básica o los Centros Especiales de Empleo− que no forman parte, en realidad,

del Catálogo de Servicios y Prestaciones que establece la Ley 12/2008, pero a las cuales se

accede desde los Servicios Sociales o tradicionalmente han tendido una fuerte vinculación con

este ámbito; por otra, y pese a las mejoras que se han ido introduciendo al respecto en los

últimos años, el Informe no contempla adecuadamente los servicios de carácter más comunita-

rio (intervención en medio abierto, programas de intervención familiar, atención individualiza-

da prestada en los Servicios Sociales de Base...); finalmente, el último año para el que se ofrece

información es el año 2007, con lo que se produce un cierto decalaje entre la situación descrita

y la actual.

Cabe destacar, finalmente, que en el informe se hace hincapié tanto en la situación del último

año respecto al que existen datos como en los datos de evolución a corto, medio y largo plazo.

Dado que, en ese sentido, los cambios resultan lentos, en muchas ocasiones se han incluido las

mismas o similares valoraciones realizadas en informes anteriores.

2. PRINCIPALES RESULTADOS

2.1. 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.

2.1.1. Incremento de la cobertura del SAD

El análisis a largo plazo de la evolución de la atención a las personas mayores en la CAPV

pone de manifiesto un papel cada vez más importante del Servicio de Asistencia Domiciliaria,

cuya tasa de cobertura alcanza en 2007 el 5,4% de la población mayor de 65 años. De hecho, el

SAD constituye ya más de la mitad de la oferta asistencial que reciben las personas mayores.

Sin embargo, es también preciso señalar que la cobertura del SAD a nivel de la CAPV se en-

cuentra entre las más bajas de los países de la OCDE y que se mantienen diferencias de base

comarcal y territorial muy importantes en cuanto a la cobertura y la intensidad de este servicio.

 5

2.1.2. Sigue creciendo la atención residencial

En lo que se refiere a la atención residencial, las plazas disponibles alcanzan ya una cobertura

del 4,6% de la población mayor de 65 años. Puede decirse además que la CAPV se encuentra

en una posición intermedia en relación a los países de la OCDE en lo que se refiere a las tasas

de cobertura de la atención residencial (si bien, de acuerdo a los datos del Imserso, buena parte

de las Comunidades Autónomas españolas contarían con tasas de cobertura más elevadas).

Tras algunos años de estabilización, se ha producido en el último año un incremento del tama-

ño medio de los centros y se mantiene el peso de los centros residenciales de larga estancia

frente a los pisos y apartamentos.

2.1.3. Titularidad de los servicios: un modelo en cada territorio y peso creciente de la iniciativa privada

mercantil en el mapa de recursos

Desde el punto de vista de la titularidad de los centros de Servicios Sociales para las personas

mayores, debe ponerse de manifiesto en primer lugar la existencia de un modelo diferente en

cada uno de los tres Territorios de la CAPV: eminentemente público en Álava, eminentemente

privado en Bizkaia y relativamente equilibrado en Gipuzkoa. En cualquier caso, aunque las

plazas privadas sin financiación pública, es decir, no concertadas y/o subvencionadas, apenas

representan un 13% del total, el peso de las plazas privadas no ha dejado de crecer en el con-

junto de la Comunidad, pasando del 53% en el año 2000 al 69% en 2007, con porcentajes del

85% en Bizkaia, el 45% en Álava y el 52% en Gipuzkoa.

De hecho, puede decirse que el incremento de plazas residenciales experimentado en esta dé-

cada (que ha sido del 50%) descansa fundamentalmente en la creación de plazas de titularidad

privada. Mientras el número de plazas en centros públicos apenas ha crecido en un 2% desde

2001, el de plazas gestionadas por entidades privadas, con o sin fin de lucro, ha crecido en un

93% a lo largo de ese periodo.

2.1.4. Peso creciente del personal adscrito a entidades privadas y dualización de las condiciones laborales en

el sector residencial

El 65% de las cerca de diez mil personas que trabaja en el ámbito de la atención a las personas

mayores lo hace en entidades pertenecientes al sector privado. En la actualidad, para el conjun-

to de la CAPV, la retribución media del personal residencial contratado directamente por las

administraciones públicas es 2,3 veces superior a la de quienes trabajan en el sector privado.

 6

La retribución media de los trabajadores del sector de la atención residencial a las personas

mayores se ha incrementado desde 1994 en un 33%, pasando de 21.400 euros anuales a casi

28.500. Sin embargo, mientras el incremento en el caso del personal de los centros públicos ha

sido del 94%, apenas ha llegado al 26% en el caso del personal de los centros privados. De esa

forma, para el conjunto de las personas trabajadoras del sector residencial, desde 1994 sus

retribuciones se han incrementado por debajo del IPC, si bien entre las personas empleadas en

la red pública el incremento ha sido superior al del IPC y en el sector privado inferior.

2.1.5. Importantes desigualdades intercomarcales en cuanto a la densidad de centros y a las coberturas asis-

tenciales

Desde el punto de vista territorial, es difícil hablar de un reparto equilibrado en cuanto al nú-

mero de centros y de plazas existente en cada comarca: la cobertura en la comarca mejor dota-

da es de 10,1 plazas por cada 100 habitantes de más de 65 años, frente a 3,1% plazas en la

comarca peor dotada. Desde el punto de vista del número de centros, la situación es similar.

2.1.6. Se mantienen las disparidades en cuanto al gasto por plaza y la aportación media por usuario

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 2007, a 25.247 euros anuales. Las

diferencias resultan en cualquier caso muy abultadas y oscilan entre los 48.257 euros de los

centros públicos alaveses y los 15.136 de los centros privados de ese mismo territorio. En el

conjunto de la CAPV, el coste plaza de los centros públicos resulta 1,8 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 centro: frente a costes más bajos, la aportación

de las personas usuarias que residen en centros de titularidad privada es siempre mayor de la

de quienes residen en centros de titularidad pública. En 2007, para el conjunto de la CAPV

quienes residen en un centro de titularidad privada abonan, por término medio, un 25% más

que quienes residen en centros públicos.

2.1.7. Crece la cobertura conjunta

En 2007, la suma de plazas residenciales y de atención diurna, así como de personas usuarias

de SAD equivale al 10,9% de las personas mayores de la CAPV, un punto más que en 2006; la

cobertura conjunta en Álava es superior a la de Bizkaia y Gipuzkoa, debido tanto a una cober-

tura residencial mayor (5,7% frente a 4,6% y 4,2%), como a una mayor cobertura del servicio

 7

público de ayuda a domicilio (9%, frente a un 5,3% y 4,1%, respectivamente). Además, Álava

es el territorio que mayor incremento ha experimentado con respecto a 2006 (del 13% al

15,6%). En Bizkaia ha aumentado del 9,6% al 10,7% actual, y Gipuzkoa se mantiene práctica-

mente igual, pasando del 9,3% al 9,4% en 2007.

Si la evolución de la cobertura conjunta se analiza más a largo plazo, entre 1998 y 2007, puede

hablarse de un incremento del 73% en la cobertura conjunta de las tres prestaciones. Se obser-

va igualmente que, en su mayor parte, el incremento de las coberturas viene marcado por el

incremento del peso del SAD.

2.1.8. El personal sanitario representa un porcentaje creciente del personal que trabaja en el ámbito de los

Servicios Sociales para las personas mayores

En anteriores informes de esta serie se ha señalado que la distribución del personal propio por

tipo de ocupación pone de relieve el carácter fundamentalmente sociosanitario de los servicios

prestados en los centros para personas mayores. En 2007, casi cinco de cada diez personas

empleadas en este sector (5.292) se adscriben al área sanitaria. Por otro lado, el 15,7% (1.667

personas) se ocupan de los aspectos hoteleros de estos centros –mantenimiento, hostelería,

limpieza…– y el 7,3% (835 personas) a servicios diversos de dirección y administración. El

análisis a largo plazo permite afirmar el personal sanitario ha ido incrementando su peso espe-

cífico en el conjunto del personal de atención a las personas mayores, pasando del 43% en

1994 a 61,6% en 2007, con un crecimiento lento pero constante, que resultó especialmente

intenso entre 1995 y 2002.

2.2. 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.

2.2.1. Ligero repunte de la cobertura total, tras varios años de estancamiento

En conjunto, los diversos servicios de atención a las personas con discapacidad en la CAPV

atienden al 0,70% de la población de entre 20 y 64 años (69,4 plazas por cada 10.000 habitan-

tes), con coberturas que oscilan entre el 0,60% de Bizkaia y el 0,81% de Gipuzkoa. La estruc-

 8

tura de servicios resulta bastante desigual en los tres territorios, si bien en toda la CAPV la

cobertura más elevada corresponde a los CEE. Con todo, la mejor situación guipuzcoana se

debe básicamente a la amplia cobertura de sus CEE, mientras que Álava se mantiene en una

situación intermedia debido a la elevada cobertura que registra en cuanto a plazas residenciales.

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 23 puntos o, porcentual-

mente, un 61,6%). A partir de 2004 la cobertura conjunta se estanca en los tres Territorios,

aunque vuelve a ascender ligeramente en 2007.

2.2.2. Una oferta fundamentalmente volcada a la inserción laboral y a la atención ocupacional

En conjunto, los diversos servicios de atención a las personas con discapacidad en la CAPV

atienden al 0,70% de la población adulta (70,7 plazas por cada 10.000 habitantes), con cobertu-

ras que oscilan entre el 0,58% de Bizkaia y el 0,76% de Gipuzkoa. Más del 40% de esa cober-

tura (0,30%) corresponde a los centros especiales de empleo, un dispositivo preferentemente

volcado a la inserción laboral de las personas con discapacidad y que no forma parte del catá-

logo de servicios y prestaciones del Sistema vasco de Servicios Sociales. Desde ese punto de

vista, puede decirse por tanto que la oferta de servicios específicamente destinada a este colec-

tivo está fundamentalmente orientada a la inserción laboral y que el componente asistencial de

la oferta de servicios se ha desarrollado a menor ritmo que la orientada a la inserción laboral (si

bien debe recordarse que los recursos para la inserción laboral ofrecen a menudo servicios de

ajuste psicosocial que cumplen las mismas o similares funciones).

Otra parte muy importante de la oferta (0,12%, o en otros términos, casi una de cada cinco

plazas de atención) está enfocada a la atención ocupacional, que a menudo está estrechamente

vinculada a los servicios de inserción que se prestan en los centros de especiales de empleo.

Sumadas, la oferta de empleo especial y la de atención ocupacional alcanzan una cobertura

conjunta del 0,42%, lo que supone prácticamente dos tercios de toda la oferta de servicios para

este colectivo. Por otra parte, debe decirse que el importante incremento en las tasas globales

de cobertura que se ha producido a lo largo de estos años ha venido fundamentalmente origi-

nado por el incremento en la oferta de plazas de empleo protegido.

2.2.3. Escasa cobertura del SAD y descenso de la cobertura de las plazas de atención diurna

La cobertura de los centros de día asistenciales (8 plazas por cada 10.000 habitantes) es muy

reducida en relación a la que suponen los centros ocupacionales y los centros especiales de

 9

empleo, y ha tendido además a reducirse en los últimos años. El SAD apenas llega a un 16%

de las personas adultas con dependencia, frente a un 50% de las personas mayores en la misma

situación. En el mismo sentido, apenas un 8,2% de todos los usuarios de los servicios de asis-

tencia domiciliaria son personas adultas con discapacidad, con tasas de cobertura que no llegan

al 0,10%.

Por otra parte, se ha producido en los últimos años un descenso en la cobertura de atención de

los centros de atención diurna −con un retroceso de las tasas de cobertura a los niveles de

2003−, que el escaso incremento en la cobertura de los centros ocupacionales no ha podido

absorber. En la actualidad, los centros de atención diurna para personas con discapacidad tie-

nen una cobertura de 8 plazas por cada 10.000 habitantes, y atienden al 14% del número esti-

mado de personas con dependencia de 18 a 65 años de edad.

2.2.4. Incremento en la cobertura de los centros residenciales

Junto al incremento en el número de plazas de empleo protegido, un segundo factor de impor-

tancia para el incremento a largo plazo de las tasas globales de cobertura en el ámbito de las

personas con discapacidad ha sido el incremento de las plazas residenciales para este colectivo,

que suman ya las 2.055 plazas, y una cobertura del 0,09%. Las diferencias interterritoriales son

sin embargo evidentes, con tasas de cobertura del 0,16% en Álava, el 0,10% en Gipuzkoa y el

0,07% en Bizkaia. Junto al incremento en las tasas globales de cobertura, se ha producido una

reducción continua e intensa del tamaño medio de los centros.

2.2.5. Diferencias en el coste plaza de las plazas residenciales

Como en el caso de los centros residenciales para personas mayores, el coste medio de las

plazas residenciales públicas es en los tres territorios muy superior al de las plazas privadas, de

tal forma que el coste medio de las plazas públicas multiplica, para toda la CAPV, por 1,8 el de

las privadas.

2.3. 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.

 10

2.3.1. Importante incremento del gasto entre 2006 y 2007

Se produce entre 2006 y 2007 un significativo incremento en el gasto destinado a este sector

de población (paralelo, aunque no necesariamente relacionado) con el incremento de la retri-

bución media del personal de las residencias de titularidad privada. Aunque el incremento se

da en los tres Territorios, resulta especialmente notorio en Bizkaia, debido probablemente al

incremento del número de centros experimentado..

2.3.2. Se sigue reduciendo el número de plazas residenciales destinadas a mujeres, mientras aumentan las

plazas para personas jóvenes

Desde 2005, la cobertura residencial especialmente destinada a mujeres a caído en un 25%,

pasando de 2 plazas por cada 10.000 habitantes en 2005 a 1,5 en 2007. Por el contrario, la

cobertura que ofrecen los centros residenciales destinados al colectivo de infancia y juventud

ha pasado de 4,1 plazas por cada 10.000 habitantes en 2005 a 5,4 en 2007, con crecimientos

particularmente intensos en Bizkaia y en Gipuzkoa.

2.3.3. Seis comarcas de la CAPV carecen de centros residenciales para mujeres y para jóvenes

De las 20 comarcas de la CAPV, seis carecen de centros residenciales para el colectivo de mu-

jer, familia, juventud e infancia. La densidad más elevada −así como la cobertura más elevada−

se registra en Donostialdea, con 0,14 centros por cada 1.000 habitantes y una tasa de cobertura

del 1 por mil. Además de las seis comarcas que carecen de centros, otras siete −Bajo Bidasoa,

Alto Deba, Plentzia Mungia, Cantábrica Alavesa, Urola Kosta, Bajo Deba y Markina Onda-

rroa− cuentan con tasas de cobertura que no superan el 50% de la tasa de Donostialdea.

Igualmente cabe señalar que, concentrando el 67% de la población, las comarcas en las que se

incluyen las capitales concentran el 82% de los centros y el 81% de las plazas disponibles, con

lo que se produce una concentración importante de los recursos que sólo en parte podría

achacarse a una eventual mayor prevalencia de las problemáticas atendidas por estos recursos

en las comarcas señaladas.

2.3.4. Diferencias interterritoriales en cuanto a los expedientes abiertos en el ámbito de la protección a meno-

res e incremento en el número de expedientes abiertos

Según los datos proporcionados por el Ararteko en el Informe ordinario al Parlamento Vasco

correspondiente a 2008, en 2007 el número de expedientes abiertos por las Diputaciones Fora-

 11

les en el ámbito de la protección de menores asciende a 1.084. Por territorios, la tasa mayor de

expedientes abiertos por cada 10.000 menores de edad corresponde a Álava (48,3), seguida de

Bizkaia (36,0) y Gipuzkoa (24,7). Entre 2005 y 2007 se ha producido un importante incremen-

to en el número de expedientes abiertos, pasando de 568 a 1.084, debido fundamentalmente al

crecimiento experimentado en Bizkaia (que, posteriormente, se trasladará a Gipuzkoa y Álava).

En ese sentido, entre 2007 y 2008 se observa un notable incremento en el número de menores

extranjeros no acompañados acogidos en estos dos territorios.

2.3.5. Equilibrio entre los acogimientos familiares y los residenciales

La tasa mayor de acogimientos residenciales, en 2007, se produce en Álava, con 25,8 acogi-

mientos por cada 10.000 menores, y la menor en Bizkaia (18,7). La tasa de Gipuzkoa es de

20,3, la misma que se registra para el total de la CAPV. La tasa de acogimientos familiares es

también mayor en Álava, con 26 acogimientos por cada 10.000 menores, seguida de Bizkaia

(24,2) y Gipuzkoa (16,1). Teniendo en cuenta estas dos modalidades de acogimiento, la mayor

proporción de acogimientos familiares respecto a los residenciales, en 2007, se da en Bizkaia

(56,4%), seguida de Álava (50,2%) y Gipuzkoa (44,2%). En la CAPV, el 51% del total de aco-

gimientos producidos fueron familiares

2.4. 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.

2.4.1. Se reduce el número de plazas residenciales

Aunque los centros residenciales destinados a las personas en situación o riesgo de pobreza no

han dejado de crecer en los últimos años, el número de plazas y las coberturas de atención se

han reducido de forma significativa, tras el importante incremento experimentado entre 2005 y

2006. Seis comarcas, por otra parte, carecen de centros residenciales de este tipo. La mayor

parte de las plazas y de los centros −el 81% y el 82% respectivamente− se concentran en las

comarcas en las que se ubican las tres capitales, si bien las coberturas más elevadas se registran

en dos de las comarcas menos urbanizadas de la CAPV, como la Rioja Alavesa y las Encarta-

ciones.

 12

2.4.2. Crece de forma muy importante el número de plazas de atención en centros de atención diurna a per-

sonas en situación de exclusión social, que se siguen concentrando sin embargo de forma desproporcio-

nada en el Gran Bilbao

En los dos últimos años el número de centros y de plazas en centros de atención diurna para

las personas en situación de exclusión social se ha incrementado de forma muy acusada, incor-

porándose a la red un número muy importante de centros y multiplicándose la cobertura prác-

ticamente por dos. Con todo, catorce de las 20 comarcas vascas carecen de este tipo de centros

y tres de cada cuatro se concentran en el Gran Bilbao.

2.4.3. Sigue creciendo el número de personas perceptoras de prestaciones de garantía de ingresos y se mantie-

nen las notables diferencias interterritoriales

En 2007, percibieron la Renta Básica un total de 36.004 unidades familiares y las AES un total

de 26.398. Como viene ocurriendo en años anteriores, si el número de personas titulares per-

ceptoras se relaciona con la población de cada territorio, las tasas de cobertura de ambas pres-

taciones económicas arrojan grandes diferencias, sobre todo, en el caso de la Renta Básica. En

2007, en lo que a esta prestación se refiere, la cobertura de Bizkaia, por ejemplo, es 2,7 veces

superior a la de Gipuzkoa y 1,6 veces a la de Álava. En cuanto a las AES, las diferencias son

algo menores, si bien en Gipuzkoa, con una cobertura de 8,9 titulares perceptores por cada

1.000 habitantes, sigue siendo inferior a la que presentan Álava y Bizkaia, con tasas que alcan-

zan, en cada caso, los valores de 15,1 y 13,7 unidades perceptoras por cada 1.000 habitantes.

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 37% de las

personas en situación de pobreza en Gipuzkoa, frente al 60% de Bizkaia, en el caso de las AES

los porcentajes son, respectivamente, del 39% y el 52%.

2.5. 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.

 13

2.5.1. Tres personas trabajadoras por cada 1.000 habitantes en los Servicios Sociales de Base

Según la información proporcionada por la Estadística de Servicios Sociales: Entidades y Cen-

tros de Eustat, en 2007 existen en la CAPV un total de 263 Unidades Sociales de Base, de las

que 103 (39,2%) se encuentran en Bizkaia, 97 en Gipuzkoa (36,9%) y 63 en Álava (24%). La

dotación de personal de estas 263 Unidades Sociales de Base asciende, en 2007, a 1001 traba-

jadoras y trabajadores, de los que prácticamente siete de cada diez son trabajadores fijos, el

24,8%, trabajadores eventuales y un 7,6% , 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 (545), el 38% lo constituye el per-

sonal de administración (351), mientras que el 2,9% restante, lo componen otros profesionales

de la atención social. Teniendo en cuenta al personal propio perteneciente a estas tres categorí-

as profesionales, la tasa de atención es, para el conjunto de la CAPV, de 3,1 por cada 10.000

habitantes.

2.5.2. Dos modelos de financiación de los Servicios Sociales de Base

Los datos recogidos en el Informe ponen de manifiesto la existencia de dos modelos diferen-

tes en lo que se refiere a la financiación de los Servicios Sociales de Base. El primero de ellos,

el alavés, se caracteriza por una importante participación de la Diputación foral en la financia-

ción de esos servicios, al menos desde el año 2002. Por el contrario, en el caso de Bizkaia y de

Gipuzkoa, sus respectivas Diputaciones dejaron en 2001 de financiar los Servicios Sociales de

Base, lo que explica como se ha dicho el mayor gasto alavés, que no se debe tanto a un mayor

esfuerzo de sus municipios, como a la cofinanciación foral establecida. La participación del

Gobierno Vasco es para el conjunto de la CAPV del 15%, y ha venido reduciéndose de forma

paulatina en los últimos años.

2.5.3. Cuatro millones y medio en prestaciones para personas cuidadoras

Los datos de la ESSEC para 2007 indican un gasto de 4,5 millones de euros en prestaciones

para personas cuidadoras. Aunque se trata de una cantidad muy reducida en el conjunto del

sistema de Servicios Sociales, hay que decir que entre 2005 y 2007 el gasto en esa partida se ha

multiplicado por diez. Sin duda, ese incremento en el gasto es consecuencia de las prestaciones

para cuidados en el entorno familiar, que empezaron a concederse en 2007. Por ello, es de

prever que en los próximos años el gasto en esa materia vaya aumentado de forma muy consi-

 14

derable, incrementando el gasto del sistema y orientándolo, más que en la actualidad, a las

prestaciones económicas en detrimento de los servicios de atención personal.

De hecho, aunque los datos de la ESSEC no recogen el número de prestaciones concedidas en

2008 y 2009 en el marco de la Ley de Dependencia, la información que ofrece el Ministerio de

Sanidad y Política Social pone de la importancia de las prestaciones económicas en ese sistema:

según el SAAD, a 1 de diciembre de 2009, de las prestaciones concedidas en la CAPV, casi la

mitad son prestaciones económicas para cuidados en el entorno.

ANEXO 1
ACTUALIZACIÓN DE DATOS CORRESPONDIENTES A LOS CENTROS Y SERVICIOS SOCIALES DE LA CAPV

AÑO 2007

VIII INFORME SOBRE LA SITUACIÓN DE LOS SERVICIOS SOCIALES EN LA CAPV
CONSEJO VASCO DE SERVICIOS SOCIALES

 16

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. 2007

a) Según tipo de centro

Servicios
residenciales

(407)
35,2%

Centros de
día

(129)
11,2%

Hogares
(347)
30,0%

Otros
(19)
1,6%

Asociaciones
(254)
22,0%

b) Según Terri torio Histórico

Gipuzkoa
(349)
30,2%

Bizkaia
(618)
53,5%

Álava
(189)
16,3%

a) Según titularidad

Privados sin
fin de lucro

(438)
37,9%

Privados con
fin de lucro

(276)
23,9%

Públicos
(442)
38,2%

b) Según financiación

Privados con
financiación

pública
(576)
49,8%

Privados sin
financiación

pública
(138)
11,9%

Públicos
(442)
38,2%

En 2007, el número de centros destinados a la atención de la
población mayor asciende a 1.156, frente a los 1.130 registrados
en 2006. Estos centros representan, además, el 41,5% del total de
centros de Servicios Sociales de la CAPV.

? En cuanto al tipo de servicio que ofrecen, los centros más

numerosos siguen siendo, como en años anteriores, los que
prestan servicios residenciales (406 centros). Les siguen los
hogares de jubilados (347) y las asociaciones (254). Los cen-
tros de día asistenciales son 129 en 2007, y representan el
11,2% de la oferta total. El número de centros de otro tipo se
mantiene en 19, igual que en el año 2006.

? 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
que cuenta con mayor densidad de centros, con 3,7 centros
por cada 1.000 mayores de 65 años, frente a los 2,8 y 2,7 cen-
tros de Bizkaia y Gipuzkoa, respectivamente.

? En lo que se refiere a la distribución de los centros en fun-

ción de su titularidad, el 38% de los centros son públicos en
2007, un punto menos que en los dos años anteriores, y los
privados ascienden al 62%. De estos últimos, el 38% son ges-
tionados por entidades sin fin de lucro, y un 24%, por enti-
dades mercantiles.

? En lo relativo a la financiación, se observan pocos cambios

con respecto a los datos registrados en años anteriores. Los
centros privados que reciben financiación pública (576) re-
presentan el 50% de todos los centros y un 81% de los cen-
tros de titularidad privada, casi dos puntos por debajo de su
presencia en 2006. Los centros privados sin financiación pú-
blica apenas suponen el 12% del total de centros destinados a
la atención de la población mayor.

 18

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 muestra una relativa

estabilidad con respecto a los años anteriores en los tres
Territorios. Gipuzkoa sigue siendo el Territorio con me-
nor peso relativo de los centros residenciales (30%). En
Álava, el porcentaje de estos centros ha aumentado lige-
ramente en el último año (del 38% en 2006 al 40% en
2007), y en Bizkaia se ha incrementado en un punto hasta
llegar al 37%. Gipuzkoa destaca por otra parte por el ma-
yor peso de los centros de día en su mapa de recursos (el
17% de todos los centros, frente al 11% de Álava y el 8%
de Bizkaia).

? Desde el punto de vista de la titularidad, vuelven a desta-

car las notables diferencias interterritoriales que se obser-
vaban en anteriores informes. Tanto Gipuzkoa como Á-
lava siguen contando en 2007 con una proporción de
centros de titularidad pública superior al 50% (54,7% y
50,3%, respectivamente), aunque en la primera se percibe
un ligero descenso en cuanto al peso de los centros de ti-
tularidad pública. Bizkaia, por el contrario, registra un
porcentaje de centros públicos mucho menor (25%), que
se mantiene estable desde 2006. El peso de los centros
privados sin fin de lucro es similar en los tres territorios.

? En lo que se refiere a la distribución de los centros en

función de la financiación que reciben, al igual que en
años anteriores, el peso de los centros privados sin finan-
ciación pública en Gipuzkoa resulta mínimo (un 3%, en
contraste con el 22% de Álava y el 14% de Bizkaia). El
porcentaje de centros públicos y privados con financia-
ción pública se mantiene estable en los tres Territorios.

? A diferencia de Bizkaia y Gipuzkoa, por otra parte, la

proporción de centros privados con fin de lucro en Álava
coincide prácticamente con la de centros privados que no
reciben financiación pública.

Gráfico 2. Distribución de los centros destinados a la población mayor por Territorio Histórico

según tipo de centro, la titularidad y la financiación. 2007

Por tipo de centro
Álava

189 centros

Servicios
residenciales

40,2%

Hogares
28,0%

Asociaciones
16,9%

Centros de
día

11,1%

Otros
3,7%

Bizkaia
618 centros

Servicios
residenciales

36,7%

Hogares
31,2%

Asociaciones
22,7%

Centros de
día

7,9%

Otros
1,5%

Gipuzkoa
349 centros

Servicios
residenciales

29,8%

Hogares
28,9%

Asociaciones
23,5%

Centros de
d ía

16,9%

Otros
0,9%

Por titularidad

Álava
189 centros

Públicos
50,3%

Privados sin
fin de lucro

27,0%

Privados con
fin de lucro

22,8%

Bizkaia
618 centros

Públicos
25,2%

Privados sin
fin de lucro

42,2%

Privados con
fin de lucro

32,5%

Gipuzkoa
349 centros

Públicos
54,7%

Privados sin
fin de lucro

36,1%
Privados con
fin de lucro

9,2%

Por financiación

Álava
189 centros

Públicos
50,3%

Privados con
financiación

pública
28,0%

Privados sin
financiación

pública
21,7%

B i z k a i a
618 centros

Públicos
25,2%

Privados con
financiación

pública
60,5%

Privados sin
financiación

pública
14,2%

Gipuzkoa
349 centros

Privados sin
financiación

pública
2,6%

Privados con
financiación

pública
42,7%

Públicos
54,7%

 19

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

? Entre 1995 y 2007, el número de centros para personas

mayores en la CAPV ha aumentado en un 99%, pasando
prácticamente a duplicarse (de 582 centros a 1.156). Des-
de el punto de vista territorial, y considerando el conjun-
to de los centros, los incrementos resultan bastante simi-
lares, y no puede decirse que se haya interrumpido la cla-
ra tendencia al incremento del número de centros que se
registra desde mediados de los años 90.

? Si se considera la naturaleza de los centros, no se obser-

van grandes cambios con respecto a los datos del ante-
rior informe. Desde la década de los 90 se ha dado un
aumento muy pronunciado del número de asociaciones
(de 46 en 1995 a 254 en 2007), que se ha estabilizado en
los últimos años. En lo que respecta a los centros que
ofrecen atención personalizada, es destacable su incre-
mento sustancial y continuado, especialmente en los cen-
tros de día asistenciales y los residenciales.

? Como se ha señalado en otros informes, a partir de 1999,

son los centros de titularidad privada mercantil los que
en mayor medida han contribuido al incremento del nú-
mero de centros. Si los centros de titularidad pública han
crecido desde 2001 en un 11%, los dependientes de enti-
dades privadas sin fin de lucro lo han hecho en un 5% y
los que dependen de empresas privadas en un 70%; en
ese lapso de tiempo, estos centros han pasado de repre-
sentar el 16% del total de centros al 23%.

? En el mismo sentido, desde 2001, los centros que en

mayor medida han incrementado su número son los pri-
vados que no reciben financiación pública. Estos centros
se han incrementado en un 45%, frente al 11% de los
públicos. Sin embargo, su peso porcentual sólo ha pasa-
do del 10% al 12% del total.

Gráfico 3. Evolución del número de centros destinados a la población mayor
por diferentes características. 2007

 Por Territorio Histórico Por tipo de centro

0

200

400

600

800

1.000

1.200

1.400

Araba 94 99 103 123 150 163 172 172 175 181 183 181 185 189

Bizkaia 277 308 343 385 425 456 476 501 533 549 562 578 604 618

Gipuzkoa 161 175 173 239 262 282 293 302 299 310 328 332 341 349

CAPV 532 582 619 747 837 901 941 975 1.007 1.040 1.073 1.091 1.130 1.156

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

0

50

100

150

200

250

300

350

400

450

Asociaciones 46 212 232 240 247 246 248 250 253 254

 Centros de día asistenciales 25 29 57 76 82 93 109 110 126 129

 Hogares 343 315 321 334 340 339 342 345 343 347

Residencias 166 184 282 305 320 345 356 369 389 407

1995 1997 1999 2001 2002 2003 2004 2005 2006 2007

 Por titularidad Por financiación

0

100

200

300

400

500

600

Público 192 3 0 4 3 6 8 397 403 408 430 4 3 5 4 3 4 442

 Privados sin fin de lucro 346 3 8 0 3 8 9 416 422 420 429 4 2 5 4 3 4 438

 Privados con fin de lucro 4 4 63 144 162 182 212 220 2 3 1 2 6 2 276

1995 1997 1999 2001 2002 2003 2004 2005 2006 2007
0

100

2 0 0

3 0 0

4 0 0

500

6 0 0

Públ ico 3 9 7 403 408 430 435 434 442

 Privados con financiación pública 4 8 3 480 504 527 532 555 576

 Privados sin financiación pública 95 124 120 116 124 141 138

2001 2002 2003 2004 2005 2006 2007

 20

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

El número de centros residenciales para personas mayores en
la CAPV en 2007 es de 407, superando en casi 20 la cifra
registrada en 2006. El número de plazas asciende a 18.342, lo
que, referido al número de centros, supone una cantidad
media de 45,1 plazas por establecimiento, casi tres puntos por
encima de la media de plazas en 2005 y 2006. De acuerdo con
la clasificación establecida por Eustat, los centros considera-
dos pueden agruparse en tres categorías:

? Residencias de larga estancia. En 2007 hay un total de

236, trece más que en 2006, con una capacidad de 15.975
plazas, lo que supone un tamaño medio de 67,7 plazas
por centro, casi dos más que en 2006.

? Pisos y apartamentos de larga estancia. Suman un total de

166, cuatro más que en 2006, y su dimensión media es de
13,8 plazas por apartamento.

? Centros de respiro. Además de los cuatro centros ubica-

dos en Bizkaia, en 2007 se registra un nuevo centro en
Álava. En conjunto suman 81 plazas y una capacidad
media de 16,2 plazas por centro.

En lo que respecta a las diferencias territoriales, tanto desde el
punto de vista del número de centros como del número de
plazas, se sigue observando un mayor peso relativo de los
pisos y apartamentos en Álava, frente a Gipuzkoa y, sobre
todo, Bizkaia. Por otra parte, a pesar del sensiblemente mayor
tamaño medio de los centros residenciales guipuzcoanos, se
ha producido en ese territorio un ligero decremento en el
tamaño medio de sus centros.

Tabla 1. Número de centros, plazas y tamaño medio de los servicios residenciales destinados a la población mayor,

por Territorio Histórico. 2007

Centros Plazas Tamaño medio (nº plazas/nº centros)

 Residen-
cias

Pisos y
apartamen-

tos

Centros
de

respiro
Total Residen-

cias

Pisos y
apartamen-

tos

Centros
de

respiro
Total Residen-

cias

Pisos y
aparta-
mentos

Centros
de

respiro
Total

Álava 35 40 1 76 2.146 736 30 2.912 61,3 18,4 30,0 38,3

Bizkaia 142 81 4 227 9.133 916 51 10.100 64,3 11,3 12,8 44,5

Gipuzkoa 59 45 0 104 4.696 634 0 5.330 79,6 14,1 0,0 51,3

CAPV 236 166 5 407 15.975 2.286 81 18.342 67,7 13,8 16,2 45,1

Gráfico 4. Distribución del número de centros y plazas de los servicios residenciales destinados a la población mayor,

por Territorio Histórico. 2007

Centros

58,0

56,7

62,6

46,1

40,8

43,3

35,7

52,6

1,8

0% 20% 40% 60% 80% 100%

CAPV

Gipuzkoa

Bizkaia

Álava

Residencias Pisos y apartamentos Centros de respiro

Plazas

87,1

88,1

90,4

73,7

12,5

11,9

9,1

25,3

0,5

0% 20% 40% 60% 80% 100%

CAPV

Gipuzkoa

Bizkaia

Álava

Residencias Pisos y apartamentos Centros de respiro

Centros según nº de plazas

36,9

33,7

36,1

44,0

19,0

7,7

22,9

22,7

31,3

42,3

29,1

22,7

12,8

16,3

11,9

10,7

0% 20% 40% 60% 80% 100%

CAPV

Gipuzkoa

Bizkaia

Álava

< 15 plazas 15-29 plazas 30-100 plazas > 100 plazas

 21

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 cen-

tros y, distinguiendo, dentro de estos últimos, a los que
reciben financiación pública de los que no lo hacen, se
sigue poniendo de manifiesto la existencia de dos mode-
los de atención residencial distintos: el de Bizkaia, con
una escasa presencia relativa de plazas públicas, y el de
Álava y Gipuzkoa, con un fuerte peso de las plazas pú-
blicas.

? Con todo, el modelo alavés se diferencia del guipuzcoano

por una presencia mucho mayor de plazas privadas que
no reciben financiación pública (el 27%).

? Puede decirse que el incremento de plazas residenciales

experimentado en esta década (del 50%) descansa fun-
damentalmente en la creación de plazas de titularidad pri-
vada. Mientras el número de plazas en centros públicos
apenas ha crecido en un 2% desde 2001, el de plazas ges-
tionadas por entidades privadas, con o sin fin de lucro,
ha crecido en un 93%.

Gráfico 5. Distribución del número de plazas por tipo y titularidad del centro, según Territorio Histórico. 2007

Álava

54,8

100,0

57,3

53,3

17,5

8,8

20,7

33,8

27,7

0% 20% 40% 60% 80% 100%

Total

Centros de respiro

Pisos

Residencias

Públicas Privadas con finan. Pública Privadas sin finan. Pública

(736)

(2.146)

(2.912)

(2.146)

Bizkaia

14,9

49,0

5,7

15,6

70,0

51,0

49,6

72,1

15,2

44,8

12,3

0% 20% 40% 60% 80% 100%

Total

Centros de respiro

Pisos

Residencias

Públicas Privadas con finan. Pública Privadas sin finan. Pública

(9.133)

(916)

(51)

(10.100)

Gipuzkoa

47,3

83,6

42,4

49,4

8,2

55,0

8,2

3,3

2,6

0% 20% 40% 60% 80% 100%

Total

Pisos

Residencias

Públicas Privadas con finan. Pública Privadas sin finan. Pública

(5.330)

(634)

(4.696)

CAPV

30,6

67,9

43,9

28,5

55,7

32,1

25,0

60,2

13,7

31,1

11,3

0% 20% 40% 60% 80% 100%

Total

Centros de respiro

Pisos

Residencias

Públicas Privadas con finan. Pública Privadas sin finan. Pública

(15.975)

(18.342)

(81)

(2.286)

? Como consecuencia de ello, en el período comprendido

entre los años 1994 y 2007 se observa una tendencia ge-
neral al incremento del peso de las plazas y los centros
privados en el conjunto del mapa de servicios residencia-
les. En este período, las plazas de titularidad pública pa-
san en Álava del 69,8% al 54,8%, en Bizkaia del 29,5% al
14,9% y en Gipuzkoa del 56,2% al 47,3%. Si en 2000 las
plazas privadas en la CAPV apenas superaban el 50% del
total, en 2007 casi alcanzan el 70%.

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. 1994-2007

 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

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 54,8
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 45,2

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 14,9
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 85,1

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 47,3
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 52,7

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 30,6
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 69,4

 22

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

? Álava sigue siendo el único Territorio que supera el

índice de cobertura del 5%, ofreciendo, en 2007, 5,7 pla-
zas por cada 100 personas mayores, frente a coberturas
del 4,6 en Bizkaia y del 4,2 en Gipuzkoa.

? Si la evolución de la cobertura y del número de plazas

residenciales se analiza a largo plazo, se observa cómo
entre 1994 y 2007, las plazas en la CAPV han aumentado
de 9.139 a 18.342 y la cobertura ha pasado de 3 plazas
por cada 100 personas mayores a 4,6 plazas. Destaca par-
ticularmente el elevado ritmo de incremento de la tasa de
cobertura vizcaína, especialmente a partir del año 2000.

? Con todo, debe destacarse que mientras las plazas han

crecido en un 100% desde 1994, las coberturas lo han
hecho sólo en un 53%, debido al incremento paralelo en
el número de personas potencialmente destinatarias de
este tipo de servicios. Por otra parte, también debe decir-
se que mientras las coberturas en Álava y Gipuzkoa han
crecido en torno a un 33% desde 1994, en Bizkaia, que
partía de una situación sustancialmente más deficitaria, lo
han hecho en un 77%.

Gráfico 6. Evolución del número de plazas en centros residenciales destinados a la población mayor y cobertura,
por Territorio Histórico. 1994-2007

 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

21.000

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 2.912

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 10.100

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 5.330

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 18.342

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 2.007
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 5,7

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 4,6

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 4,2

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 4,6

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 2.007

Gráfico 7. Evolución del tamaño medio de los centros residenciales destinados a la población mayor,

por Territorio Histórico. 1994-2007

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

C A P V 59,7 58,1 55,9 53,2 44,8 41,1 40,2 39,8 40,6 42,2 42,2 42,2 43,2 45,1

Álava 55,5 53,2 50,9 45,7 34,8 32,2 32,0 33,6 34,9 35,7 37,1 37,1 36,4 38,3

Bizkaia 62,5 60,1 55,7 52,3 43,7 38,3 37,6 36,8 37,9 40,3 39,6 39,4 41,5 44,5

Gipuzkoa 58,2 57,9 59,2 59,7 55,5 54,2 51,9 50,3 50,9 50,9 51,3 51,5 51,9 51,3

1994 1995 1996 1997 1998 1999 2 0 0 0 2001 2 0 0 2 2003 2004 2005 2006 2007

 23

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.2. LOS CENTROS QUE OFRECEN ATENCIÓN RESIDENCIAL

TASAS DE COBERTURA Y DENSIDAD A NIVEL COMARCAL

? Por otra parte, se mantienen aún diferencias muy sustan-

ciales en lo que se refiere a la cobertura y la densidad de
los centros a nivel comarcal. La densidad de centros resi-
denciales para personas mayores oscila en la CAPV entre
los 3,18 centros por cada mil personas mayores de las
Estribaciones de Gorbea a los 0,70 centros por cada mil
personas del Duranguesado. La densidad media en el
conjunto de la CAPV es de 1,02 centros, con valores de
1,48 en Álava, 1,04 en Bizkaia y 0,82 en Gipuzkoa.

? Las coberturas asistenciales oscilan entre el 10,1% de

Plentzia Mungia y el 3,1% del Duranguesado, con ocho
comarcas que registran tasas de cobertura inferiores al
4%. De acuerdo con los datos del siguiente gráfico, pue-
de decirse que las carencias en cuanto a cobertura y den-
sidad se concentran en cinco de las siete comarcas gui-
puzcoanas, en dos de las siete comarcas vizcaínas y en
una de las seis comarcas alavesas.

Gráfico 8. Centros residenciales para personas mayores: densidad por cada 1.000 personas de 65 y más años y cobertura de sus plazas por
cada 100 personas de 65 y más años, por comarca y Territorio Histórico. 2007

3,1

3,2

3,2

3,4

3,4

3,4

3,5

3,5

4,2

4,3

4,3

4,5

4,6

5,0

5,2

5,3

5,4

5,6

5,9

6,0

7,1

8,0

8,2

10,1

0,70

0,86

0,54

0,52

0,64

0,85

1,15

1,32

0,82

1,00

0,98

1,02

1,04

0,80

1,48

1,38

1,27

2,45

1,78

2,29

2,09

3,18

1,92

1,84

4 2 0 2 4 6 8 10 12

Duranguesado

Bajo Bidasoa

Markina-Ondárroa

Bajo Deba

Goierri/Goierri

Alto Deba

Urola Costa

Cantábrica Alavesa

Gipuzkoa

Tolosaldea

Gran Bilbao

CAPV

Bizkaia

Donostialdea

Álava

Llanada Alavesa

Gernika-Bermeo

Valles Alaveses

/Rioja Alavesa

Montaña Alavesa

Arratia-Nervión

Estribaciones del Gorbea

Encartaciones

Plentzia-Mungia

Densidad

Cobertura

 24

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 RELACIÓN A OTROS CONTEXTOS

? A pesar de que la cobertura de los centros residenciales

ha sufrido un importante incremento en la CAPV en los
últimos años, sus valores son todavía intermedios en re-
lación a los que se registran en otras comunidades autó-
nomas.

? Si se utilizan, tanto para la CAPV como para el conjunto

del Estado español, los datos del Informe sobre las Per-
sonas Mayores en España, se observa que, con los crite-
rios utilizados en ese informe, la cobertura en la CAPV
es muy similar a la de la media española, y que se encuen-
tra por debajo de la mayor parte de las CC.AA.

Gráfico 9. Cobertura de los centros residenciales destinados a la población mayor, por comunidades autónomas

2,68

2,77

2,77

2,91

3,23

4,24

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)

Andalucía (2007)

Baleares (2007)

Murcia (2007)

C.Valenciana (2007)

Asturias (2007)

España (2007)

CAPV (2007)

Cantabria (2007)

Canarias (2007)

Extremadura (2007)

Cataluña (2007)

LaRioja (2007)

Madrid (2007)

Aragón (2007)

Navarra (2007)

Castilla-LaMancha (2007)

CastillayLeón (2007)

 Fuente: Las personas mayores en España. Informe 2008. Imserso.

 25

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 relación a los datos que ofrece la OCDE, por otra

parte, puede decirse que las tasas de cobertura de los tres
Territorios históricos resultan intermedias en relación al
conjunto de los países de la OCDE

Gráfico 10 . Distribución Tasas de cobertura de los centros residenciales para la población mayor en la OCDE y en la CAPV. 2006

0,4 0,5 0,6 0,7 0,7

2,1 2,2 2,6 3,0 3,1
3,7 3,9 3,9 4,2 4,2 4,2 4,3 4,6 4,6 5,0 5,4 5,4 5,6 5,7

6,3 6,5 6,6 6,8 6,9

8,2

0

1

2

3

4

5

6

7

8

9

 Fuente: OCDE, 2008.

 26

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

? El coste plaza de los centros residenciales de más de 14
plazas asciende, en 2007, a 25.247 euros. Las diferencias
de coste entre los distintos tipos de centros de los tres te-
rritorios son muy grandes y oscilan entre los 48.257 eu-
ros de los centros públicos alaveses y los 15.136 de los
centros privados de ese mismo territorio.

? En el conjunto de la CAPV, el coste plaza de los centros

públicos resulta 1,8 veces más elevado que el de los pri-
vados. Las diferencias territoriales son muy importantes:
los centros públicos alaveses triplican el coste plaza de
los privados, los vizcaínos lo duplican, y los guipuzcoa-
nos, por el contrario, tienen un coste relativamente simi-
lar.

? Frente a un incremento del IPC del 4,2%, el coste plaza

de los centros públicos se ha incrementado en ese año en
un 11,7% y el de los privados en un 8,4%.

? Frente a costes más bajos, la aportación de las personas

usuarias que residen en centros de titularidad privada es
siempre mayor de la de quienes residen en centros de ti-
tularidad pública. En 2007, para el conjunto de la CAPV
quienes residen en un centro de titularidad privada abo-
nan, por término medio, un 25% más que quienes resi-
den en centros públicos.

Gráfico 11. Gasto total por plaza y aportación por usuario/a en euros de los centros residenciales (>14 plazas) destinados a la población
mayor, por Territorio Histórico y titularidad. 2007

 Coste plazas Aportación usuarios

48
.2

57

15
.1

36

32
.7

30 39
.0

68

18
.8

37

21
.9

73 29
.3

52

27
.6

81

28
.3

90 36
.9

52

20
.6

31

25
.2

47

0

20000

40000

60000

Pú
bl

ic
o

P
ri

va
do

To
ta

l

Pú
bl

ic
o

P
ri

va
do

To
ta

l

Pú
bl

ic
o

P
ri

va
do

To
ta

l

Pú
bl

ic
o

P
ri

va
do

To
ta

l

Álava Bizkaia Gipuzkoa CAPV

Media

9.
47

3

12
.3

72

10
.8

32

7.
98

1

10
.9

09

10
.4

55

9.
09

6 11
.2

19

10
.3

18

8.
83

4 11
.1

04

10
.4

62

0

5.000

10.000

15.000

Pú
bl

ic
o

Pr
iv

ad
o

To
ta

l

Pú
bl

ic
o

Pr
iv

ad
o

To
ta

l

Pú
bl

ic
o

Pr
iv

ad
o

To
ta

l

Pú
bl

ic
o

Pr
iv

ad
o

To
ta

l

Álava Bizkaia Gipuzkoa CAPV

Media

 27

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

? Sin embargo, la cuota que por término medio abonan las

personas residentes se ha reducido con respecto a la re-
gistrada en 2006 (con la salvedad de los centros públicos
de Álava y de Gipuzkoa). Para toda la CAPV, y sin tener
en cuenta la titularidad del centro, la cuota media ascien-
de a 10.462 euros (872 euros mensuales), 524 euros me-
nos que en 2006.

? En los tres territorios, la cuota media resulta en los cen-

tros privados más alta que en los públicos, si bien la dife-
rencia se ha reducido ligeramente en relación a 2006. Así,
si en 2006 la aportación media en un centro privado re-
presentaba el 130% de la que se realiza en un centro pú-
blico, en 2007 el porcentaje es del 126%. La reducción ha
sido especialmente evidente en Álava, mientras que en
Bizkaia, por el contrario, se ha producido un leve incre-
mento en esa diferencia.

? El porcentaje de financiación por parte de las familias, en

cualquier caso, se ha mantenido relativamente estable a lo
largo del tiempo, pasando, para el conjunto de los cen-
tros, del 37% al 43% del gasto total.

? En Bizkaia la participación de las familias se ha incre-

mentado desde 2005 y sigue siendo sustancialmente más
elevada que en lo otros dos territorios.

Gráfico 12. Evolución del gasto medio por plaza y la aportación media por usuario/a en euros en los centros residenciales (>14 plazas) desti-

nados a la población mayor, por Territorio Histórico y titularidad. 1994- 2007

 Gasto por plaza Aportación por usuario/a

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

CAPV 12.747 13.222 13.216 13.515 14.853 16.107 16.920 18.194 18.869 20.424 20.879 25.247

Álava 16.720 16.906 16.570 17.260 18.518 20.022 21.801 22.409 23.462 25.448 26.210 32.730

Gipuzkoa 11.515 11.858 12.465 12.319 13.537 15.057 15.772 17.084 17.732 19.270 20.885 28.390

Bizkaia 12.225 12.856 12.525 13.030 14.491 15.421 15.966 17.468 18.065 19.552 19.345 21.973

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
0

2.000

4.000

6.000

8.000

10.000

12.000

CAPV 4.934 5.325 5.541 5.970 5.708 6.364 6.969 7.652 8.164 8.762 9.332 10.462

Álava 3.943 3.997 4.508 5.004 5.534 5.528 6.306 7.335 7.934 8.174 9.101 10.832

Gipuzkoa 4.568 4.790 5.175 5.534 6.302 6.897 6.947 7.401 8.148 8.385 8.775 10.318

Bizkaia 5.529 6.160 6.142 6.630 5.389 6.320 7.212 7.923 8.250 9.184 9.705 10.455

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Gráfico 13. Evolución de la aportación porcentual de las familias al gasto total en residencias. 1994- 2007

0

20

40

60

80

100

Álava 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 36,8

Bizkaia 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 49,7

Gipuzkoa 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 37,0

CAPV 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 43,3

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 28

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 DE 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
2007, sigue siendo elevado (88% del total), aunque conti-
núa su tendencia descendente: ha bajado en dos puntos
con respecto a la ocupación registrada en 2006, y en cua-
tro puntos respecto a la de 2005. Se observa, además, que
la ocupación sigue siendo algo más alta en los centros
públicos (93,0%), que en los privados (85,9%), aunque la
diferencia tiende a equilibrarse.

Tabla 3.Tasa de ocupación e índice de rotación de los centros residenciales destinados a la población mayor,
por titularidad y Territorio Histórico. 2007

 Álava Bizkaia Gipuzkoa CAPV

 Público Privado Total Público Privado Total Público Privado Total Público Privado Total

Plazas residenciales 1.186 1.058 2.244 1.633 8.286 9.919 2.252 2.857 5.109 5.071 12.201 17.272

Usuarios 15 dic. 1.108 896 2.004 1.448 6.901 8.349 2.158 2.677 4.835 4.714 10.474 15.188

Usuarios año 1.388 1.131 2.519 1.831 8.874 10.705 2.587 4.123 6.710 5.806 14.128 19.934

Tasa de ocupación 93,42 84,69 89,30 88,67 83,29 84,17 95,83 93,70 94,64 92,96 85,85 87,93

Índice de rotación 1,25 1,26 1,26 1,26 1,29 1,28 1,20 1,54 1,39 1,23 1,35 1,31
* No se tienen en cuenta los centros de respiro

? El índice de rotación, medido por el número de usuarios

a lo largo del año divido entre las plazas, alcanza en la
CAPV un valor de 1,31, frente al 1,16 de 2006. Ello quie-
re decir que los centros abiertos pueden sacar al mercado
anualmente el 31% de sus plazas, lo que en términos ab-
solutos supone algo menos de 5.500 plazas, más del do-
ble que en 2006.

Gráfico 14. 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. 2002-2007

 Tasa de ocupación

95,5

94,6

94,0

92,4

93,6

93,0

92,2

92,0

92,8

91,8

88,4

85,8

93,6

92,9

93,2

92,0

90,0

87,9

0 10 20 30 40 50 60 70 80 90 100

2002

2003

2004

2005

2006

2007

Público Privado Total

Índice de rotación

1,14

1,16

1,12

1,16

1,15

1,23

1,15

1,16

1,17

1,17

1,16

1,35

1,14

1,16

1,15

1,16

1,16

1,31

0,0 0,5 1,0 1,5

2002

2003

2004

2005

2006

2007

Público Privado Total

 29

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.2. LOS CENTROS QUE OFRECEN SERVICIOS RESIDENCIALES

TIPOLOGÍA DE USUARIOS

Gráfico 15. Evolución del porcentaje de personas usuarias de centros residenciales mayores de 80 años en la CAPV. 1994-2007.

50

55

60

65

70

75

CAPV 61,8 62,1 64,6 64,4 63,9 63,0 64,7 65,4 65,5 66,9 66,5 67,5 67,3 67,8

Álava 67,6 70,7 70,1 68,2 66,5 62,7 64,2 63,6 63,7 68,6 67,5 71,3 71,9 70,5

Gipuzkoa 57,8 60,1 60,9 61,0 59,0 59,4 62,5 64,2 64,1 66,4 65,1 67,2 66,0 68,1

Bizkaia 62,8 60,7 65,3 65,5 66,6 65,5 66,4 67,1 66,9 66,5 67,1 66,5 66,5 67,0

1994 1995 1996 1997 1998 1999 2 0 0 0 2 0 0 1 2002 2 0 0 3 2 0 0 4 2005 2 0 0 6 2 0 0 7

Gráfico 16. Evolución del porcentaje de personas usuarias de centros residenciales autónomas en la CAPV. 1994-2007.

0

5

10

15

20

25

30

35

C A P V 15,1 15,4 12,0 12,9 14,5 17,2 17,1 10,7 9,6 7,9 8,0 9,0 7,7 7,6

Álava 25,0 26,4 27,5 27,4 27,8 31,0 32,0 28,9 27,4 19,6 19,4 20,0 19,0 18,8

Gipuzkoa 2,7 4,0 4,6 5,1 7,1 7,8 7,2 5,7 5,2 5,9 6,7 8,9 8,8 9,5

Bizkaia 21,0 20,4 11,6 13,4 14,9 19,0 19,3 7,8 6,5 5,3 5,1 5,6 3,5 3,3

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

? El porcentaje de personas mayores de 80 años respecto al

total de personas usuarias ha ido incrementándose a lo largo
de los años, de tal forma que, para el conjunto de la CAPV,
han pasado del 61% en 1994 al 67% en 2007.

? Por otra parte, el porcentaje de personas usuarias autónomas

en relación al conjunto de las personas usuarias de los cen-
tros residenciales se ha ido reduciendo progresivamente, sal-
vo en Gipuzkoa, en el conjunto de la CAPV. Pese al descen-
so registrado, Álava sigue registrando un porcentaje de per-
sonas autónomas muy superior al de los otros dos territorios.

 30

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

? En conjunto, la CAPV contaba en 2007 con 129 centros
de día asistenciales para personas mayores. El número to-
tal de plazas es de 3.475, lo que supone un tamaño medio
de 24,2 plazas, casi dos menos que en 2006.

? Atendiendo a su distribución territorial, Gipuzkoa sigue

siendo el territorio que registra el mayor número de cen-
tros, el 46% de toda la CAPV, y de plazas, el 41%.

? Por lo que respecta a su titularidad, en 2007, el 57,4% de

todos los centros de día asistenciales y un 46,1% 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 tam-
bién notables diferencias entre los distintos territorios: en
Álava la totalidad de las plazas existentes son de centros
públicos, en Gipuzkoa, algo más de la mitad (el 52%),
mientras que, en Bizkaia, menos de tres de cada diez pla-
zas son de titularidad pública.

? En lo que respecta a la evolución de los centros de día

asistenciales en los tres territorios, se observa claramente
que Bizkaia es el que ha realizado el mayor esfuerzo para
la creación de nuevos centros. No obstante, dada su si-
tuación de partida, la densidad de los centros vizcaínos
sigue siendo significativamente inferior a la de los otros
dos territorios: en 2007, existen en Bizkaia 2,2 centros
por cada 10.000 personas mayores, frente a 4,2 centros
en Álava y 4,6 en Gipuzkoa.

? En lo que se refiere a la creación de plazas, desde 2001

Álava ha multiplicado por 1,2 su número, Gipuzkoa por
2,2 y Bizkaia por 3,4.

Tabla 4. Número de centros y plazas de día asistenciales destinadas a la población mayor, por titularidad y Territorio Histórico. 2007

 Centros Plazas Tamaño medio

Público 21 458 21,8

Privado -- -- -- Álava

Total 21 458 21,8
Público 15 408 27,2
Privado 34 1.183 34,8 Bizkaia

Total 49 1.591 32,5
Público 38 736 19,4
Privado 21 690 32,9 Gipuzkoa

Total 59 1.426 24,2
Público 74 1.602 21,6
Privado 55 1.873 34,1 CAPV

Total 129 3.475 24,2

Gráfico 17. Evolución del número de centros y plazas de día asistenciales destinadas a la población mayor, por Territorio Histórico. 1998-2007

 Centros Plazas

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

Álava 307 352 374 424 439 451 461 441 456 458

Bizkaia 305 340 464 478 682 1.037 1.129 1.112 1.399 1.591

Gipzukoa 418 569 647 709 708 825 1.052 1.130 1.349 1.426

CAPV 1.030 1.261 1.485 1.611 1.829 2.313 2.642 2.683 3.204 3.475

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
0

20

40

60

80

100

120

140

Álava 11 15 17 18 19 20 21 20 21 21

Bizkaia 9 10 16 20 27 36 39 39 46 49

Gipzukoa 24 32 36 38 36 37 49 51 57 59

CAPV 44 57 69 76 82 93 109 110 124 129

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 31

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL PARA PERSONAS MAYORES

1.1.3. LOS CENTROS DE DÍA ASISTENCIALES

COBERTURAS DE ATENCION EN LA CAPV Y EN RELACIÓN AL CONJUNTO DEL ESTADO

? Pese a ello, las tasas de cobertura de Bizkaia siguen sien-

do las más bajas. La cobertura más alta es la guipuzcoana,
con 11,2 plazas por cada 1.000 mayores. Le siguen la co-
bertura alavesa, con 9 plazas por cada 1.000 personas
mayores y, por último, la vizcaína, que ha aumentado en
casi un punto desde el año anterior, lo que se traduce en
7,3 plazas por cada mil mayores.

? En relación al conjunto del Estado, la cobertura que

ofrecen en 2007 los centros de día asistenciales de la
CAPV se cuenta entre las más elevadas.

Gráfico 18. Cobertura de las plazas en centros de día asistenciales destinadas a la población mayor. CAPV y Estado 2007

(plazas por cada 1.000 personas mayores)

.

Cobertura en la CAPV (2007)

9,0

7,3

11,2

8,8

0 2 4 6 8 10 12

Álava

Bizkaia

Gipuzkoa

CAPV

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-

Melilla
Murcia

España
CAPV

C.Valenciana
Canarias
Cataluña

Madrid

 Fuente: Las personas mayores en España. Informe 2007. Imserso.

 32

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL PARA PERSONAS MAYORES

1.1.3. LOS CENTROS DE DÍA ASISTENCIALES

DIFERENCIAS EN CUANTO A DENSIDAD Y COBERTURAS DE ATENCION A NIVEL COMARCAL

? Como en el caso de los centros residenciales, persisten en

cualquier caso diferencias intercomarcales muy significa-
tivas en lo que se refiere a la densidad y la cobertura de
los centros de día asistenciales. la densidad total es de
0,32 centros por cada mil habitantes, y el tamaño medio
de 26,9 plazas. Una comarca carece de centros de día de
estas características y registran una densidad muy inferior
a la media tres de las siete comarcas de Bizkaia.

? En cuanto a las coberturas, oscilan entre las 2,9 plazas

por cada cien personas mayores de 65 años de los Valles
alaveses, y las 0,4% de la comarca de Plentzia Mungia.

.

Gráfico 19. Centros de día asistenciales para personas mayores: densidad por cada 1.000 personas de 65 y más años y cobertura de sus plazas
por cada 100 personas de 65 y más años, por comarca y Territorio Histórico. 2007

0,0

0,4

0,4

0,6

0,7

0,7

0,7

0,7

0,8

0,8

0,9

0,9

0,9

0,9

0,9

1,1

1,1

1,2

1,3

1,4

1,5

1,6

2,0

2,9

0,14

0,21

0,36

0,35

0,32

0,22

0,20

0,43

0,32

0,31

0,32

0,41

0,49

1,15

0,37

0,46

0,39

0,64

0,75

0,80

1,59

0,70

2,45

3 2 1 0 1 2 3

Rioja Alavesa

Plentzia-Mungia

Gernika-Bermeo

Markina-Ondárroa

Bajo Deba

Encartaciones

Bizkaia

Gran Bilbao

Alto Deba

Duranguesado

Llanada Alavesa

C A P V

Álava

Cantábrica Alavesa

Montaña Alavesa

Donostialdea

Gipuzkoa

Bajo Bidasoa

Goierri/Goierri

Tolosaldea

Urola Costa

Estribaciones del Gorbea

Arratia-Nervión

Valles Alaveses

Densidad
Cobertura

 33

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL PARA PERSONAS MAYORES

1.1.3. LOS CENTROS DE DÍA ASISTENCIALES

COBERTURAS DE ATENCION, COSTE PLAZA Y CUOTA MEDIA POR PERSONA USUARIA

? Por término medio, el coste de una plaza en un centro de

día asistencial asciende, en la CAPV, a 11.558 euros
anuales, 1.600 euros más que en 2006, y algo menos de la
mitad de lo que cuesta una plaza en un centro residencial.
Como en el caso de las residencias, el coste plazas es más
elevado en los centros públicos, con una diferencia parti-
cularmente abultada en Bizkaia.

? Como también ocurría con las residencias, la aportación

o cuota que por término medio abonan las personas
usuarias ha descendido en el último año, y en 2007 es de
2.585 euros anuales (215 euros mensuales), un 21,2%
menos que en 2006. Desciende también en Bizkaia (29%
menos) y en Gipuzkoa en un 20%. En Álava, sin embar-
go, la aportación crece un 4,6% con respecto al año ante-
rior.

Gráfico 20. 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. 2007 (en euros)

Gasto medio por plaza

15.362

9.400

11.558

17.049 17.049

18.583

8.587

10.514

12.348

10.745
11.388

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

20.000

CAPV Álava Bizkaia Gipuzkoa

Aportación media por persona usuaria

3.015

2.320

2.585
2.713 2.713

2.946

2.197
2.361

3.254

2.486

2.789

0

1.000

2.000

3.000

4.000

CAPV Álava Bizkaia Gipuzkoa

 34

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.4. LOS SERVICIOS DE ATENCIÓN DOMICILIARIA

COBERTURA, INTENSIDAD Y EVOLUCIÓN

? En 2007, 21.528 personas mayores de 65 años fueron

usuarias del SAD, un 13% más que en 2006 y casi un
20% más que en 2005. Por territorios, se observa que el
54,2% de las personas usuarias (11.684) fueron atendidas
en Bizkaia, el 24,5% (5.279) en Gipuzkoa y el 21,2%
(4.565) en Álava.

? Para el conjunto de la CAPV, la cobertura del SAD se

sitúa en 2007 en 5,4 plazas por cada 100 habitantes. Se
observa en 2007 un importante aumento en el índice de
cobertura de Álava, que ha pasado del 6,9% de 2006 al
9% en 2007, así como un ligero aumento en Bizkaia
(5,3%), mientras Gipuzkoa mantiene el índice del año an-
terior (4,1%). Se observa además la persistencia de des-
igualdades territoriales importantes, que han aumentado
con el incremento del índice de cobertura registrado en
Álava.

? En lo que respecta a la intensidad de los servicios de

atención domiciliaria, se mantiene la ligera y progresiva
reducción desde 2005 en el número total de horas sema-
nales de atención prestadas.

Gráfico 21. Número de personas usuarias, cobertura e intensidad del SAD, por Territorio Histórico. 2007

Número de personas usuarias

4.565

11.684

5.279

21.528

0 5.000 10.000 15.000 20.000 25.000

Álava

Bizkaia

Gipuzkoa

CAPV

Cobertura
(por cada 100 personas mayores)

9,0

5,3

4,1

5,4

0 2 4 6 8 10

Álava

Bizkaia

Gipuzkoa

CAPV

Intensidad
(Horas/semana por persona usuaria)

4,6

2,3

4,4

3,3

0 2 4 6

Álava

Bizkaia

Gipuzkoa

CAPV

Tabla 5. Número de personas usuarias, cobertura e intensidad del SAD, por Territorio Histórico. 2007

 Número de
personas usuarias

Cobertura
(por cada 100 personas mayores)

Intensidad
(Horas/semana por persona usuaria)

 2005 2006 2007 2005 2006 2007 2005 2006 2007

Álava 3.286 3.436 4.565 6,7 6,9 9,0 5,3 5,5 4,6

Bizkaia 9.754 10.315 11.684 4,5 4,7 5,3 2,4 2,3 2,3

Gipuzkoa 4.924 5.184 5.279 4,0 4,1 4,1 4,5 4,4 4,4

CAPV 17.964 18.935 21.528 4,6 4,8 5,4 3,5 3,4 3,3

 35

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.4. LOS SERVICIOS DE ATENCIÓN DOMICILIARIA

COBERTURA E INTENSIDAD A NIVEL COMARCAL

? A nivel comarcal, las diferencias son también muy mar-

cadas, tanto en lo que se refiere a la cobertura de los ser-
vicios como a la intensidad.

? Desde el punto de vista de la intensidad, si bien no es

posible ofrecer datos de las comarcas alavesas, se obser-
van diferencias que van desde el 6,1% del Gran Bilbao
hasta el 2,0% de Plentzia Mungia, con al menos cuatro
comarcas con coberturas que no llegan al 50% de la me-
dia de la CAPV.

? Desde el punto de vista de la intensidad, parece en cierto

modo asociarse de forma negativa a la cobertura, de ma-
nera que la primera se reduce, en la mayor parte de los
casos, a medida que aumenta la segunda. En cualquier
caso, y oscilan entre las 2 horas semanales por cada per-
sona usuaria del Gran Bilbao y las 5,2 de las Encartacio-
nes.

Gráfico 22. Servicio de asistencia domiciliaria para personas mayores: cobertura de personas usuarias por cada 100 mayores de 65 años e

intensidad horaria (horas/semana), por comarca y Territorio Histórico. 2007

2,0

2,1

2,4

2,6

2,8

2,9

3,4

4,0

4,1

4,3

4,3

4,3

4,8

5,3

5,4

5,4

6,1

9,0

5,25

5,56

4,86

3,64

3,32

4,45

4,12

4,06

4,45

4,88

3,91

4,46

4,95

2,26

4,54

3,28

2,01

4,65

8 6 4 2 0 2 4 6 8 10

Plentzia-Mungia

Encartaciones

Duranguesado

Bajo Deba

Gernika-Bermeo

Arratia-Nervión

Bajo Bidasoa

Urola Costa

Gipuzkoa

Alto Deba

Markina-Ondárroa

Donostialdea

Goierri/Goierri

Bizkaia

Tolosaldea

CAPV

Gran Bilbao

Álava

Intensidad

Cobertura

Nota: en el caso de Álava, la Estadística de Eustat no proporciona datos por comarcas dado que la ayuda a domicilio rea-
lizada por el IFBS se contabiliza en la entidad foral (Vitoria-Gasteiz). Por otra parte, dado que la Estadística de Eustat no
proporciona datos de intensidad del servicio de asistencia domiciliaria según colectivos, se ha asignado la misma intensi-
dad a personas mayores y personas con discapacidad.

 36

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, la cobertura de SAD de la CAPV, para el año
2008, se encuentra entre las más elevadas del Estado
(5,5%), sólo por detrás de las que se registran en Extre-
madura (9,9%), Madrid (8%) y Castilla-La Mancha
(7,8%).

? Por lo que respecta a la intensidad, la CAPV ocuparía en

2008, según los datos del IMSERSO, una posición tam-
bién muy alta, con 20,6 horas mensuales, sólo superada
por la intensidad registrada en Galicia (28 horas al mes) y
Canarias (24 horas mensuales).

Gráfico 23. 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

Murcia

Galicia

C.Valenciana

Canarias

Andalucía

Cantabria

Navarra

Baleares

Asturias

Aragón

España

CastillayLeón

LaRioja

Cataluña

CAPV

Madrid

Castilla-LaMancha

Extremadura

Cobertura

Intensidad

 Fuente: Las personas mayores en España. Informe 2007. Imserso.

 37

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

? Si la cobertura del SAD en los diversos territorios de la

CAPV en 2007 se compara con la que la OCDE ofrece
para 2006 en los países que la componen, se observa que
sólo la cobertura de Álava puede ser considerada homo-
logable a la del conjunto de los países (la media no pon-
derada es del 8,37%). Gipuzkoa y Bizkaia estarían, por el
contrario, sensiblemente por debajo de esa media.

Gráfico 24. Cobertura del SAD en los países de la OCDE y en la CAPV. 2006

0,6 0,7
1,4

3,3 3,5
4,1

5,3 5,4 5,8 5,8 6,0
6,6 6,9

7,4

9,0
9,8 9,8

11,0
12,3 12,5 12,9 13,1

13,8

17,0

0

2

4

6

8

10

12

14

16

18

Fuente. OCDE, 2009.

 38

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.4. LOS SERVICIOS DE ATENCIÓN DOMICILIARIA

COSTE Y APORTACIÓN MEDIA POR PERSONA USUARIA

? El coste hora medio del SAD es de 19 euros en Álava y
en Bizkaia, y de 17 en Gipuzkoa. Entre 2005 y 2007, para
el conjunto de la CAPV, el coste hora medio del SAD se
ha incrementado en un 9%, en menor medida por tanto
que el coste plaza residencial, que ha experimentado un
crecimiento similar en un solo año. El gasto medio por
persona, sin embargo, se ha reducido ligeramente en re-
lación a 2006, debido fundamentalmente a la reducción
de la intensidad.

? En lo que se refiere al grado de cobertura del coste del

SAD por parte de las personas usuarias, ronda el 13% en
Álava y Gipuzkoa, frente al 6% de Bizkaia.

Gráfico 25. Gasto y aportación media total por persona usuaria de SAD , por Territorio Histórico. 2007

Gasto medio total por persona usuaria
(en euros)

4.782

2.399

3.536

3.137

5.402

2.473

3.647

3.312

4.797

2.339

3.930

3.231

0 1.000 2.000 3.000 4.000 5.000 6.000

Álava

Bizkaia

Gipuzkoa

CAPV

2.005 2.006 2.007

Aportación media por persona usuaria
sobre el gasto total (%)

11,7

6,4

12,0

9,6

11,9

6,3

12,9

9,9

13,0

6,3

12,7

10,2

0 5 10 15

Álava

Bizkaia

Gipuzkoa

CAPV

2.005 2.006 2.007

Coste por hora
(en euros)

17,3

19,6

15,1

17,4

19,0

20,6

16,0

18,6

19,9

19,9

17,0

19,0

0 5 10 15 20 25

Álava

Bizkaia

Gipuzkoa

CAPV

2.005 2.006 2.007

 39

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL PARA PERSONAS MAYORES

1.1.5. LA COBERTURA CONJUNTA

SITUACIÓN EN 2007, EVOLUCIÓN Y COMPARACIÓN CON OTROS ÁMBITOS

? En 2007, la suma de plazas residenciales y de atención

diurna, así como de personas usuarias de SAD equivale al
10,9% de las personas mayores de la CAPV, un punto
más que en 2006; la cobertura conjunta en Álava es supe-
rior a la de Bizkaia y Gipuzkoa, debido tanto a una co-
bertura residencial mayor (5,7% frente a 4,6% y 4,2%),
como a una mayor cobertura del servicio público de ayu-
da a domicilio (9%, frente a un 5,3% y 4,1%, respectiva-
mente). Además, Álava es el territorio que mayor incre-
mento ha experimentado con respecto a 2006 (del 13%
al 15,6%). En Bizkaia ha aumentado del 9,6% al 10,7%
actual, y Gipuzkoa se mantiene prácticamente igual, pa-
sando del 9,3% al 9,4% en 2007.

? Si la evolución de la cobertura conjunta se analiza más a

largo plazo, entre 1998 y 2007, puede hablarse de un in-
cremento del 73% en la cobertura conjunta de las tres
prestaciones. Se observa igualmente que, en su mayor
parte, el incremento de las coberturas viene marcado por
el incremento del peso del SAD.

Gráfico 26. Cobertura conjunta de servicios residenciales, centros asistenciales de atención diurna y SAD, por Territorio Histórico. 2007.

5,7

4,6

4,2

4,6

0,9

0,7

1,1

0,9

9,0

5,3

4,1

5,4

15,6

10,7

9,4

10,9

0 2 4 6 8 10 12 14 16 18

Álava

Bizkaia

Gipuzkoa

CAPV

Servicios residenciales Centros de día asistenciales SAD

Gráfico 27. Evolución de la cobertura conjunta de servicios residenciales, centros asistenciales de atención diurna y SAD, por Territorio

Histórico. 1994- 2007.

0

1

2

3

4

5

6

7

8

9

10

SAD 2,9 3,0 3,0 3,6 3,6 4,1 4,4 4,6 4,8 5,4

Centros día asist. 0,3 0,4 0,4 0,4 0,5 0,6 0,7 0,7 0,8 0,9

Servicios residenciales 3,1 3,3 3,2 3,3 3,4 3,8 3,9 4,0 4,3 4,6

1.998 1.999 2.000 2.001 2.002 2.003 2.004 2.005 2.006 2.007

 40

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.5. LA COBERTURA CONJUNTA

SITUACIÓN EN 2007, EVOLUCIÓN Y COMPARACIÓN CON OTROS ÁMBITOS

? Si se compara esta cobertura con las del resto de las

comunidades autónomas del Estado español, la CAPV
quedaría, según los datos proporcionados por el IMSER-
SO para 2007, situada en la sexta posición, con una co-
bertura del 10,6%, más de un punto por encima de la del
conjunto del Estado (9,4%). Extremadura ocupa el pri-
mer puesto en cuanto a cobertura (15,2%), y Galicia es la
comunidad con la cobertura menor (5,7%).

Gráfico 28. 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

 Fuente: Las personas mayores en España. Informe 2007. Imserso

 41

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.5. LA COBERTURA CONJUNTA

SITUACIÓN EN 2007, EVOLUCIÓN Y COMPARACIÓN CON OTROS ÁMBITOS

? En relación a los países de la OCDE, la cobertura con-

junta –sin tener en cuenta los centros de día– de la
CAPV está en la zona intermedia, muy distante en cual-
quier caso de la que registran los países con coberturas
conjuntas más elevadas, como Noruega, Nueva Zelanda
o los Países Bajos.

? Los datos del gráfico sugieren también que, siendo las

tasas de cobertura residencial relativamente similares en
los diversos países, la amplitud de la cobertura conjunta
depende especialmente de la cobertura de los servicios de
atención a domicilio.

Gráfico 29. Cobertura conjunta de servicios residenciales y SAD, en la OCDE y en la CAPV. 2007

0,6 0,7 0,5 0,4 0,7

3,9 3,9 4,2
6,6

2,1
4,2 5,4

2,2

6,3
4,6 4,6 4,3 3,7

5,0 4,2
3,0 3,1

5,7
2,6

6,8
5,4

6,5 6,9
8,2

5,6

0,0 0,6 0,7
1,4

6,0 4,1 3,3
7,4 3,5 5,3 5,4 5,8 6,6 5,8 6,9

9,8
11,0

9,0

13,8 9,8

12,9 12,3
13,1

12,5

17,0

0

5

10

15

20

25

Residencias SAD

Fuente. OCDE, 2009

 42

1.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS MAYORES

1.1.5. LA COBERTURA CONJUNTA

SITUACIÓN EN 2007, EVOLUCIÓN Y COMPARACIÓN CON OTROS ÁMBITOS

? De hecho, en la mayor parte de los países de la OCDE,

el porcentaje que representa el SAD respecto al conjunto
de la oferta asistencial supera el 60%. En la CAPV, sólo
Álava supera ese nivel

Gráfico 30. Porcentaje que representa la cobertura del SAD en relación a la cobertura total en la OCDE y en la CAPV. 2007

3,8

35,6
38,3

49,4
53,1 53,5 54,0 54,0

57,6 58,9 60,4 61,2 62,3 62,8 63,9 65,2 65,6 66,4
70,7

73,8 75,1 76,6 77,3 78,2

84,1

0

10

20

30

40

50

60

70

80

90

Fuente. OCDE, 2009

 43

1.2. EL PERSONAL QUE SE OCUPA DE LOS SERVICIOS SOCIALES

PARA PERSONAS MAYORES

1.2.1. PRINCIPALES MAGNITUDES

PERSONAL PROPIO, SUBCONTRATADO Y VOLUNTARIO

? El número de personas que se ocupan de forma remune-
rada de la atención a personas mayores asciende en 2007
a 11.473, casi un 8,8% más que en 2006. En total, ese
número de trabajadores correspondería a 9.897 trabaja-
dores a dedicación plena equivalente (DPE), casi un 10%
más que en 2006.

? Existen notables diferencias, desde el punto de vista

territorial, en lo que se refiere a la relación entre el perso-
nal propio y el subcontratado de atención directa. En Á-
lava se registran 4,7 trabajadoras o trabajadores propios
por cada trabajador subcontratado, y en Bizkaia 4,1. En
Gipuzkoa, sin embargo, la relación se mantiene en 1,6
trabajadoras o trabajadores propios por cada trabajadora
o trabajador 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 4.160 personas volun-
tarias, un 2,4% más que en 2006 (4.063), lo que, en tér-
minos de jornada total equivalente, supone un número
total de 563 voluntarios, cifra ligeramente superior a la de
2006 (556 personas voluntarias a DPE).

? Entre 1994 y 2007, el número de trabajadoras y trabaja-

dores propios en este sector –dejando al margen el per-
sonal subcontratado y voluntario– se ha multiplicado por
2,3.

Tabla 6. El personal medio anual que ofrece su trabajo en los servicios sociales destinados a personas mayores, por Territorio Histórico. 2007

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 1.486 1.354 317 269 1.811 1.623 442 55 2.253 1.678

Bizkaia 4.802 4.302 1.164 1.074 5.977 5.376 2.714 347 8.691 5.722

Gipuzkoa 2.299 1.852 1.388 1.046 3.685 2.898 1.004 162 4.689 3.060

CAPV 8.587 7.507 2.869 2.390 11.473 9.897 4.160 563 15.633 10.460

Gráfico 31. Evolución del número de trabajadoras y trabajadores propios (a 15 de diciembre), por Territorio Histórico. 1994-2007

Número de trabajadoras y trabajadores propios

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

Álava 838 862 870 916 1.013 1.100 1.105 1.168 1.303 1.544 1.379 1.402 1.459 1.459 1.486

Bizkaia 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 4.519 4.802

Gipuzkoa 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 2.145 2.299

CAPV 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 8.123 8.587

1.994 1.995 1.996 1.997 1.998 1.999 2000 2001 2002 2003 2004 2005 2006 2006 2007

Número de trabajadoras y trabajadores propios
por cada 1.000 personas mayores

0

5

10

15

20

25

30

35

Álava 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 29,2

Bizkaia 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 21,9

Gipuzkoa 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 18,0

CAPV 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 21,6

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 44

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

? Del total del personal medio anual empleado en los

servicios sociales para personas mayores, ya sea personal
propio o subcontratado, un 35% lo está en entidades del
sector público (4.005 trabajadores y trabajadoras) y un
65% en el privado (7.468). El peso relativo del personal
subcontratado en cada sector es, no obstante, muy dife-
rente: mientras en los centros de titularidad privada la
proporción de trabajadores y trabajadoras subcontratadas
es del 14,5%, en los de titularidad pública esta propor-
ción alcanza el 44,7%, y en ambos casos aumenta en más
de dos puntos con respecto a 2006.

? Si la distribución del personal empleado se analiza desde

el punto de vista del tipo de centro, se observa que el
86,7% del total (9.944 trabajadoras y trabajadores) están
empleados en el sector residencial (el 78,8% en residen-
cias de más de 14 plazas)y un 7,9% en pisos y apartamen-
tos).

Tabla 7. El personal medio anual que ofrece su trabajo en los servicios sociales destinados a personas mayores,

por tipo de centro y titularidad. 2007

 Asociaciones Residencias Pisos y
apartamentos

Centros de
día asistenciales

Hogares Otros Total

Personal propio -- 1.947 21 97 48 103 2.216

Personal subcontratado -- 1102 125 469 65 28 1.789 Público

Personal voluntario -- 114 -- 27 5 6 152

Personal propio 28 5.170 732 373 27 58 6.388

Personal subcontratado
13 821 26 145 75 0 1.080 Privado

Personal voluntario
1.932 349 38 51 623 1.015 4.008

Personal propio 28 7.117 753 470 75 161 8.604

Personal subcontratado 13 1.923 151 614 140 28 2.869 Total

Personal voluntario 1.932 463 38 78 628 1.021 4.160

 45

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

? En anteriores informes de esta serie se ha señalado que la

distribución del personal propio por tipo de ocupación
pone de relieve el carácter fundamentalmente sociosani-
tario de los servicios prestados en los centros para per-
sonas mayores. En 2007, casi cinco de cada diez personas
empleadas en este sector (5.292) se adscriben al área sani-
taria. Por otro lado, el 15,7% (1.667 personas) se ocupan
de los aspectos hoteleros de estos centros –
mantenimiento, hostelería, limpieza…– y el 7,3% (835
personas) a servicios diversos de dirección y administra-
ción.

? El análisis a largo plazo permite afirmar el personal sani-

tario ha ido incrementando su peso específico en el con-
junto del personal de atención a las personas mayores,
pasando del 43% en 1994 a 61,,6% en 2007, con un cre-
cimiento lento pero constante, que resultó especialmente
intenso entre 1995 y 2002.

Gráfico 32. Evolución del personal propio, por tipo de ocupación. 1994-2007

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

Total 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 8.587

Otro personal 223 259 303 229 337 320 337 349 402 379 304 335 380 375

Personal educativo 39 38 35 36 48 45 5 3 53 76 103 93 102 109 147

Personal técnico 57 63 110 62 75 100 130 162 145 171 181 221 222 271

Personal 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 5.292

Personal 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 1.667

Direc-admón 473 432 389 418 513 573 720 713 675 762 745 746 802 835

1.994 1.995 1.996 1.997 1.998 1.999 2000 2001 2002 2003 2004 2005 2006 2007

 46

1.2. EL PERSONAL QUE SE OCUPA DE LOS SERVICIOS SOCIALES

PARA PERSONAS MAYORES

1.2.2. CARACTERIZACIÓN DEL PERSONAL PROPIO

REMUNERACIÓN MEDIA DEL PERSONAL DE LOS CENTROS RESIDENCIALES

Gráfico 33. Evolución de la remuneración media del personal DPE de los centros residenciales por titularidad. 1994-2007

0

10.000

20.000

30.000

40.000

50.000

Total 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 28.595

Público 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 49.868

Privado 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 21.272

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

? En la actualidad, la retribución media del personal resi-

dencial contratado directamente por las administraciones
públicas es 2,3 veces superior a la de quienes trabajan en
el sector privado.

? Tras un aumento constante de la diferencia salarial entre

1994 y 2003, a partir de ese año se estabilizó en una ratio
del 2,4. En 2007 se reduce hasta un 2,3: por cada euro
que, por término medio, percibe un trabajador del sector
privado, cada trabajador del sector público percibe dos
euros y 30 céntimos.

? La retribución media de los trabajadores del sector de

atención residencial se ha incrementado desde 1994 en
un 33%, pasando de 21.400 euros anuales a casi 28.500.
Sin embargo, mientras el incremento en el caso del per-
sonal de los centros públicos ha sido del 94%, apenas ha
llegado al 26% en el caso del personal de los centros pri-
vados.

? De esa forma, para el conjunto de las personas trabajado-

ras del sector residencial desde 1994 sus retribuciones se
han incrementado por debajo del IPC, si bien entre las
personas empleadas en la red pública el incremento ha
sido superior al del IPC y en el sector privado inferior.

Gráfico 34. Incremento porcentual del salario medio de los trabajadores del sector residencial por titularidad entre 1994-2007 y diferencia
entre el salario medio real en 2007 y el correspondiente a la actualización del IPC

26,4%

94,3%

33,3%

0 20 40 60 80 100

Total

Público

Privado

Incremento porcentual 1994-2007

28.595 €

49.868 €

21.272 €

32347 €

38709 €

25386 €

0 10.000 20.000 30.000 40.000 50.000 60.000

Total

Público

Privado

Retribución media 2007 Retribución actualizada según IPC

 47

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 2007

 Álava Bizkaia Gipuzkoa CAPV

Gasto público (en miles de euros) 50.987 54.418 49.530 154.935

Gasto privado (en miles de euros) 12.846 12.597 21.292 46.735

Gasto total (en miles de euros) 63.833 67.015 70.822 201.670
Centros públicos

Gasto per cápita (euros por habitante) 209,0 58,7 101,9 94,2

Gasto público (en miles de euros) 53.318 58.323 40.734 101.387

Gasto privado (en miles de euros) 30.724 104.196 33.863 155.937

Gasto total (en miles de euros) 84.042 162.519 74.597 257.324
Centros privados

Gasto per cápita (euros por habitante) 275,1 142,4 107,3 120,1

Gasto público (en miles de euros) 53.318 112.740 90.264 256.322

Gasto público per cápita (euros por habitante) 174,6 98,8 129,9 119,7

Gasto privado (en miles de euros) 30.724 116.794 55.154 202.672

Gasto privado per cápita (euros por habitante) 100,6 102,3 79,4 94,6

Gasto total (en miles de euros) 84.042 229.534 145.419 458.994

Total centros

Gasto per cápita (euros por habitante) 275,1 201,1 209,3 214,3

? 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 2007 un gasto co-
rriente total (incluidas las transferencias a familias) de 460
millones de euros, un 13% más que en 2006 (406 millo-
nes de euros).

? En 2007, Álava fue el territorio que registró un mayor

gasto per cápita (275,1 euros), seguido, a distancia, de
Gipuzkoa (209,3 euros) y Bizkaia (201,1 euros).

? Por lo que respecta a la titularidad de los centros y ent i-

dades de servicios sociales, se observa que el 44% del
gasto total (201,7 millones de euros) fue efectuado por
centros y entidades de titularidad pública, mientras que el
56% restante (257,3 millones de euros) fue sufragado
desde centros o entidades de titularidad privada.

? Al igual que en años anteriores, la mayor partida de gasto

es la correspondiente a los servicios residenciales, aunque
en menor proporción que en 2006. En 2007, el 80,5%
del gasto corriente en servicios sociales para personas
mayores de la CAPV se destinó a sufragar estos centros.
Esta proporción fue muy similar en los tres territorios y
supuso el 77% en Álava, un 82% en Bizkaia y el 80% en
Gipuzkoa. En 2007, el peso relativo del gasto corriente
destinado a centros de día asistenciales en la CAPV fue
del 7,7%.

Gráfico 35. Distribución del gasto corriente en servicios sociales destinados a personas mayores. 2007

Gasto corriente por Territorio Histórico

84.042

229.534

145.419

458.994

0 100.000 200.000 300.000 400.000 500.000

Álava

Bizkaia

Gipuzkoa

CAPV

Total 84.042 229.534 145.419 458.994

O t ros 1.315 4.814 3.841 9.969

Hogares 2.190 8.131 2.283 12.604

Centros de día asistenciales 6.403 13.331 15.617 35.351

Pisos y apartamentos 7.622 11.517 4.156 23.295

Residencias 64.260 189.063 116.360 369.683

Asociaciones 2.252 2.678 3.162 8.092

Álava Bizkaia Gipuzkoa CAPV

Gasto corriente por tipo

256.322

202.672

458.994

0 50.000 100.000 150.000 200.000 250.000 300.000 350.000 400.000 450.000 500.000

Gasto público

Gasto privado

Gasto total

Total 256.322 202.672 458.994

Otros 9.016 952 9.969

Hogares 7.477 5.127 12.604

Centros de día asistenciales 28.784 6.567 35.351

Pisos y apartamentos 5.659 17.636 23.295

Residencias 202.700 166.983 369.683

Asociaciones 2.686 5.407 8.092

Gasto público Gasto privado Gasto total

 48

1.3. EL GASTO PÚBLICO EN SERVICIOS SOCIALES PARA PERSONAS MAYORES

1.3.1. PRINCIPALES MAGNITUDES

GASTO CORRIENTE Y GASTO PER CÁPITA

? Con respecto a la distribución del gasto por tipo de cen-

tro, el gasto público tiene un peso mucho mayor en la
mayoría de centros, exceptuando las asociaciones y los
pisos y apartamentos de larga estancia, en los que el por-
centaje de financiación privada es mayor.

Tabla 9. Gasto corriente (en miles de euros) en servicios sociales
destinados a personas mayores, por tipo de centro. CAPV. 2007

 Gasto
público

Gasto
privado

Gasto
total

Residencias 202.700 166.983 369.683

Centros de día asistenc. 28.784 6.567 35.351

Asociaciones 2.686 5.407 8.092

Pisos y apart. larga estancia 5.659 17.636 23.295

Otros centros 826 509 1.335

Serv. Tec. Grales. 7.561 248 7.809

Centros de ocio y tiempo libre 7.477 5.127 12.604

Centros de respiro 630 196 825

Total 256.322 202.672 458.994

Gráfico 36. Distribución del gasto corriente en servicios sociales

destinados a personas mayores, por tipo de centro.
CAPV. 2007

54,8

81,4

33,2

24,3

96,8

61,9

59,3

76,4

55,8

45,2

18,6

66,8

75,7

3,2

38,1

40,7

23,8

44,2

0 10 20 30 40 50 60 70 80 90 100

Residencias(> 14 plazas)

Centros de día asistenciales

Asociaciones

Pisos y aprt. Larga estancia

Serv. Téc. Grales.

Otros centros

Centros de ocio

Centros de respiro

Total

% Gasto público % Gasto privado

? Desde el punto de vista de las responsabilidades públicas
financieras, la financiación de los servicios sociales para
las personas mayores sigue corriendo a cargo, fundamen-
talmente, de las Diputaciones Forales, que aportan el
79,8% del gasto público corriente destinado a su mante-
nimiento y el 44,5% de la integridad del gasto corriente
destinado a estos servicios, cifras que no han sufrido
cambios considerables respecto a las registradas en 2006.

Tabla 10. Distribución de la financiación del gasto corriente (en miles de euros) en servicios sociales destinados a personas mayores. 2007

Financiación pública
 Admón.

central
Gobierno

vasco
Diputaciones

Forales Ayuntamientos Total
Financiación

privada
% Financiación

pública

Asociaciones 28 203 822 1.633 2.686 5.407 33,2

Residencias 20 202 175.404 27.074 202.700 166.983 54,8

Pisos y apartamentos 8 212 1.633 3.805 5.658 17.636 24,3

Centros de día asistenciales 0 25 24.275 4.483 28.783 6.567 81,4

Hogares 0 3 694 6.780 7.477 5.127 59,3

Otros 44 174 6.577 2.223 9.018 952 90,5

Total 100 819 209.405 45.998 256.322 202.672 55,8

 49

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

? El gráfico anexo muestra claramente la evolución posi-

tiva del gasto corriente desde mediados de los años 90.
En los últimos 12 años el gasto corriente en servicios
sociales para personas mayores se ha multiplicado por
3,9 en la CAPV, pasando de 117,9 millones, en 1994, a
casi 460 en 2007.

? El gasto por habitante en este tipo de servicios en 2007

fue de algo más de 214 euros. Puede decirse que, desde
2003, el ritmo de incremento del gasto por habitante
alavés se ha reducido ligeramente, mientras que el reali-
zado en Bizkaia y Gipuzkoa ha incrementado su ritmo,
con lo que las diferencias en el gasto por habitante se
han ido reduciendo.

? Debe en cualquier caso tenerse en cuenta que los datos

recogidos en estas tablas provienen de la ESSEC, que
incluye el gasto privado y realiza una agrupación de las
partidas de gasto relativamente diferente a la que realiza
el estudio del Departamento de Empleo y Asuntos So-
ciales en relación al gasto público en esta materia.

? Si se tiene en cuenta el gasto público exclusivamente, y

se tienen en cuenta únicamente los tres servicios princi-
pales, se observa que las diferencias interterritoriales se
mantienen y que el gasto alavés resulta en todos los ca-
sos superior al de los otros dos territorios.

Gráfico 37. Evolución del gasto corriente y gasto per cápita en servicios sociales destinados a personas mayores,

por Territorio Histórico. 1994-2007
Gasto total (en miles de euros)

0

100.000

200.000

300.000

400.000

500.000

Álava 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 84.042

Bizkaia 56.447 61.351 65.324 70.324 75.096 82.670 92.921 103.068 120.956 144.796 156.845 178.082 198.599 229.534

Gipuzkoa 34.390 37.647 42.431 43.988 48.604 55.323 63.590 71.726 76.059 95.402 102.028 111.912 128.954 145.419

CAPV 117.949 127.505 137.896 146.623 158.932 177.006 198.806 223.213 252.814 304.899 327.811 363.337406.094458.994

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Gasto per capita
(euros por habitante)

0

50

100

150

200

250

300

Álava 96,5 100,7 107,0 114,1 123,8 136,5 147,6 167,7 191,2 219,8 233,0 244,5 260,1 275,1

Bizkaia 48,5 52,7 57,3 61,8 66,0 72,7 82,0 91,0 106,7 127,8 138,5 156,7 174,2 201,1

Gipuzkoa 50,2 55,0 62,7 65,0 71,9 81,7 93,6 105,5 111,4 139,4 148,6 162,5 186,4 209,3

CAPV 55,4 59,8 65,7 69,9 75,7 84,3 94,7 106,2 119,9 144,4 155,0 171,0 190,3 214,3

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Tabla 11. El gasto en servicios sociales residenciales, centros de día y atención domiciliaria para las Personas Mayores por territorios históricos

en 2007

 Álava Bizkaia Gipuzkoa C.A.E.

S. Residenciales 45.590 98.601 72.037 216.227

Centros de Día 5.367 11.143 12.722 29.233

Atención Domiciliaria 18.903 25.896 17.981 62.780

Gasto total 2007
(En miles)

Total 69.860 135.641 102.740 308.241

S. Residenciales 879,52 446,32 558,81 538,33

Centros de Día 103,55 50,44 98,69 72,78

Atención Domiciliaria 364,67 117,22 139,48 156,30

Gasto per cápita
2007*

Total 1.347,74 613,99 796,98 767,41

 50

2. PERSONAS CON DISCAPACIDAD

 51

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 38. Distribución de los centros destinados a personas con discapacidad. 2007

 Por tipo de centro Por Territorio Histórico

Servicios
residenciales

23,8%
(138)

Centros de
día

asistenciales
11,4%
(66)

Centros de
ocio
5,7%
(33)

CO/CEE
31,5%
(183)

Otros
7,1%
(41)

Asociaciones
20,7%
(120)

Bizkaia
44,2%
(257)

Álava
23,2%
(135)

Gipuzkoa
32,5%
(189)

? Los centros de servicios sociales específicamente orien-

tados a la atención de personas con discapacidad en la
CAPV, han aumentado de manera destacada entre 2006 y
2007. En 2007, el total de centros es de 581, 32 más de
los que existían en 2006.

? Los más numerosos son los centros orientados a la inser-

ción laboral de este colectivo –centros ocupacionales y
especiales de empleo–, que en 2007 ascienden a 183, ca-
torce centros más que en 2006. Los servicios residencia-
les (24%) superan a las asociaciones (21%) en número de
centros, al contrario de lo que ocurría en 2006. Los cen-
tros de día asistenciales (66) y los de ocio (33), suman en-
tre ambos el 17% del total de centros.

? Desde el punto de vista de la ubicación territorial, un

tercio de los centros se ubican en Gipuzkoa, alrededor
del 23% en Álava y el 44% en Bizkaia.

? En lo que se refiere a la titularidad de los centros, puede

observarse que siguen predominando las entidades pri-
vadas sin ánimo de lucro. En 2007, 406 centros, esto es,
casi siete de cada diez de todos ellos, corresponden a en-
tidades no lucrativas. Los centros públicos representan
algo más del 13%, lo que supone un punto menos que en
2006, y una proporción ligeramente menor que las enti-
dades mercantiles, que se acercan al 17% de todos los
centros.

? Respecto a la financiación, la gran mayoría (el 78%) son

centros privados con financiación pública.

 Por titularidad Por financiación

Privado sin
fin. de lucro

69,9%
(406)

Privado con
fin. de lucro

16,7%
(97)

Público
13,4%
(78)

Público
13,4%
(78)

Privado con
finan. Pública

78,0%
(453)

Privado sin
finan. Pública

8,6%
(50)

 52

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.1. CARACTERÍSTICAS PRINCIPALES

DISTRIBUCIÓN TERRITORIAL DE LOS CENTROS

? Desde el punto de vista de su tipología, el mapa de cen-

tros difiere considerablemente en los tres territorios.
Aunque el peso de los centros orientados a la inserción
laboral es muy similar en los tres, los centros de día cons-
tituyen una parte mucho más relevante del mapa de re-
cursos en Gipuzkoa y Bizkaia (15,9% y 12,8% respecti-
vamente), que en Álava, donde el desarrollo de esta al-
ternativa sigue siendo escaso (2,2%). Hay que destacar el
incremento de los servicios residenciales en Bizkaia (de
32 en 2006 a 53 en 2007), que tienden a equipararse, en
proporción, con los de Álava y Gipuzkoa.

? Por lo que respecta a la titularidad, los centros públicos

tienen un mayor peso en Álava, donde representan el
34% de todos los centros, frente al 9,5% en Gipuzkoa
(10,9%) y al 5,4% en Bizkaia. Es destacable, sin embargo,
que la proporción de centros de titularidad pública ha
descendido ligeramente en los tres territorios con respec-
to a 2006. Por otro lado, el peso relativo que suponen en
Gipuzkoa los centros privados con fin de lucro también
es superior al de los otros dos territorios: el 27,5%, frente
al 19,3% de Álava y el 7,4% de Bizkaia.

? En lo relativo a la financiación de los centros, destaca

también el mayor peso que tienen, en Bizkaia y Gipuz-
koa, los centros privados que reciben financiación públi-
ca. A pesar de que en Gipuzkoa su proporción se ha re-
ducido ligeramente, en ambos casos superan el 80%. En
Álava, sin embargo, esta proporción se reduce al 61,5%,
en gran medida debido al peso de los centros estricta-
mente públicos (34%), mientras que el peso de los priva-
dos sin financiación pública (4,4%), sigue resultando me-
nor que en los otros dos territorios.

Gráfico 39. Distribución de los centros destinados a las personas con discapacidad por Territorio Histórico
según tipo de centro, la titularidad y la financiación. 2007

 Álava Bizkaia Gipuzkoa
 135 centros 257 centros 189 centros

Por tipo de centro

Cent. de día
asistenc.

(3)
2,2%

Servicios
residenc.

(35)
25,9%

Asociacion.
(34)
25,2%

Otros
(12)

8,9%

Centros de
ocio
(5)

3,7%

CO/CEE
(46)
34,1%

Asociacion.
(51)

19,8%

Servicios
residenc.

(53)
20,6%

Otros
(21)
8,2%

CO/CEE
(82)
31,9%

Cent. de día
asistenc.

(33)
12,8%

Centros de
ocio
(17)
6,6%

Centros de
ocio
(11)
5,8%

Cent. de día
asistenc.

(30)
15,9%

CO/CEE
(55)
29,1%

Otros
(8)

4,2%

Asociacion.
(35)
18,5%

Servicios
residenc.

(50)
26,5%

Por titularidad

Privado con fin.
de lucro

(26)
19,3%

Privado sin fin.
de lucro

(63)
46,7%

Público
(46)
34,1%

Privado sin
fin. de lucro

(224)
87,2%

Privado con
fin. de lucro

(19)
7,4%

Público
(14)
5,4%

Privado sin
fin. de lucro

(119)
63,0%

Privado con
fin. de lucro

(52)
27,5%

Público
(18)
9,5%

Por financiación

Privado con
finan. Pública

(83)
61,5%

Privado sin
finan. Pública

(6)
4,4%

Público
(46)
34,1%

Privado con
finan. Pública

(218)
84,8%

Privado sin
finan. Pública

(25)
9,7%

Público
(14)
5,4%

Privado con
finan. Pública

(152)
80,4%Privado sin

finan. Pública
(19)
10,1%

Público
(18)
9,5%

 53

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 1994-2007 son los siguientes:

? Bizkaia es el territorio en el que el número de centros se

ha incrementado en mayor medida, con un incremento
del 144%, frente al 118% del conjunto de la CAPV.

? El crecimiento en el número de centros debe asociarse,

en cualquier caso, a los CO y CEE, cuyo número se du-
plica desde 1994, y a los centros privados sin fin de lucro,
que pasan de 200 a 406.

? En términos porcentuales, le sigue el crecimiento de los

centros de titularidad pública (90,2%), y en menor medi-
da el de las empresas mercantiles (61,6%). En el ámbito
de la discapacidad, por tanto, no puede hablarse, como
en el campo de la atención a las personas mayores, de un
creciente protagonismo del sector mercantil, y sigue
siendo la iniciativa social la titular de la mayor parte de
los centros.

Gráfico 40. Evolución del número de centros destinados a personas con discapacidad

por diferentes características. 1994-2007

 Por Territorio Histórico Por tipo de centro

0

100

200

300

400

500

600

700

Álava 72 76 75 79 95 94 99 101 110 117 126 126 129 135

Bizkaia 105 115 151 151 166 164 184 190 205 209 230 229 236 257

Gipuzkoa 89 110 117 116 123 132 141 155 160 166 175 184 184 189

CAPV 266 301 343 346 384 3 9 0 424 446 475 492 531 539 549 581

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

0

50

100

150

200

Asociaciones 61 75 87 93 100 99 105 108 118 122 127 126 123 120

Servicios residenciales 58 62 66 68 76 76 87 89 94 98 109 111 115 138

Centros de día 37 41 47 47 62 63 67 72 76 84 93 92 95 99

CO/CEE 88 100 119 117 123 129 135 144 154 157 169 171 169 183

Otros 22 23 24 21 23 23 30 33 33 31 33 39 47 41

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 Por titularidad Por financiación

0

50

100

150

200

250

300

350

400

450

500

Público 75 78 79 82 80 78

Privado con finan. Pública 337 362 407 415 422 453

Privado sin finan. Pública 63 52 45 42 47 50

2002 2003 2004 2005 2006 2007
0

50

100

150

200

250

300

350

400

450

Público 41 46 63 72 78 82 80 78

Privado sin fin. de lucro 200 242 263 302 335 367 384 406

Privado con fin de lucro 60 58 64 72 79 90 85 97

1995 1997 1999 2001 2003 2005 2006 2007

 54

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 2007 existen en la CAPV un total de 120 asociaciones

que trabajan en la mejora de las condiciones de vida de
las personas con discapacidad, tres menos de las que
existían en 2006, y seis menos que en 2005, pero casi el
doble de las que existían en 1994.

? De todas ellas, 51 se encuentran radicadas en Bizkaia, 35

en Gipuzkoa y, el resto, 34, en Álava. Si se relacionan
esas cifras con las respectivas poblaciones se obtiene un
valor medio de 5,6 entidades de este carácter por cada
100.000 habitantes en la CAPV.

Gráfico 41. Distribución de las asociaciones destinadas a personas

con discapacidad, por Territorio Histórico. 2007

120 Asociaciones

Álava
(34)

28,3%

Gipuzkoa
(35)

29,2%

Bizkaia
(51)

42,5%

Gráfico 42. Distribución del número de personas asociadas en

asociaciones destinadas a personas con discapacidad,
por Territorio Histórico. 2006

79.605 personas asociadas

Álava
(7.682)

9,7%

Gipuzkoa
(13.800)

17,3%

Bizkaia
(58.123)
73,0%

? En total, estas entidades cuentan con casi 80.000 perso-

nas asociadas, un 27% más que en 2006. Pese al especta-
cular incremento en el número de personas asociadas en
Bizkaia, se observan unos niveles sensiblemente más al-
tos de asociacionismo en Álava (11,1 asociados por cada
100.000 habitantes), que en Bizkaia (4,5) o Gipuzkoa (5).

? En términos de evolución, a pesar de que, en 2007, Gi-

puzkoa ha perdido tres entidades de este tipo, sigue sien-
do el territorio en el cual se ha producido el incremento
más importante, puesto que el número de asociaciones
casi se ha triplicado desde 1994. En el lado opuesto se
encuentra Álava, dónde las asociaciones se han multipli-
cado por 1,5.

Gráfico 43. Evolución del número de asociaciones destinadas a personas con discapacidad,
por Territorio Histórico. 1994-2007

0

30

60

90

120

150

Álava 22 26 25 26 32 30 29 29 30 32 34 33 33 34

Bizkaia 27 30 37 40 39 38 44 45 50 51 53 52 52 51

Gipuzkoa 12 19 25 27 29 31 32 34 38 39 40 41 38 35

CAPV 61 75 87 93 100 99 105 108 118 122 127 126 123 120

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 55

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

2007 a 33, de los cuales el 52% se ubican en Bizkaia, el
33% en Gipuzkoa y el 15% en Álava.

? La totalidad de los centros corresponde a entidades

privadas sin fin de lucro y sólo un 30% de ellos reciben
financiación pública para el desarrollo de sus actividades,
lo que representa siete puntos menos del porcentaje de
2006.

Gráfico 44. Distribución de los centros de ocio y tiempo libre destinados a personas con discapacidad,

por Territorio Histórico, titularidad y financiación. 2007

CAPV
33 centros

 Territorio Histórico Titularidad Financiación

Gipuzkoa
(11)

33,3%

Álava
(5)

15,2%

Bizkaia
(17)

51,5%

Privado sin
fin de lucro

(33)
100%

Privado sin
financiación

pública
(23)

69,7%

Privado con
financiación

pública
(10)

30,3%

? En total, estos centros ofrecen 2.794 plazas. El 83% se

ubican en Bizkaia, el 13% en Gipuzkoa y sólo un 4% en
Álava, que cuenta, en 2007, con 219 plazas menos de las
que tenía en 2006. A diferencia de lo que ocurría con el
número de centros, casi el 90% de las plazas reciben fi-
nanciación pública para su sostenimiento.

Gráfico 45. Distribución del número de plazas de los centros de ocio y tiempo libre destinados a personas con discapacidad,

por Territorio Histórico, titularidad y financiación. 2007

CAPV
2.794 plazas

Territorio Histórico Titularidad Financiación

Bizkaia
(2.312)
82,7%

Álava
(115)
4,1%

Gipuzkoa
(367)
13,1% Privado sin

fin de lucro
(2.794)
100%

Privado sin
financiación

pública
(311)
11,1%

Privado con
financiación

pública
(2.483)
88,9%

 56

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 NÚMERO DE PLAZAS

? El número de centros de día asistenciales para personas

con discapacidad en la CAPV, en 2007, es de 66. El 50%
se ubican en Bizkaia, el 45,5% en Gipuzkoa y apenas un
4,5% en Álava. Más del 80% de los centros correspon-
den a entidades privadas sin fin de lucro y, en el 79% de
los casos, cuentan con financiación pública.

Gráfico 46. Distribución de los centros de día asistenciales destinados a personas con discapacidad,
por Territorio Histórico, titularidad y financiación. 2007

CAPV

66 centros

 Territorio Histórico Titularidad Financiación

Gipuzkoa
(30)

45,5%

Álava
(3)

4,5%

Bizkaia
(33)

50,0%
Público

(12)
18,2%

Privado sin
fin de lucro

(54)
81,8%

Público
(12)

18,2%

Privado sin
financiación

pública
(2)

3,0%
Privado con
financiación

pública
(52)

78,8%

? El número de de plazas de estos centros, en 2007, es de

1.703 (34 menos que en 2006), y su tamaño medio es de
27,3 plazas (29 en Bizkaia, 30 en Álava y 22 en Gipuz-
koa). Sólo un 16% de ellas son de titularidad pública, si
bien el 82% del total de plazas, pese a ser de titularidad
privada, recibe financiación por parte de las instituciones
públicas.

Gráfico 47. Distribución del número de plazas de los centros de día asistenciales destinados a personas con discapacidad,
por Territorio Histórico, titularidad y financiación. 2007

CAPV

1.703 plazas

 Territorio Histórico Titularidad Financiación

Álava
(91)
5,3%

Gipuzkoa
(651)
38,2%

Bizkaia
(961)

56,4%

Público
(272)
16,0%

Privado sin
fin de lucro

(1.431)
84,0%

Público
(272)
16,0%

Privado sin
financiación

pública
(33)
1,9%

Privado con
financiación

pública
(1.398)
82,1%

 57

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 DE LA COBERTURA Y DENSIDAD COMARCAL

? La evolución del número de plazas de estos centros ha

sido un tanto errática a lo largo de los años: si bien en
toda la CAPV las plazas se han incrementado de forma
sustancial desde 1998 (hasta multiplicarse por cuatro), 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, un 2% entre 2006 y 2007), debi-
do fundamentalmente a la reducción de plazas registrada
en Bizkaia (que el ligero aumento en el número de plazas
de los otros dos territorios no logra compensar).

Gráfico 48. Evolución del número de plazas de los centros de día asistenciales, por Territorio Histórico. 2007

0

500

1.000

1.500

2.000

2.500

Álava 28 0 141 141 141 120 85 85 85 91

Bizkaia 40 48 837 956 654 813 1.316 1.355 1.051 961

Gipuzkoa 355 355 206 596 640 774 695 575 601 651

CAPV 423 403 1.184 1.693 1.435 1.707 2.096 2.015 1.737 1.703

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

? En lo que se refiere a la cobertura, los importantes in-

crementos a largo plazo no logran ocultar la reducción de
las coberturas que, en los tres territorios, se registra en el
corto y medio plazo.

? También siguen resultando evidentes las diferencias en

cuanto a la cobertura que se registra en Álava y la que se
registra en los otros dos territorios, mucho más elevada.

Gráfico 49. Evolución de la cobertura de los centros de día asistenciales, por Territorio Histórico. 2007

0

2

4

6

8

10

12

Álava 1,0 0,0 4,9 4,9 4,8 4,1 2,9 2,8 2,8 3,0

Bizkaia 0,4 0,4 7,4 8,4 5,8 7,2 11,6 11,9 9,2 8,4

Gipuzkoa 5,2 5,2 3,0 8,8 9,4 11,3 10,1 8,3 8,7 9,4

CAPV 2,0 1,9 5,6 8,1 6,8 8,1 9,9 9,5 8,1 8,0

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 58

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 DE LA COBERTURA Y DENSIDAD COMARCAL

? Desde el punto de vista comarcal, se observan diferen-

cias significativas tanto en lo que se refiere a la cobertura
como a la densidad de los centros.

? En ese sentido, cabe señalar en primer lugar que en una

de las siete comarcas vizcaínas y en cinco de las seis ala-
vesas no existen centros de este tipo. En las comarcas
que sí cuentan con ellos, la densidad oscila entre el 0,13 y
el 0,2 (centros por cada 1.000 habitantes de 20 a 64 años
de edad).

? En lo que se refiere a las coberturas, entre las 2 plazas

por cada mil habitantes del Alto Deba y las 0,34 de Tolo-
saldea.

Gráfico 50. Centros de día asistenciales para personas con discapacidad: densidad por cada 1.000 habitantes de 20 a 64 años y cobertura de
sus plazas por cada 1.000 habitantes de 20 a 64 años, por comarca y Territorio Histórico. 2007

0,00

0,00

0,00

0,00

0,00

0,00

0,34

0,45

0,56

0,60

0,87

0,91

1,03

1,23

1,30

1,30

1,33

1,36

1,37

1,41

1,46

1,58

1,71

2,01

0,03

0,01

0,02

0,04

0,05

0,06

0,06

0,05

0,04

0,07

0,05

0,07

0,06

0,04

0,07

0,08

0,06

0,13

1 0 1 2 3

Valles Alaveses

Montaña Alavesa

Rioja Alavesa

Estribaciones del Gorbea

Cantábrica Alavesa

Arratia-Nervión

Tolosaldea

Álava

Llanada Alavesa

Urola Costa

Duranguesado

Markina-Ondárroa

Plentzia-Mungia

C A P V

Bizkaia

Goierri

Encartaciones

Gernika-Bermeo

Bajo Deba

Gran Bilbao

Gipuzkoa

Bajo Bidasoa

Donostialdea

Alto Deba

Densidad

Cobertura

 59

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.4. LOS CENTROS DE DÍA ASISTENCIALES

EL COSTE PLAZA

? En 2007, el coste plaza de los centros de día destinados a

personas con discapacidad es de 13.564 euros anuales, 34
euros menos que en 2006.

? Las diferencias interterritoriales son muy importantes,

con un coste plaza que es en los centros públicos alave-
ses más de dos veces superior al del conjunto de los cen-
tros.

? El coste de los centros públicos resulta en Bizkaia sus-

tancialmente mayor que el de los centros de titularidad
privada (casi un 25%), mientras que en Gipuzkoa el coste
de los centros públicos es, ligeramente, más bajo que de
los privados (debido, fundamentalmente, al important í-
simo descenso que según la ESSEC ha registrado el coste
plaza en los centros de día asistenciales públicos de Gi-
puzkoa).

Gráfico 51. Coste plaza (en euros) en centros de día asistenciales, por Territorio Histórico y titularidad. 2007

13.564 €

19.787 €

12.382 €

31.154 € 31.154 €

12.883 €

16.607 €

12.527 € 12.111 € 11.866 € 12.153 €

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

 60

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 52. Distribución de los centros ocupaciones y especiales de empleo. 2007

 Por tipo de centro Por Territorio Histórico

C.O.
(46)

25,1%

Centros
Mixtos

(14)
7,7%

C.E.E.
(123)
67,2%

Bizkaia
(82)

44,8%

Álava
(46)

25,1%

Gipuzkoa
(55)

30,1%

? En 2007, se contabilizan en la CAPV 183 centros orien-

tados a la integración laboral y la atención ocupacional de
las personas con discapacidad, 14 centros más que en
2006.

? De estos 183 centros, 82 están ubicados en Bizkaia, 55

en Gipuzkoa y 46 en Álava. La mayor densidad de cen-
tros se da en el Territorio Histórico de Álava, con 15
centros por cada cien mil habitantes, frente a 7,9 en Gi-
puzkoa y 7,2 en Bizkaia.

? Teniendo en cuenta la situación del conjunto de la

CAPV, el 88% de los centros son de titularidad privada y
prácticamente la totalidad de ellos reciben financiación
pública para la realización de sus actividades. El 12% son
centros de titularidad pública y apenas un 3% centros de
titularidad privada que no reciben financiación pública.

 Por titularidad Por financiación

Privado con
fin de lucro

(96)
52,5%

Público
(22)

12,0%

Privado sin
fin de lucro

(65)
35,5%

Público
(22)

12,0%

Privado sin
financiación

pública
(5)

2,7%

Privado con
financiación

pública
(156)
85,2%

 61

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 (123 en total) resultan mayoritarios frente a los
CO (46), en los tres territorios.

? Las diferencias son, como lo han venido siendo en el

pasado, muy marcadas en lo que se refiere a la titularidad:
en Álava, el 40% de los centros son públicos, y en Biz-
kaia, sólo el 5%, mientras que Gipuzkoa carece de cen-
tros ocupacionales o de empleo públicos.

? En este ámbito juegan un papel importante las entidades

privadas con fin de lucro, que gestionan más de la mitad
de los centros, si bien puede decirse que se trata, en ge-
neral, de figuras legales adoptadas por entidades sin fin
de lucro para el establecimiento de sus actividades co-
merciales en el ámbito del empleo protegido, y no nece-
sariamente de empresas de carácter mercantil que inter-
vienen en este ámbito.

Gráfico 53. Distribución de los centros ocupaciones y especiales de empleo por Territorio Histórico 2007

 Por tipo de centro
Álava

(46 centros)

C.O.
(12)

26,1%

C.E.E.
(34)

73,9%

Bizkaia
(82 centros)

C.O.
(31)

37,8%

Centros Mixtos
(1)

1,2%

C.E.E.
(50)

61,0%

Gipuzkoa
(55 centros)

C.O.

(3)
5,5%

Centros
M ix tos

(13)
23,6%C.E.E.

(39)
70,9%

 Por titularidad

Álava
(46 centros)

Público
(18)

39,1%

Privado sin fin
de lucro

(3)
6,5%

Privado con
fin de lucro

(25)
54,3%

Bizkaia
(82 centros)

Público
(4)

4,9%

Privado con
fin de lucro

(19)
23,2%

Privado sin fin
de lucro

(59)
71,9%

Gipuzkoa
(55 centros)

Privado sin fin
de lucro

(3)
5,5%Privado con fin

de lucro
(52)

94,5%

 Por financiación

Álava
(46 centros)

Público
(18)

39,1%

Privado con
financiación

pública
(28)
60,7%

Bizkaia
(82 centros)

Privado sin
financiación

pública
(3)

3,7%

Público
(4)

4 ,9%

Privado con
financiación

pública
(75)

91,5%

Gipuzkoa
(55 centros)

Privado con
financiación

pública
(53)

96,4%

Privado sin
financiación

pública
(2)

3,6%

 62

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 54. Distribución de las plazas en centros ocupaciones y especiales de empleo. 2007

Por tipo de centro Por Territorio Histórico

C.E.E.
(5.855)
63,9%

C.O.
(1.773)
19,4%

Centros
Mixtos
(1.532)
16,7%

Bizkaia
(3.795)
41,4%

Álava
(1.416)
15,5%

Gipuzkoa
(3.949)
43,1%

? En 2007, se contabilizan en la CAPV 9.160 plazas en este

tipo de centros, de las que un 43% se ubican en Gipuz-
koa −el Territorio que tradicionalmente ha contado con
un sector de empleo protegido y ocupacional más sóli-
do−, el 41% en Bizkaia y el 16% en Álava. Se observa,
aun así, que la proporción de plazas en Gipuzkoa ha des-
cendido en 2007, en beneficio de los otros dos territo-
rios, especialmente de Bizkaia.

? Por tipos de centro, el 64% de las plazas corresponden a

centros especiales de empleo, el 29% a centros ocupa-
cionales y el 17% a centros mixtos, en los que se desarro-
llan tanto actividades laborales como ocupacionales.

? Apenas un 2% de las plazas corresponden a centros

privados sin financiación pública, un punto por debajo
del porcentaje que representaban en 2006.

 Por titularidad Por financiación

Privado sin
fin de lucro

(2.661)
29,0%

Público
(1.251)
13,7%

Privado con
fin de lucro

(5.248)
57,3%

Público
(1.251)
13,7%

Privado sin
financiación

pública
(158)
1,7%

Privado con
financiación

pública
(7.751)
84,6%

 63

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 dibuja, igual que en el caso de los centros,
un panorama muy diverso, que no presenta cambios des-
tacables con respecto a los datos de 2006.

? 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 36,5%).

? Las 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 55. Distribución de los centros ocupaciones y especiales de empleo por Territorio Histórico 2007

 Por tipo de centro

Álava (1.416 plazas)

C.O.
4 4 4

31,4%

C.E.E.

972
68,6%

Centros

Mixtos
0

0,0%

Bizkaia (3.795 plazas)

C.O.
1.261
33,2%

C.E.E.
2.443

64,4%

Centros
Mixtos

91
2,4%

Gipuzkoa (3.949 plazas)

C.O.

68
1,7%

C.E.E.
2.440
61,8%

Centros
Mixtos
1.441
36,5%

 Por titularidad

Álava (1.416 plazas)

Público
980

74,4%

Privado con
financiación

pública
337

25,6%

Bizkaia (3.795 plazas)

Público
250

6,9%

Privado con
financiación

pública
3107
86,1%

Privado sin
financiación

pública
250
6,9%

Gipuzkoa (3.949 plazas)

Privado con
financiación

pública
4024

100,0%

 Por financiación

Álava (1.416 plazas)

Público
980

74,4%
Privado sin
fin de lucro

44
3,3%

Privado con
fin de lucro

293
22,2%

Bizkaia (3.795 plazas)

Público
250
6,9%

Privado sin fin
de lucro

2529
70,1%

Privado con
fin de lucro

828
23,0%

Gipuzkoa (3.949 plazas)

Privado con
fin de lucro

3949
98,1%

Privado sin fin
de lucro

75
1,9%

 64

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 este tipo se ha incrementado de
forma muy marcada, y sostenida desde 1994, con un cre-
cimiento particularmente importante a partir de 2003, y
un aumento considerable en 2007.

? En total, en 2007 estos centros atienden a más de nueve

mil personas, frente a algo menos de cinco mil en 1994.

? El número de plazas de atención disponibles en estos

centros ha aumentado en un 95%, con tasas de incre-
mento bastante similares en Álava y Bizkaia (102% y
123% respectivamente), y considerablemente más bajas
en Gipuzkoa (74%).

Gráfico 56. Evolución del número de centros y plazas de los centros ocupacionales y especiales de empleo,
por Territorio Histórico. 1994-2007

 Número de centros Número de plazas

0

50

100

150

200

Álava 24 24 24 25 29 29 30 31 38 40 42 43 41 46

Bizkaia 26 29 48 48 50 51 54 58 62 64 73 74 75 82

Gipuzkoa 38 47 47 44 44 49 51 55 54 53 54 54 53 55

CAPV 88 100 119 117 123 129 135 144 154 157 169 171 169 183

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
0

2.000

4.000

6.000

8.000

10.000

Álava 699 770 794 810 999 1.003 1.038 827 901 976 1.361 1.322 1.317 1.416

Bizkaia 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 3.795

Gipuzkoa 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 3.980

CAPV 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 9.160

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2.007

? Como consecuencia de dicho incremento en el número

de plazas, la cobertura que ofrecen estos centros no ha
dejado de crecer en los tres territorios hasta alcanzar el
0,43% de la población en el conjunto de la CAPV. Debe
decirse también, sin embargo, que el ritmo de incremen-
to de las coberturas se ha ralentizado ligeramente, al me-
nos si se compara con el experimentado entre 2003 y
2004.

? Por otra parte, se mantienen las grandes diferencias

territoriales en lo que se refiere a la cobertura de estos
centros, que en Gipuzkoa alcanzan al 0,57% de la pobla-
ción y en Bizkaia, por el contrario, al 0,33%.

? El tamaño medio de estos centros se ha reducido ligera-

mente en los dos últimos años, tras crecer sustancialmen-
te a partir de 2001.

Gráfico 57. Evolución de la cobertura y el tamaño medio de los centros ocupaciones y especiales de empleo,
por Territorio Histórico. 1994-2007

 Cobertura (nº de plazas por 1.000 hab.) Tamaño medio (nº plazas/mº de centros)

0

2

4

6

8

Álava 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 4,6

Bizkaia 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 3,3

Gipuzkoa 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 5,7

CAPV 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 4,3

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2.007 0

25

50

75

100

Álava 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 30,8

Bizkaia 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 46,3

Gipuzkoa 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 72,4

CAPV 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 50,1

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2.007

 65

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.5. LOS CENTROS OCUPACIONALES Y ESPECIALES DE EMPLEO

COBERTURA Y DENSIDAD A NIVEL COMARCAL

? Como ocurre en otros ámbitos de los Servicios Sociales,

también en el ámbito de la atención ocupacional y el em-
pleo protegido orientado a las personas con discapacidad
es patente la concentración de recursos en las zonas de
influencia de las tres capitales.

? Esas tres comarcas concentran el 71% de las plazas y de

los centros. Tres comarcas carecen de centros y otras tres
registran una cobertura que no alcanza el 50% de la me-
dia.

? La cobertura conjunta más alta se localiza en Tolosaldea,

con 15 plazas por cada mil habitantes, y la más baja en
Gernika Bermeo, con 2,72.

Gráfico 58. Centros Ocupacionales, centros especiales de empleo y centros mixtos: densidad por cada 1.000 habitantes de 20 a 64 años y

cobertura de sus plazas por cada 1.000 habitantes de 20 a 64 años, por comarca y Territorio Histórico. 2007

0,00

0,00

0,00

2,72

3,05

3,06

3,44

5,10

5,14

5,65

5,72

5,94

6,10

6,51

6,60

6,69

6,98

7,32

8,21

8,50

8,85

9,10

10,42

0,07

0,06

0,09

0,18

0,11

0,12

0,09

0,09

0,38

0,14

0,13

0,29

0,23

0,24

0,20

0,10

0,12

0,15

0,13

0,34 15,39

0,04

2 0 2 4 6 8 10 12 14 16

Valles Alaveses

Montaña Alavesa

Arratia-Nervión

Gernika-Bermeo

Duranguesado

Plentzia-Mungia

Bajo Bidasoa

Markina-Ondárroa

Bizkaia

Gran Bilbao

Urola Costa

Bajo Deba

Estribaciones del Gorbea

Cantábrica Alavesa

C A P V

Rioja Alavesa

Álava

Llanada Alavesa

Encartaciones

Goierri

Gipuzkoa

Alto Deba

Donostialdea

Tolosaldea

Densidad

Cobertura

 66

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 6.539, lo que supone el 71%
del total de las plazas de atención que ofrecen los CEE,
los CO y los centros mixtos.

? Esas proporción resulta superior en Gipuzkoa: 78%,

frente al 69% en Álava y al 64% en Bizkaia, donde el
conjunto de estos centros tendría por tanto un carácter
más asistencial o al menos más orientado a lo ocupacio-
nal.

? Cabe señalar, por otra parte, que el crecimiento del per-

sonal laboral (que ha pasado de 2.564 trabajadores en
1994 a los 6.539 en 2007) ha resultado mucho más inten-
so (155%) que el correspondiente al conjunto de las pla-
zas de atención que, como se ha dicho anteriormente,
han crecido en un 95%.

Tabla 12. Número de personas trabajadoras -usuarias de Centros Especiales de Empleo,

por Territorio Histórico, titularidad de los centros y sexo. 2007

 Hombres Mujeres Total

Público 345 238 583

Privado 240 149 389 Álava

Total 585 387 972

Público 122 61 183

Privado 1.449 817 2.266 Bizkaia

Total 1.571 878 2.449

Público -- -- --

Privado 1.939 1.179 3.118 Gipuzkoa

Total 1.939 1.179 3.118

Público 467 299 766

Privado 3.628 2.145 5.773 CAPV

Total 4.095 2.444 6.539

? Si entre 2005 y 2006 se observaba una cierta ralentización

en la creación de nuevas plazas, que en el anterior infor-
me achacaba a la adaptación de la demanda de trabajado-
res en los CEE a las nuevas condiciones impuestas por la
crisis económica, entre 20006 y 2007 el crecimiento es
nuevamente muy importante, especialmente en Bizkaia.

? Se observa, por otra parte, que el carácter eminentemente

masculino de las plantillas de los CEE se ha mantenido
durante estos años. Aunque el incremento en el número
de trabajadores y trabajadoras ha sido similar, persiste a
lo largo de todo el periodo una ratio cercana a 1,5 traba-
jadores varones por cada trabajadora mujer.

Gráfico 59. Evolución del número de personas trabajadoras-usuarias de Centros Especiales de Empleo,
por Territorio Histórico y sexo. 1994-2007

 Por Territorio Histórico Por sexo

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

Álava 396 491 524 497 666 679 653 429 493 570 950 908 878 972

Bizkaia 636 733 752 835 829 1.056 1.090 1.350 1.283 1.372 1.840 2.093 2.250 2.449

Gipuzkoa 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 3.118

CAPV 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 6.539

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

Hombres 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 4.095

Mujeres 974 970 1.204 1.247 1.364 1.482 1.580 1.538 1.659 1.700 2.161 2.343 2.392 2.444

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 67

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 2007, la CAPV cuenta con 138 centros residenciales

para personas con discapacidad, que ofrecen un total de
2.055 plazas.

? El tamaño medio de estos centros es de 15 plazas. Dis-

tinguiéndolos por territorios, Álava y Gipuzkoa tienen un
tamaño medio aproximado de 14 plazas por centro, y
Bizkaia llega a las 16, si bien su tamaño medio se ha re-
ducido sustancialmente con respecto a 2006, principal-
mente debido al notable incremento de los pisos y apar-
tamentos de larga estancia en este territorio.

Tabla 13. Número de centros, plazas y tamaño medio de los servicios residenciales destinados a las personas con discapacidad,

por tipo de centros y Territorio Histórico. 2007

Centros Plazas Tamaño
medio

Álava Bizkaia Gipuzkoa CAPV Álava Bizkaia Gipuzkoa CAPV Álava Bizkaia Gipuzkoa CAPV
Residencias 6 15 10 31 224 578 379 1.181 37,3 38,5 37,9 38,1

Pisos y apartamentos de larga estancia 25 34 39 98 221 159 309 689 8,8 4,7 7,9 7,0

Residencias de corta y media estancia 2 2 1 5 8 91 8 107 4,0 45,5 -- 21,4

Centros de respiro 2 2 4 40 38 78 20,0 19,0 -- 19,5

Total 35 53 50 138 493 866 696 2.055 14,1 16,3 13,9 14,9

? Desde el punto de vista del número de centros, los pisos

y apartamentos tienen un peso específico similar en Gi-
puzkoa (78%) o Álava (71%) y en Bizkaia (64%). Este úl-
timo territorio ha incrementado el número de pisos y
apartamentos en más de un 20% desde 2006.

? Menos cambios se observan, con respecto a 2006, en lo

que se refiere al número de plazas: el 44% de las plazas
guipuzcoanas se ubica en pisos y apartamentos de larga
estancia, frente al 18% de Bizkaia. En Álava, el porcenta-
je aumenta en 7 puntos y llega casi al 45%.

? En relación a Bizkaia, Álava y Gipuzkoa cuentan con un

porcentaje sensiblemente superior de centros residencia-
les con menos de quince plazas: por encima del 75%,
frente al 66% de Bizkaia.

Gráfico 60. Distribución del número de centros y plazas de los servicios residenciales destinados a las personas con discapacidad,
por Territorio Histórico. 2007

Centros

22,5

22,0

28,3

17,1

71,0

78,0

64,2

71,4

2,9

3,8

5,7

3,8

5,7

2,9

0% 20% 40% 60% 80% 100%

CAPV

Gipuzkoa

Bizkaia

Álava

Residencias

Pisos y apartamentos de larga estancia

Residencias de corta y media estancia

Centros de respiro

Plazas

57,5

54,5

66,7

45,4

33,5

44,4

18,4

44,8

5,2

10,5

1,6

3,8

4,4

8,1

0% 20% 40% 60% 80% 100%

CAPV

Gipuzkoa

Bizkaia

Álava

Residencias

Pisos y apartamentos de larga estancia

Residencias de corta y media estancia

Centros de respiro

Centros según nº de plazas

73,2

78,0

66,0

77,1

14,5

12,0

17,0

14,3

12,3

10,0

17,0

8,6

0% 20% 40% 60% 80% 100%

CAPV

Gipuzkoa

Bizkaia

Álava

< 15 plazas

15-29 plazas

30-100 plazas

 68

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 DE LAS PLAZAS RESIDENCIALES

? Desde el punto de vista de la titularidad, al margen del

escasísimo peso de las plazas privadas sin financiación
pública, puede destacarse el escaso peso de las plazas pú-
blicas en Bizkaia, mientras que en los otros dos territo-
rios la situación resulta más equilibrada.

? En términos evolutivos, centrando la atención únicamen-

te en esta década, cabe subrayar que el peso de las plazas
públicas se ha reducido en los tres Territorios y, muy sus-
tancialmente, en Álava. Para el conjunto de la CAPV, el
porcentaje de plazas gestionadas por entidades privadas
ha pasado del 56% en 2000 al 64% en 2007.

Gráfico 61. Distribución del número de plazas por tipo y titularidad del centro, según Territorio Histórico. 2007
Álava

(493 plazas)

113

157

4

111

64

36

8

0 50 100 150 200 250

Residencias

Pisos y apartamentos de
larga estancia

Residencias de corta y
media estancia

Centros de respiro

Públicas Privadas con fin. pública

Bizkaia
(866 plazas)

121

20

457

133 6

28

85

0 100 200 300 400 500 600 700

Residencias

Pisos y apartamentos de larga
estancia

Residencias de corta y media
estancia

Centros de respiro

Públicas Privadas con fin. pública Privadas sin fin. pública

Gipuzkoa
(696 plazas)

222

89

157

204 16

0 50 100 150 200 250 300 350 400

Residencias

Pisos y apartamentos de
larga estancia

Públicas Privadas con fin. pública Privadas sin fin. pública

CAPV
(2.055 plazas)

456

266

4

725

401 22

64

101

0 200 400 600 800 1.000 1.200 1.400

Residencias

Pisos y apartamentos de larga
estancia

Residencias de corta y media
estancia

Centros de respiro

Públicas Privadas con fin. pública Privadas sin fin. pública

Tabla 14. 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 2007

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 55,6
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 44,4
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 16,3 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 83,7
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 44,7 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 55,3
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 35,3

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 64,7

 69

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 DEL TAMAÑO MEDIO

? Desde el punto de vista evolutivo, cabe destacar el cre-

cimiento del número de centros (un 138% entre 1994 y
2006), del número de plazas (70%) y de la cobertura que
estos centros ofrecen (68%).

? El tamaño medio ha tendido por otra parte a reducirse

(de 20 plazas a 15 por término medio), debido funda-
mentalmente a la notable reducción experimentada en el
tamaño de los centros residenciales vizcaínos entre 1994
y 2004. Tras un periodo de crecimiento, de 2004 a 2006,
en 2007 el tamaño medio de los centros en ese territorio
desciende a su cifra más baja desde 1994 (16,3), debido al
importante aumento en el número de centros que se ha
señalado con anterioridad.

Gráfico 62. Evolución del número de centros y plazas de los centros residenciales para personas con discapacidad,
por Territorio Histórico. 1994-2007

 Número de centros Número de plazas

0

50

100

150

Álava 19 19 19 21 24 23 25 24 26 29 34 34 34 35

Bizkaia 16 18 23 22 23 23 30 29 30 30 32 30 32 53

Gipuzkoa 23 25 24 25 29 30 32 36 38 39 43 47 49 50

C A P V 58 62 66 68 76 76 87 89 94 98 109 111 115 138

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
0

500

1.000

1.500

2.000

Álava 280 270 270 281 323 322 350 343 367 403 458 453 457 493

Bizkaia 538 574 646 590 569 574 616 614 628 592 626 660 761 866

Gipuzkoa 389 404 402 406 458 476 491 502 514 537 557 611 626 696

CAPV 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 2055

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

? 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 0,16%
de la población adulta en Álava, el 0,10% en Gipuzkoa y
el 0,07% en Bizkaia.

Gráfico 63. Evolución de la cobertura y el tamaño medio de los centros residenciales para personas con discapacidad,
por Territorio Histórico. 1994-2007

 Cobertura (nº de plazas por 10.000 hab.) Tamaño medio (nº plazas/nº de centros)

0

5

10

15

20

Álava 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 16,1

Bizkaia 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 7,6

Gipuzkoa 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 10,0

CAPV 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 9,6

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 2.007

0

5

10

15

20

25

30

35

40

Álava 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 14,1

Bizkaia 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 16,3

Gipuzkoa 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 13,9

CAPV 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 14,9

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 2.007

 70

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.6. LOS CENTROS QUE OFRECEN SERVICIOS RESIDENCIALES

COBERTURAS DE ATENCIÓN Y DENSIDAD DE CENTROS A NIVEL COMARCAL

? Si la cobertura y la densidad de los centros se analiza

desde el punto de vista de las diferencias comarcales, En
el ámbito de la atención residencial a las personas adultas
con discapacidad, las diferencias interterritoriales de co-
bertura y densidad son notablemente mayores que en el
ámbito de la atención residencial o diurna a las personas
mayores, con una clara concentración de los recursos en
determinadas comarcas, ausencia de plazas en al menos
cinco comarcas −tres alavesas, muy poco pobladas, una
guipuzcoana y otra vizcaína− y tasas de cobertura que
oscilan entre 7,9 plazas por mil habitantes en las Encar-
taciones y 0,12 en Plentzia Mungia.

? De hecho, se observa en este caso una cierta concentra-

ción de las plazas, y, sobre todo, de centros en el área de
influencia de las tres capitales, de tal manera que el 64%
de todas las plazas y el 74% de todos los centros se ubi-
can en las comarcas que incluyen la capital de cada terri-
torio (Gran Bilbao, Donostialdea y Llanada Alavesa), si
bien no debe olvidarse que reside en ellas el 67% de la
población.

Gráfico 64. Centros residenciales para personas con discapacidad: densidad por cada 1.000 habitantes de 20 a 64 años y cobertura de sus

plazas por cada 1.000 habitantes de 20 a 64 años, por comarca y Territorio Histórico. 2007

0,00

0,00

0,00

0,00

0,00

0,12

0,34

0,50

0,89

1,15

1,16

1,17

1,48

1,56

1,78

1,82

2,02

2,43

2,44

2,91

3,39

3,75

5,12

7,95

0,05

0,09

0,08

0,06

0,08

0,07

0,10

0,11

0,03

0,08

0,15

0,17

0,18

0,44

0,14

0,27

0,07

0,20

0,03

2 0 2 4 6 8 10

Valles Alaveses

Montaña Alavesa

Estribaciones del Gorbea

Gernika-Bermeo

Urola Costa

Plentzia-Mungia

Goierri

Bajo Deba

Gran Bilbao

Markina-Ondárroa

Alto Deba

Bizkaia

CAPV

Gipuzkoa

Duranguesado

Bajo Bidasoa

Donostialdea

Álava

Llanada Alavesa

Rioja Alavesa

Cantábrica Alavesa

Tolosaldea

Arratia-Nervión

Encartaciones

Densidad

Cobertura

 71

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 gasto corriente anual medio de las plazas residenciales,
en 2007, asciende en la CAPV a casi 33.000 euros, frente
a los cerca de 25.000 euros que supone el coste plaza
medio de los centros residenciales para las personas ma-
yores.

? El coste de las plazas residenciales públicas alcanza los

46.500 euros, con importantes diferencias interterritoria-
les (67.800 en el caso de Bizkaia, 44.000 en Gipuzkoa y
38.000 en Álava). En Álava, el coste plaza de las residen-
cias públicas es casi tres veces mayor (2,9) que el de las
privadas (debido al escaso coste medio de éstas); en Biz-
kaia es 2,4 veces superior, y en Gipuzkoa 1,6 veces.

? A nivel de toda la CAPV, el gasto corriente por plaza en

los centros para personas con discapacidad física (cerca
de los 32.000 euros) es sensiblemente más bajo que el
que se registra en los destinados a personas con discapa-
cidad psíquica severa o profunda (44.000 euros), pero
mayor que el destinado a las personas con discapacidad
psíquica ligera o media (cerca de los 25.000 euros).

? Sin embargo, tanto en Álava como en Bizkaia, el coste

por plaza más alto se da en los servicios residenciales di-
rigidos a personas con discapacidad física, aunque con
pocas diferencias con respecto a las plazas de personas
con discapacidades psíquicas severas. En Gipuzkoa, por
el contrario, es éste último grupo de usuarios el que tiene
el gasto corriente más alto por cada plaza (casi 50.000 eu-
ros).

Gráfico 65. Gasto corriente anual por plaza (en euros) de los centros residenciales destinados a personas con discapacidad, por tipo de disca-
pacidad, Territorio Histórico y titularidad. 2007

 Álava Bizkaia

38.113 €

42.924 €

26.412 €

12.903 €

6.309 €

13.333 €

27.000 €

42.594 €

41.783 €

19.431 €

0 5.000 10.000 15.000 20.000 25.000 30.000 35.000 40.000 45.000 50.000

Personas con
discapacidad psíquica

ligera-media

Personas con
discapacidad psíquica

severa-profunda

Personas con
discapacidad física

 Total

Público Privado Total

64.723 €

69.844 €

67.846 €

24.925 €

30.230 €

41.366 €

27.824 €

29.866 €

40.977 €

41.366 €

34.860 €

0 10.000 20.000 30.000 40.000 50.000 60.000 70.000 80.000

Personas con
discapacidad psíquica

ligera-media

Personas con
discapacidad psíquica

severa-profunda

Personas con
discapacidad física

 Total

Público Privado Total

 Gipuzkoa CAPV

51.622 €

20.729 €

44.181 €

21.773 €

39.250 €

29.988 €

27.417 €

22.190 €

49.328 €

27.324 €

34.745 €

0 10000 20000 30000 40000 50000 60000

Personas con
discapacidad psíquica

ligera-media

Personas con
discapacidad psíquica

severa-profunda

Personas con
discapacidad física

 Total

Público Privado Total

46.526 €

30.212 €

57.093 €

36.142 €

25.146 €

32.625 €

28.969 €

21.441 €

32.871 €

31.780 €

44.371 €

24.798 €

0 10.000 20.000 30.000 40.000 50.000 60.000

Personas con
discapacidad psíquica

ligera-media

Personas con
discapacidad psíquica

severa-profunda

Personas con
discapacidad física

 Total

Público Privado Total

 72

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.6.LOS CENTROS QUE OFRECEN SERVICIOS RESIDENCIALES

EVOLUCIÓN DE LA CUOTA MEDIA POR PERSONA USUARIA Y DE LA PARTICIPACIÓN DE LAS PERSONAS USUARIAS EN LA FINANCIACIÓN

? Cuando se analiza el conjunto del sector residencial para
las personas con discapacidad, se observa que las abulta-
das diferencias en lo que se refiere a la cuota media que
abonan los usuarios tienden a disminuir, debido al not a-
ble incremento de la cuota que se produce en Bizkaia en
2007. Así, las cantidades medias oscilan entre los 4.800
euros anuales de Gipuzkoa y los 3.800 de Bizkaia.

? Al analizar la relación existente entre la cuota media por

usuario y el coste medio por usuario, se observa que se
ha producido un cierto incremento en la proporción del
coste que abona el usuario a través de su cuota, alcan-
zando en 2007 el 12,7% del coste total, frente al 8,2% en
1994. En Bizkaia, después de que en los últimos años el
porcentaje que representa la cuota de los usuarios haya
ido tendiendo a la baja, en 2007 sube bruscamente en
más de cinco puntos. Se observa también un ligero des-
censo en la cuota de Gipuzkoa, lo que permite mantener
la proporción de la CAPV en porcentajes relativamente
estables.

Gráfico 66. Evolución de la cuota media anual por usuario en los centros residenciales para personas con discapacidad,
por Territorio Histórico. 1994-2007 (en euros)

0

2.000

4.000

6.000

Araba/Álava 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 4.795

Bizkaia 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 3.811

Gipuzkoa 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 4.867

CAPV 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 4.402

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Gráfico 67. 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. 1994-2007 (en porcentajes)

0

5

10

15

20

Araba/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 15,8

Bizkaia 5,2 6,4 5,7 6,1 9,6 8,3 7,5 6,5 8,0 6,6 6,1 6,6 5,3 10,7

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 13,4

CAPV 8,2 9,8 10,5 10,6 12,2 12,5 12,6 12,0 12,9 11,9 12,8 12,5 12,1 12,7

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 73

2.1. LOS CENTROS Y SERVICIOS DE ATENCIÓN SOCIAL

PARA PERSONAS CON DISCAPACIDAD

2.1.1. CARACTERÍSTICAS PRINCIPALES

TIPOLOGÍA DE USUARIOS

? Desde el punto de vista del sexo, la distribución entre

hombres y mujeres es muy similar, si bien a lo largo de
los años los varones han tenido un peso específico algo
mayor que el de las mujeres.

? Desde el punto de vista de la edad, el colectivo más

numeroso es el de quienes tienen entre 35 y 64 años, que
además ha visto cómo su peso se incrementaba clara-
mente, mientras pierden peso las personas residentes de
15 a 24 años. Ello pone claramente de manifiesto el pro-
ceso de envejecimiento que se está produciendo entre las
personas con discapacidad residencializadas.

? Desde el punto de vista del tipo de población, se ha

incrementado claramente a lo largo del tiempo el peso de
las personas con discapacidad psíquica ligera o media, en
detrimento de las personas con discapacidad psíquica se-
vera o profunda, mintiendo las personas con discapaci-
dad física un peso similar a lo largo de todo el periodo.

Tabla 15. Evolución de la distribución de las personas usuarias de centros residenciales por sexo y grupo de edad en la CAPV. 1994-2007.

 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
>64 años 0,9 2,3 3,6 2,9 1,2 1,4 2,7 1,4 1,6 1,5 2 1,4 2,9 2,5

35-64 años 35,5 36,4 43,4 45,9 49,4 51,9 52,8 52,5 59,5 61,6 65,2 63,9 70,9 72,4

25-34 años 34,6 32,9 30,5 31 30,6 31,6 30,6 32,5 27,1 25,9 22,8 24,9 18,6 19,2

15-24 años 25,2 18,7 18,2 15,6 15,3 12,5 11,2 10,7 9,8 9,7 8,5 8,7 7,2 5,3

<15 años 3,9 9,7 4,3 4,5 3,6 2,6 2,7 2,8 2 1,2 1,6 1,1 0,4 0,5

Varones 53,5 54,2 51,8 51,3 53,4 47,9 52,6 53,1 52,8 52,4 52,1 53,5 54,7 51,1

Mujeres 46,5 45,8 48,2 48,7 46,6 52,1 47,4 46,9 47,2 47,6 47,9 46,5 45,3 48,9

>64 años 0,9 2,3 3,6 2,9 1,2 1,4 2,7 1,4 1,6 1,5 2 1,4 2,9 2,5

Tabla 16. Evolución de la distribución porcentual de las personas usuarias por tipo de discapacidad en la CAPV. 1994-2007

 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Psiquicos ligeros-medios 20,4 18,2 39,9 40,7 43,7 43,6 42,0 42,5 42,6 45,0 48,8 48,0 50,1 48,2
Psiquicos severos-
profundos 66,2 60,0 43,3 45,3 45,0 44,5 44,1 44,4 44,2 41,9 38,8 38,3 37,0 37,0

Físicos 13,4 21,8 16,8 13,9 11,3 11,9 13,9 13,0 13,2 13,1 12,4 13,7 12,8 14,8

 74

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

? En 2007, el número de usuarios del SAD para personas

con discapacidad asciende a 1.953, lo que supone una
cobertura de 9,1 usuarios por cada 10.000 habitantes.

? Entre 2005 y 2007 las tasas de cobertura crecen en los

tres territorios, si bien en Gipuzkoa se observa un ligero
descenso en 2007. Las diferencias siguen siendo sustan-
ciales, con tasas del 11,8 en Álava (cuyo crecimiento es
muy destacable en 2007), del 11 en Bizkaia, y del 4,8 en
Gipuzkoa, el territorio en el que los menores de 65 años
con discapacidad representan el menor porcentaje del to-
tal de usuarios del SAD. En los tres territorios, en cual-
quier caso, el porcentaje que representan las personas
con discapacidad respecto al total de las personas usua-
rias del SAD es muy reducido.

Gráfico 68. Número de personas usuarias, cobertura y peso relativo del SAD destinado a personas con discapacidad,

por Territorio Histórico. 2007

 Número de personas usuarias Cobertura (por cada 10.000 habitantes) % Personas usuarias con discapacidad

361

1.261

331

1.953

0 500 1.000 1.500 2.000

Álava

Bizkaia

Gipuzkoa

CAPV

11,8

11,0

4,8

9,1

0 4 8 12

Álava

Bizkaia

Gipuzkoa

CAPV

92,7

90,5

94,2

91,8

7,3

9,5

5,8

8,2

0 % 25% 50% 75% 100%

Álava

Bizkaia

Gipuzkoa

CAPV

Resto Personas con discapacidad

Tabla 17. Evolución del número de personas usuarias, de la cobertura y del peso relativo del SAD destinado a personas con discapacidad,
por Territorio Histórico. 2005-2007

 Número de

personas usuarias
Cobertura

(por cada 10.000 habitantes)
% Personas usuarias con discapacidad

 2005 2006 2.007 2005 2006 2007 2005 2006 2007

Álava 217 252 361 7,2 8,3 11,8 5,9 6,6 7,3

Bizkaia 1.011 1.132 1.261 8,9 9,9 11,0 9,2 9,7 9,5

Gipuzkoa 302 342 331 4,4 4,9 4,8 5,7 6,1 5,8

CAPV 1.530 1.726 1.953 7,2 8,1 9,1 7,7 8,2 8,2

 75

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

DENSIDAD Y COBERTURAS A NIVEL COMARCAL

? Como en el resto de los servicios destinados a las perso-

nas con discapacidad existen en lo que se refiere a los
servicios de asistencia domiciliaria diferencias interco-
marcales muy significativas, tanto en términos de cober-
tura como de intensidad.

? Como en el caso del SAD para personas mayores, la

mayor cobertura −1,4 personas por cada 1.000 habitan-
tes− se registra en el Gran Bilbao y la menor en Plentzia
Mungia que es, a su vez, la comarca que registra una ma-
yor intensidad, mientras que la menor le corresponde al
Gran Bilbao.

Gráfico 69. Servicio de asistencia domiciliaria para personas con discapacidad: cobertura de personas usuarias por cada 1.000 habitantes e

intensidad horaria (horas/semana), por comarca y Territorio Histórico. 2007

0,0

0,1

0,1

0,1

0,2

0,3

0,3

0,4

0,5

0,5

0,5

0,6

0,7

0,7

0,9

1,1

1,2

1,4

5,25

4,45

4,12

4,86

3,64

4,95

3,32

4,88

4,45

3,91

4,46

4,06

4,54

3,28

2,26

4,65

2,01

6 5 4 3 2 1 0 1 2

Encartaciones

Plentzia-Mungia

Arratia-Nervión

Bajo Bidasoa

Duranguesado

Bajo Deba

Goierri

Gernika-Bermeo

Alto Deba

Gipuzkoa

Markina-Ondárroa

Donostialdea

Urola Costa

Tolosaldea

CAPV

Bizkaia

Álava

Gran Bilbao

Intensidad
Cobertura

Nota: en el caso de Álava, la Estadística de Eustat no proporciona datos por comarcas dado que la ayuda a domicilio realizada por el IFBS se contabiliza
en la entidad foral (Vitoria-Gasteiz). Por otra parte, dado que la Estadística de Eustat no proporciona datos de intensidad del servicio de asistencia do-
miciliaria según colectivos, se ha asignado la misma intensidad a personas mayores y personas con discapacidad.

 76

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 0,70%
de la población (69,4 plazas por cada 10.000 habitantes),
con coberturas que oscilan entre el 0,60% de Bizkaia y el
0,81% de Gipuzkoa.

? La estructura de servicios resulta bastante desigual en los

tres territorios, si bien en toda la CAPV la cobertura más
elevada corresponde a los CEE. Con todo, la mejor si-
tuación guipuzcoana se debe básicamente a la amplia co-
bertura de sus CEE, mientras que Álava se mantiene en
una situación intermedia debido a la elevada cobertura
que registra en cuanto a plazas residenciales.

Gráfico 70. Cobertura conjunta (por cada 10.000 habitantes) de centros y servicios sociales para personas con discapacidad,
por Territorio Histórico. 2007

 Álava Bizkaia Gipuzkoa CAPV

16,1

3,0

14,5

31,8

11,8

77,3

-20 5 30 55 80

Residencias

Centros de día
asistec.

C.O.

C.E.E.

SAD

Total

7,6

8,4

11,8

21,5

11,0

60,3

0 2 5 50 75

Residencias

Centros de día
asistec.

C.O.

C.E.E.

SAD

Total

10,0

9,4

12,0

44,9

4,8

81,0

0 25 50 7 5 100

Residencias

Centros de día
asistec.

C.O.

C.E.E.

SAD

Total

9,6

8,0

12,2

30,5

9,1

69,4

0 25 50 75

Residencias

Centros de día
asistec.

C.O.

C.E.E.

SAD

Total

? 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 23 pun-
tos o, porcentualmente, un 61,6%). A partir de 2004 la
cobertura conjunta se estanca en los tres Territorios,
aunque vuelve a ascender ligeramente en 2007.

Gráfico 71. Evolución de la cobertura conjunta (por cada 10.000 habitantes) de centros y servicios sociales para personas con discapacidad,

por Territorio Histórico. 1998-2007

 Álava Bizkaia Gipuzkoa CAPV

11,3

11,3

12,2

11,9

12,6

13,7

15,5

15,1

15,1

16,1

1,0

4,9

4,9

4,8

4,1

2,9

2,8

2,8

3,0

11,3

11,3

12,4

12,8

11,5

11,8

12,0

12,0

13,0

14,5

23,4

23,8

22,8

14,9

16,9

19,4

32,1

30,3

29,1

31,8

47,0

46,4

52,4

44,5

45,8

49,0

62,4

60,2

60,0

65,5

0 25 50 75

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

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

7,6

0,4

7,4

8,4

5,8

7,2

11,6

11,9

9,2

8,4

12,5

9,4

10,1

10,8

10,9

11,2

11,2

11,7

11,5

11,8

7,3

9,3

9,6

11,9

11,3

12,1

16,2

18,4

19,7

21,5

25,1

24,2

32,5

36,6

33,5

35,7

44,6

47,9

47,2

49,3

0 2 5 50

1998

1999

2000

2001

2002

2003

2004

2005

2006

2.007

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

9,6

2,0

5,6

8,1

6,8

8,1

9,9

9,5

8,1

8,0

11,4

10,1

10,5

11,2

11,1

11,5

11,6

11,7

12,0

12,2

17,5

19,6

20,4

20,5

20,7

21,6

27,2

29,1

29,3

30,5

37,3

38,1

43,5

46,7

45,8

48,5

56,5

58,4

58,2

60,3

0 25 50 75

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

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

10,0

5,2

3,0

8,8

9,4

11,3

10,1

8,3

8,7

9,4

9,7

10,6

10,5

11,2

11,3

11,8

12,0

11,4

12,5

12,0

32,1

35,1

37,4

37,1

38,0

38,4

43,3

46,3

45,2

44,9

53,8

58,0

58,1

64,4

66,2

69,3

73,6

74,9

75,5

76,2

0 25 50 75 100

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

Residencias Centros de día asistec. C.O. C.E.E.

 77

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 10.279 personas a
DPE, de las que la gran mayoría (9.966) son profesiona-
les remunerados. De ellos, sin embargo, una parte muy
importante son los trabajadores usuarios de los Centros
Especiales de Empleo.

? Si se exceptúa a ese colectivo, el número de trabajadores

propios asciende, en 2007, a 5.266, con un incremento
del 184% con respecto a 1994.

Tabla 18. El personal medio anual que ofrece su trabajo en los servicios sociales destinados a personas con discapacidad,

por Territorio Histórico. 2007

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 1.639 1.421 155 110 1.794 1.531 677 53 2.471 1.585

Bizkaia 4.765 4.025 72 37 4.837 4.062 1.753 191 6.590 4.252

Gipuzkoa 4.690 4.305 125 68 4.815 4.373 993 70 5.808 4.442

CAPV 11.094 9.751 352 215 11.446 9.966 3.423 313 14.869 10.279

? En total, 3.423 personas realizan labores de voluntariado
en este sector (100 menos que en 2006), y su aportación
se traduce en 313 puestos de trabajo DPE. El personal
subcontratado, por otra parte, apenas representa un 3%
de todo el personal remunerado.

? En términos evolutivos, puede decirse que sólo Bizkaia

mantiene en los últimos años un ritmo de crecimiento
importante, mientras que en Gipuzkoa y Álava puede
hablarse de estancamiento. Sin embargo, si sólo se tiene
en cuenta al personal sin discapacidad que trabaja en es-
tos centros, es decir, si no se tiene en cuenta al personal
con discapacidad de los CEE, el incremento ha resultado
en Gipuzkoa muy importante.

Gráfico 72. Evolución del personal propio (a 15 de diciembre), por Territorio Histórico. 1996-2007

 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

Alava 723 831 965 928 1.093 1.110 1.112 904 1.024 1.137 1.540 1.544 1.548 1.675

Bizkaia 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 4.772

Gipuzkoa 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 4.674

CAPV 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 11.121

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
0

2.000

4.000

6.000

Alava 327 340 441 431 427 431 459 475 531 567 590 636 670 703

Bizkaia 824 884 943 891 1.105 1.189 1.343 1.406 1.428 1.564 1.706 1.883 2.169 2.329

Gipuzkoa 701 698 716 793 780 885 951 1.004 1.027 1.360 1.475 1.537 1.634 2.234

C A 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 5.266

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 78

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 VINCULACIÓN LABORAL

? El 86,5% de todo el personal 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 3.423

personas, la mayoría de las cuales se dedica a colaborar
en las asociaciones o en los centros de ocio y tiempo li-
bre.

Tabla 19. El personal medio anual que ofrece su trabajo en los servicios sociales destinados a personas con discapacidad,
por tipo de centros y titularidad. CAPV, 2007

 Público Privado Total

Personal propio 27 449 476

Personal subcontratado -- 78 78 Asociaciones

Personal voluntario -- 2.416 2.416

Personal propio 491 946 1.437

Personal subcontratado 194 18 212 Servicios residenciales

Personal voluntario -- 62 62

Personal propio 82 715 797

Personal subcontratado 49 - 49 Centros de día asisten-
ciales

Personal voluntario -- 42 42

Personal propio -- 38 38

Personal subcontratado -- -- . Centros de ocio y
tiempo libre

Personal voluntario -- 654 654

Personal propio 199 207 406

Personal subcontratado -- -- . Centros Ocupacionales

Personal voluntario -- 18 18

Personal propio 865 5.959 6.824

Personal subcontratado -- 1 1 C.E.E.

Personal voluntario -- 7 7

Personal propio -- 831 831

Personal subcontratado -- -- . Centros mixtos

Personal voluntario -- 10 10

Personal propio 86 226 312

Personal subcontratado 6 6 12 Otros

Personal voluntario -- 214 214

Personal propio 1.750 9.371 11.121

Personal subcontratado 249 103 352 Total

Personal voluntario -- 3.423 3.423

 79

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, en 2007 el tipo de perso-
nal mayoritario sigue siendo, como en años anteriores, el
educativo, seguido del de dirección y administración.

Gráfico 73. Distribución del personal propio (a 15 de diciembre), según tipo de ocupación y titularidad de los centros,
por Territorio Histórico. 2007

 Tipo de ocupación Titularidad de los centros

1.675

4.772 4.674

11.121

0

2.000

4.000

6.000

8.000

10.000

12.000

Total 1.675 4.772 4.674 11.121

Trabaj.-usuarios C.E.E. 972 2.449 3.118 6.539

Otro personal 23 448 282 753

Personal educativo 232 778 572 1.582

Personal técnico 167 170 77 414

Personal sanitario 117 255 145 517

Personal de servicio 68 143 153 364

Direc-admón 96 529 327 952

Álava Bizkaia Gipuzkoa CAPV

1.675

4.772 4.674

11.121

0

2.000

4.000

6.000

8.000

10.000

12.000

 Total 1.675 4.772 4.674 11.121

 Privado 646 4.332 4.393 9.371

 Público 1.029 440 281 1.750

Álava Bizkaia Gipuzkoa CAPV

? 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 (230%), seguido del
personal técnico (223%) y del personal educativo (180%).

? A lo largo de todo el periodo, el peso de las personas con

discapacidad trabajadoras de los CEE se ha mantenido
en torno a un 60% del personal empleado total en el con-
junto de los servicios de atención a las personas con dis-
capacidad.

Gráfico 74. Evolución del personal propio (a 15 de diciembre), por tipo de ocupación. 1994-2007

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
11.121

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 11.121

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 6.539

Otro personal 387 387 422 474 425 386 375 326 432 691 798 819 934 753

Personal educativo 563 603 647 636 796 978 1.188 1.264 1.203 1.297 1.305 1.454 1.575 1.582

Personal técnico 128 126 199 193 211 235 253 278 326 343 353 360 401 414

Personal sanitario 237 244 277 236 225 241 241 265 270 273 324 380 449 517

Personal de servicio 249 264 286 259 274 243 244 288 238 306 323 379 364 364

Direc-admón 288 298 269 317 381 422 452 464 517 581 668 664 750 952

1.994 1.995 1.996 1.997 1.998 1.999 2000 2001 2002 2003 2004 2005 2006 2007

 80

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

? En el ámbito de la atención a las personas con discapaci-

dad, los trabajadores del sector residencial perciben, por
término medio, una retribución de algo más de 40.000
euros, que llega a los 52.000 en el caso de los profesiona-
les de la red pública y a los 32.000 en los de la red priva-
da. La remuneración media de los trabajadores de este
sector, por tanto, especialmente de los que trabajan en
entidades privadas, es sustancialmente más elevado del
que se registra en el ámbito de la atención residencial a
las personas mayores.

? 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 la de los trabajadores de la red privada, en 2007
lo hacía por 1,6.

? 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 75. Evolución de la retribución media anual del personal empleado en centros residenciales para personas con discapacidad,
por titularidad de los centros. CAPV. 1994-2007 (en euros)

0

10.000

20.000

30.000

40.000

50.000

60.000

Total 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 40.002

Público 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 52.113

Privado 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 32.495

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Gráfico 76. Retribución media anual en 2007 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)

40.002

52.113

32.495

39.199

44.111

33.533

0 10.000 20.000 30.000 40.000 50.000 60.000

Total

Público

Privado

Retribución media 2007 Retribución actualizada según IPC

 81

2.3. EL GASTO EN SERVICIOS SOCIALES PARA PERSONAS CON DISCAPACIDAD

2.3.1. PRINCIPALES MAGNITUDES

GASTO CORRIENTE Y GASTO PER CÁPITA

? En total, de acuerdo con los datos de la ESSEC, el gasto
en centros para personas con discapacidad en la CAPV
ascendió en 2007 a 368 millones de euros. De esa canti-
dad, la partida más importante es la que aportan las fuen-
tes de financiación privadas (210 millones de euros), tan-
to en forma de aportación de las familias por el uso de
servicios como en forma de aportación de empresas y
particulares por la compra de los bienes y servicios que
ofrecen los CEE.

? En el conjunto de la CAPV, el gasto público por habitan-

te destinado a la atención a las personas con discapacidad
en 2007 asciende a 73,7 euros. Álava registra el gasto más
elevado (101 euros) y Bizkaia el más bajo (62 euros).

Tabla 20. Gasto corriente en los servicios sociales destinados a las personas con discapacidad,
por titularidad de los centros y Territorio Histórico. 2007

 Álava Bizkaia Gipuzkoa CAPV

Gasto público (en miles de euros) 23.654 17.307 16.242 57.204

Gasto privado (en miles de euros) 6.775 3.221 1.879 11.875

Gasto total (en miles de euros) 30.429 20.527 18.122 69.078
Centros públicos

Gasto público per cápita (en euros) 77,4 15,2 23,4 26,7

Gasto público (en miles de euros) 7.342 53.790 39.582 100.714

Gasto privado (en miles de euros) 14.059 93.849 91.080 198.988

Gasto total (en miles de euros) 21.401 147.638 130.662 299.701
Centros privados

Gasto público per cápita (en euros) 24,0 47,1 57,0 47,0

Gasto público (en miles de euros) 30.996 71.096 55.825 157.917

Gasto privado (en miles de euros) 20.834 97.070 92.959 210.863

Gasto total (en miles de euros) 51.830 168.166 148.784 368.780
Total centros

Gasto público per cápita (en euros) 101,5 62,3 80,3 73,7

? 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,
sobre todo en Bizkaia y Gipuzkoa, y al mayor gasto pú-
blico por habitante realizado en Álava..

Tabla 21. 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. 32.384 153.443 185.828

Residencias (>14 plazas) larga estanc. 41.044 3.489 44.533

Centros mixtos 9.617 22.081 31.698

Centros de día asistenc. 20.487 2.375 22.863

Asociaciones 11.290 16.019 27.309

Centros Ocupacionales 11.825 7.158 18.983

Pisos y apart. larga estancia 15.560 2.326 17.886

Otros centros 6.651 681 7.332

Serv. Tec. Grales. 5.176 1.651 6.827

Centros de ocio y tiempo libre 1.636 1.114 2.750

Residencias corta-media estanc. 665 458 1.124

Centros de respiro 1.581 66 1.647

Total 157.917 210.863 368.780

Gráfico 77. Distribución del gasto corriente en servicios sociales
destinados a personas con discapacidad, por tipo de centro.

CAPV. 2007

17,4

92,2

30,3

89,6

41,3

62,3

87,0

90,7

75,8

59,5

59,2

96,0

42,8

82,6

7,8

69,7

10,4

58,7

37,7

13,0

9,3

24,2

40,5

40,7

4,0

57,2

0 20 40 60 80 100

C.E.E.

Residencias(> 14 plazas)

Centros mixtos

Centros de día asistenciales

Asociaciones

Centros ocupacionales

Pisos y aprt. Larga estancia

Serv. Téc. Grales.

Otros centros

Centros de ocio

Residencias corta-media estancia

Centros de respiro

Total

% Gasto público % Gasto privado

 82

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 Y FINANCIACÇON PÚBLICA DEL GASTO CORRIENTE

? En términos de evolución, el gasto corriente destinado
al sector de la discapacidad se ha multiplicado por cua-
tro desde 1994, con un incremento del gasto per cápita
similar en todos los territorios. Se mantienen por tanto
en parecidos términos las diferencias territoriales que
tradicionalmente han existido en lo que se refiere al gas-
to destinado a este sector de población.

? Gipuzkoa sigue siendo el territorio que registra un gasto

per cápita mayor en este sector de población (214 eu-
ros), seguido de Álava (170) y de Bizkaia (147).

Gráfico 78. Evolución del gasto corriente y gasto per cápita en servicios sociales destinados a personas con discapacidad,
por Territorio Histórico. 1994-2007

 Gasto corriente total (en miles de euros) Gasto corriente per cápita
 (euros por habitante)

0

100.000

200.000

300.000

400.000

Álava 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 51.830

Bizkaia 33.693 39.090 41.271 44.078 50.274 57.531 66.078 77.139 82.522 98.749 112.365 129.434 141.220 168.166

Gipuzkoa 40.869 47.943 53.400 57.902 61.249 68.236 75.866 83.104 94.714 102.650 114.769 123.203 134.999 148.784

CAPV 92.021 104.763 112.474 118.712 131.009 147.226 165.063 186.466 208.114 239.623 270.894 297.207 323.082 368.780

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2.007
0

20

40

60

80

100

120

140

160

180

200

220

Álava 62,1 62,7 63,2 59,1 68,5 75,1 80,7 90,8 105,8 129,9 147,9 148,6 155,2 169,7

Bizkaia 28,9 33,6 36,2 38,7 44,2 50,6 58,3 68,1 72,8 87,1 99,2 113,9 123,9 147,3

Gipuzkoa 59,7 70,1 79,0 85,6 90,5 100,8 111,7 122,2 138,7 150,0 167,2 178,9 195,1 214,1

CAPV 43,2 49,2 53,6 56,6 62,4 70,1 78,7 88,7 98,7 113,4 128,1 139,9 151,4 172,2

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

? En 2007, en la CAPV, la financiación del gasto corrien-

te por parte de organismos públicos es 1,3 veces menor
que la financiación privada. La mayor parte de la ayuda
pública proviene de las Diputaciones Forales, y la ma-
yor cantidad de gasto corriente se dedica a los centros
especiales de empleo.

? Los ayuntamientos vascos destinan casi tres millones de

euros al sector de la discapacidad, de los cuales 1,1 se
destinan a Centros Especiales de de Empleo.

Tabla 22. Distribución de la financiación del gasto corriente total (en miles de euros) en servicios sociales destinados a personas con discapa-
cidad. CAPV. 2007

 Financiación pública Financiación
privada

Gasto
total

Total Admón.
central

Gobierno
Vasco

Diputaciones
Forales

Ayuntamientos Total

Asociaciones 27.814 11.290 917 2.441 7.020 911 16.019

Residencias (>14 plazas) larga
estanc.

45.705 41.044 22 21 40.975 25 3.489

Pisos y apart. larga estancia 18.396 15.560 1 196 15.331 31 2.326

Residencias corta-media estanc. 1.149 665 1 281 383 . 458

Centros de respiro 1.647 1.581 0 . 1.581 . 66

Centros de día asisntenc. 23.100 20.487 249 2.061 18.016 162 2.375

Centros de ocio y tiempo libre 2.904 1.636 30 51 1.473 82 1.114

C.O. 19.058 11.825 0 . 11.523 302 7.158

C.E.E. 191.905 32.384 25.238 1.552 4.494 1.101 153.443

Centros mixtos 37.667 9.617 3.072 694 5.851 . 22.081

Serv. Tec. Grales. 7.371 6.651 0 2 6.649 . 681

Otros centros 7.496 5.176 317 2.553 2.183 124 1.651

Total 384.213 157.917 29.847 9.853 115.479 2.738 210.863

 83

2.3. EL GASTO EN SERVICIOS SOCIALES PARA PERSONAS CON DISCAPACIDAD

2.3.2. EVOLUCIÓN DEL GASTO Y FINANCIACIÓN

EVOLUCIÓN DE LA FINANCIACIÓN PUBLICA DEL GASTO EN SERVICIOS SOCIALES PARA PERSONAS CON DISCAPACIDAD

? En 2007, el gasto público total representa el 45% de

todo el gasto realizado en este sector. Del conjunto del
gasto público, el 73% es financiado por las Diputacio-
nes Forales, el 19% por la Administración central, el
6,2% por el Gobierno Vasco y el 1,7% por los Ayunta-
mientos de la CAPV.

? De acuerdo con los datos del Estudio del Gasto Públi-

co, el gasto municipal por habitante más elevado el es
que realizan los ayuntamientos de Bizkaia, mientras que,
a nivel foral, el mayor gasto por habitante es el realizado
por la Diputación alavesa.

? Desde el punto de vista de los porcentajes horizontales

(qué parte del gasto total en Servicios Sociales de cada
institución se destina al ámbito de la discapacidad), no
hay grandes diferencias entre las Diputaciones, aunque
sí entre los Ayuntamientos. Entre ellos, son los de Biz-
kaia los que realizan un mayor esfuerzo en este ámbito.

Gráfico 79. Distribución porcentual del gasto público destinado al sector de la discapacidad
por fuentes de financiación. CAPV. 2007

Admin. Central
18,9%

Gobierno
Vasco
6,2%

Diputaciones
Forales
73,1%

Ayuntamientos
1,7%

Tabla 23. Gasto per cápita municipal y foral y % horizontal del gasto municipal y foral en atención a la discapacidad. CAPV. 2007

 Álava Bizkaia Gipuzkoa
Total

Gasto per cápita Ayuntamientos 0,83 3,67 1,59 2,59

Gasto per cápita Diputaciones 100,51 68,11 72,94 74,33

% horizontal Ayuntamientos 0,7 4,4 2,4 3,1

% horizontal Diputaciones 26,8 30,5 29,3 29,4

 84

3. FAMILIA, INFANCIA, JUVENTUD Y MUJER

 85

3.1.1. 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 80. Distribución de los centros destinados al colectivo familia, infancia, juventud y mujer. 2007

 Por tipo de centro Por Territorio Histórico

Servicios
técnicos

(43)
13,8%

Centros de
día
(39)
12,5%

Otros
(39)
12,5%

Asociaciones
(37)
11,9%

Servicios
residenciales

(154)
49,4%

Bizkaia
(166)
53,2%

Gipuzkoa
(91)

29,2%

Álava
(55)
17,6%

? 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, en 2007, a
312, cifra que representa el 11,2% del conjunto de cen-
tros de servicios sociales ubicados en la CAPV.

? Según su tipología, casi la mitad de estos centros, 154 en

total, prestan servicios residenciales. De todos ellos, 89
son residencias de media y corta estancia, 58 son pisos y
apartamentos de larga estancia y 7 son residencias del
mismo tipo. Además, los centros de día han aumentado
en más de un 4% con respecto a 2006, y representan el
12,5% de los centros. Las asociaciones equivalen al 12%
y los servicios técnicos al 13,8%.

? Desde el punto de vista territorial, 166 de los 312 centros

de la CAPV están ubicados en Bizkaia (53%), 91 en Gi-
puzkoa (29%) y 55 en Álava (18%).Resulta destacable el
incremento de 23 centros que se ha dado en Gipuzkoa
con respecto a los que había en 2006.

? En lo referente a la titularidad, se observa que más de la

mitad de los centros (55%) son de titularidad privada, y
cuatro de cada diez (45%) son públicos. Con respecto a
las cifras registradas en 2006, se ha producido un ligero
cambio en la preeminencia de los centros privados sobre
los públicos.

? Los centros privados que reciben financiación pública se

han reducido en cinco puntos desde 2006 y no llegan a la
mitad del total de los centros dedicados a este sector de
la población (46%). Aun así, sólo un 9% son centros pri-
vados no subvencionados por las Administraciones Pú-
blicas.

 Por titularidad Por financiación

Privado sin
fin de lucro

(171)
54,8%

Privado con
fin de lucro

(0)
0%

Público
(141)
45,2%

Privado con
financiación

pública
(143)
45,8%

Privado sin
financiación

pública
(28)
9,0%

Público
(141)
45,2%

 86

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, cabe
señalar que los servicios residenciales tienen un peso es-
pecialmente elevado en Gipuzkoa (70%). En Bizkaia, a
pesar de que los centros residenciales son también nume-
rosos (38%), destaca el peso relativo de las asociaciones,
que representan el 16% de todos los centros, frente al
9% en Álava, y el 7%, en Gipuzkoa. En el caso de Álava,
debe mencionarse, también, la importancia de los centros
de día, que representan más del 18% del total de centros
destinados a este sector de la población.

? Como en otros ámbitos de los Servicios Sociales, el peso

de los recursos públicos es Álava superior al que se regis-
tra en los otros dos territorios. Mientras que en Bizkaia el
63% y en Gipuzkoa el 55% son centros de carácter pri-
vado, todos ellos pertenecientes a entidades sin fin de lu-
cro, en Álava casi dos de cada tres centros (69%) 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 13% de los centros ubicados en Álava y
Bizkaia, respectivamente, son centros privados no sub-
vencionados.

Gráfico 81. Distribución de los centros destinados al colectivo familia, infancia, juventud y mujer por Territorio Histórico
según tipo de centro, la titularidad y la financiación. 2007

 Álava Bizkaia Gipuzkoa
 55 centros 166 centros 91 centros

Por tipo de centro

Asociaciones
(5)
9,1%

Otros
(7)

12,7%

Servicios
técnicos

(6)
10,9%

Servicios
residenciales

(27)
49,1%

Centros de
d ía
(10)

18,2%

Asociaciones
(26)
15,7%

Otros
(21)

12,7%

Servicios
residenciales

(63)
38,0%

Centros de
d ía
(28)

16,9%

Servicios
técnicos

(28)
16,9%

Asociaciones
(6)

6,6%

Servicios
residenciales

(64)
70,3%

Otros
(11)

12,1%

Servicios
técnicos

(9)
9,9%

Centros de
d ía
(1)

1,1%

Por titularidad

Privado sin
fin de lucro

(17)
30,9%

Público
(38)

69,1%

Privado sin
fin de lucro

(104)
62,7%

Público
(62)

37,3%

Privado sin
fin de lucro

(50)
54,9%

Público
(41)

45,1%

Por financiación

Privado con
financiación

pública
(13)

23,6%

Privado sin
financiación

pública
(4)

7,3%

Público
(38)

69,1%

Privado con
financiación

pública
(83)

50,0%

Privado sin
financiación

pública
(21)
12,7%

Público
(62)

37,3%

Privado con
financiación

pública
(47)
51,6%

Privado sin
financiación

pública
(3)

3,3%

Público
(41)

45,1%

 87

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 2007, el núme-

ro de centros destinados a la atención social a menores,
juventud y mujeres ha crecido en un 30%.

? Como se ha señalado en otros informes de esta serie, la

menor relevancia de este incremento, significativamente
más bajo que el que se produce en sectores como el de
atención a las personas mayores o a las personas con dis-
capacidad, se explica, en parte, por un cambio de orien-
tación, 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 trasva-
se de las guarderías, tradicionalmente dependientes de los
servicios sociales, al ámbito educativo. Con todo, tras la
caída experimentada entre 2005 y 2006, en 2007 se da un
aumento muy importante, con 47 nuevos centros, con
respecto al año anterior.

? Los centros que han experimentado un mayor incremen-

to entre 1995 y 2007, son los ubicados en Gipuzkoa
(62,5%), los de atención diurna (29,4%) y, fundamental-
mente, los de titularidad pública (101,4%), que han au-
mentado en 32 centros desde 2006.

Gráfico 82. Evolución del número de centros destinados a al colectivo familia, infancia, juventud y mujer
por diferentes características. 1994-2007

 Por Territorio Histórico Por tipo de centro

0

50

100

150

200

250

300

350

Álava 44 33 36 42 46 45 50 52 54 55

Bizkaia 140 106 99 127 135 145 160 156 143 166

Gipuzkoa 56 39 52 54 57 59 64 66 68 91

CAPV 240 178 187 223 238 249 274 274 265 312

1995 1997 1999 2001 2002 2003 2004 2005 2006 2007
0

20

40

60

80

100

120

140

160

180

Serv. Residenciales 103 96 111 115 120 120 132 128 123 154

 C. de día 17 18 12 10 10 14 15 15 22 39

Serv. Técnicos 19 16 12 20 20 22 27 32 47 43

Otros 101 48 52 78 88 93 100 99 73 76

1995 1997 1999 2001 2002 2003 2004 2005 2006 2007

 Por titularidad Por financiación

0

20

40

60

80

100

120

140

160

180

Públicos 70 73 76 85 92 95 109 114 109 141

Privados sin fin. Lucro 170 105 111 138 146 154 165 160 156 171

Privados con fin de lucro 0 0 0 0 0 0 0 0 0 0

1995 1997 1999 2001 2002 2003 2004 2005 2006 2007
0

20

40

60

80

100

120

140

160

180

Públicos 92 95 109 114 109 141

Privado con financiación pública 137 143 143 135 136 143

Privados sin financiación pública 9 11 22 25 20 28

2002 2003 2004 2005 2006 2007

 88

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

? De los 154 centros residenciales dirigidos al colectivo de

familia, infancia y mujer, 64 están ubicados en Gipuzkoa
(23 más que en 2006), 63 en Bizkaia y 27 en Álava.

? La mayoría de los servicios residenciales destinados a este

sector de la población, son residencias de corta y media
estancia (89), seguidos de los pisos y apartamentos de lar-
ga estancia (58) y de las residencias del mismo tipo (7).
Este notable aumento en el número de residencias de
corta y media estancia (26 más que en 2006), es conse-
cuencia del importante incremento de este tipo de cen-
tros que se ha dado en el territorio alavés en 2007.

? En lo que respecta a las plazas residenciales, en 2007, la

oferta era de 1.480 plazas, un 17,5% más que en 2006.
De todas ellas, 816 están ubicadas en Bizkaia (55%), 457
en Gipuzkoa (31%) y 186 en Álava (13%, lo que supone
22 plazas menos que en 2006).

? 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 13 plazas
por centro, frente a 7,1 en Gipuzkoa y 6,9 plazas por
centro en Álava.

Tabla 24. Número de centros, plazas y tamaño medio de los servicios residenciales destinados al colectivo familia, infancia, juventud

y mujer, por Territorio Histórico. 2007

 Álava Bizkaia Gipuzkoa CAPV

Residencias de larga estancia -- 5 2 7

Pisos y apartamentos larga estancia 15 24 19 58

Residencias corta y media estancia 12 34 43 89
Centros

Total 27 63 64 154

Residencias de larga estancia -- 220 40 260

Pisos y apartamentos larga estancia 110 267 149 547

Residencias corta y media estancia 76 329 268 673
Plazas

Total 186 816 457 1.480

Residencias de larga estancia -- 44,0 20,0 37,1

Pisos y apartamentos larga estancia 7,3 11,1 7,8 9,4

Residencias corta y media estancia 6,3 9,7 6,2 7,6
Tamaño medio
(nº plazas/ nº de centros)

Total 6,9 13,0 7,1 9,6

 Gráfico 83. Distribución del número de centros y plazas de los servicios residenciales destinados al colectivo familia, infancia, juven-
tud y mujer, por Territorio Histórico. 2007

 Centros Plazas Centros según nº de plazas

4,5

3,1

7,9

37,7

29,7

38,1

55,6

57,8

67,2

54,0

44,4

0% 20% 40% 60% 80% 100%

CAPV

Gipuzkoa

Bizkaia

Álava

Residencias larga estancia Pisos y apart. larga estancia Residencias corta-media estancia

17,6

8,8

27,0

37,0

32,6

32,7

63,3

45,5

58,6

40,3

36,7

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

CAPV

Gipuzkoa

Bizkaia

Álava

Residencias larga estancia Pisos y apart. larga estancia Residencias corta-media estancia

89,5

93,8

83,9

92,6

7,2

6,3

8,1

7,4

3,3

8,1

0% 20% 40% 60% 80% 100%

CAPV

Gipuzkoa

Bizkaia

Álava

< 15 plazas 15-29 plazas 30-100 plazas

 89

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 casi
el 90% de las plazas de titularidad pública, sigue siendo
en 2007 el Territorio Histórico que en menor medida re-
curre a la iniciativa privada. Por lo que respecta a Gipuz-
koa y Bizkaia, la proporción de plazas públicas alcanza el
54,7% y el 46,7%, respectivamente, del total de plazas
pertenecientes a centros residenciales destinados a infan-
cia, juventud y mujer.

? Destaca, en cualquier caso, el incremento del peso relati-

vo que han experimentado en Bizkaia (del 43% al 47%)
y, sobre todo, en Gipuzkoa (del 35% al 55%), las plazas
de titularidad pública en el período comprendido entre
1994 y 2007.

? En base a su titularidad y teniendo en cuenta los diferen-

tes tipos de centros residenciales existentes en el conjun-
to de la CAPV, en 2007, y a diferencia de lo que ocurría
en 2006, son las residencias de larga estancia las que pre-
sentan una mayor proporción de plazas públicas (317 de
546 plazas, es decir, el 58%), frente a las de corta y media
estancia (53,8%) y a los pisos y apartamentos del mismo
tipo (53%).

Tabla 25. Evolución de la distribución porcentual del número de plaza públicas y privadas en centros residenciales destinados al colectivo
familia, infancia, juventud y mujer. 1994-2007

 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

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 89,9
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 10,1

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 46,7
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 53,3

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 54,7
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 45,3

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 55,2
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 44,8

Gráfico 84. Distribución del número de plazas por tipo y titularidad de los centros, por Territorio Histórico. 2007
Álava

(207 plazas)

110

76

21

0 20 40 60 80 100 120 140

Pisos y apart. larga
estancia

Residencias corta-media
estancia

Públicas Privadas con fin. pública

Bizkaia
(816 plazas)

98

175

122

88

221

0 50 100 150 200 250 300 350

Residencias larga estancia

Pisos y apart. larga estancia

Residencias corta-media
estancia

Públicas Privadas con fin. pública

Gipuzkoa
(457 plazas)

40

32

178

107

90

10

0 50 100 150 200 250 300

Residencias larga
estancia

Pisos y apart. larga
estancia

Residencias corta-media
estancia

Públicas Privadas con fin. pública Privadas sin fin. pública

CAPV
(1.480 plazas)

138

317

362

122

216

311

14

0 100 200 300 400 500 600 700 800

Residencias larga estancia

Pisos y apart. larga estancia

Residencias corta-media
estancia

Públicas Privadas con fin. pública Privadas sin fin. pública

 90

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 2007, el 81% de las plazas residenciales en Álava
(168, las mismas que en 2006), el 78% en Bizkaia (637) y
el 76% en Gipuzkoa (348) están destinadas al colectivo
infancia y juventud, destinándose el resto al colectivo es-
pecífico de mujeres.

? En relación a 2006, en la CAPV, se ha producido un

descenso del 14% en el número de plazas destinadas a
mujeres y un aumento de casi un 31% en las de atención
a infancia y juventud. En términos absolutos, el número
de plazas destinadas a ambos colectivos ha pasado de
1.259 a 1.473, un aumento neto de 214 plazas, que han
ido a parar, en su totalidad, al colectivo de infancia y ju-
ventud. En total, en la CAPV existen 1.153 plazas resi-
denciales destinadas a este colectivo.

? Teniendo en cuenta la situación más a largo plazo, se

observa que las plazas en centros residenciales específi-
camente orientados a las mujeres tendieron a crecer en
todos los territorios aproximadamente hasta 2005, y han
descendido de forma progresiva en 2006 y 2007. Las pla-
zas residenciales para menores y jóvenes, sin embargo, se
han mantenido estables en Álava, y han aumentado de
forma destacada en el resto de territorios.

? Sólo entre 2005 y 2007, el número de plazas residenciales

para personas menores de edad ha aumentado en Gipuz-
koa en un 35% y en Bizkaia en un 41%. Con todo, en
términos globales, las plazas para mujeres víctimas de la
violencia de género han aumentado, desde 1994, en un
57%, en el conjunto de la CAPV, mientras las orientadas
a la infancia se han reducido en un 14%.

Gráfico 85. Evolución del número de plazas residenciales según el sector de la población atendida,

por Territorio Histórico. 1994-2007

 Álava Bizkaia

168 164 174 164 158 166 152 149 144 141 154 166 168 168

24 23 22 22 22
40 40 40 49 44 43 44 40 39

192 187 196 186 180
206 192 189 193 185 197 210 208 207

0

100

200

300

400

500

600

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Infancia y juventud Mujer Total

922 902 855
706 702 709 621 613 578 571 569

450 449
637

105 90
93

138 149 133
150 213

263 222

175

1027 992
948

844 851 842
771 772 747 765 782

713
671

812

194169159

0

200

400

600

800

1000

1200

1400

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Infancia y juventud Mujer Total

 Gipuzkoa CAPV

248 264 267 240 231 234 210 215 205 205 238 257 265

348

77
101 109

71 90 97
79 81 85 93

102
111 115

109

325

365 376

311 321 331

289 296 290 298

340
368 380

457

0

100

200

300

400

500

600

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Infancia y juventud Mujer Total

1338 1.330 1.296
1.110 1.091 1.109

983 977 927 917 961 873 882

1153

206 214 224

231 261 270

269 280 303 331 358 418 377

323

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

1.476

0

200

400

600

800

1000

1200

1400

1600

1800

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Infancia y juventud Mujer Total

 91

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 86. Evolución del número de plazas y cobertura de los centros residenciales destinados al colectivo familia,
por Territorio Histórico. 1994-2007

 Plazas Cobertura (nº plazas por 10.000 habitantes)

0

200

400

600

800

1.000

1.200

1.400

1.600

Álava 192 187 196 186 180 206 192 189 193 185 197 210 208 186

Bizkaia 1027 992 948 844 851 842 771 772 747 765 782 713 671 816

Gipuzkoa 325 365 376 311 321 331 289 296 290 298 340 368 380 457

C A 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 1480

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
0

2

4

6

8

10

Álava 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 6,1

Bizkaia 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 7,1

Gipuzkoa 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 6,6

CAPV 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 6,9

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

? Si se analiza la cobertura total ofrecida por estos centros,
Bizkaia y Gipuzkoa siguen aumentando su cobertura en
2007 y ofrecen tasas bastantes similares, de 7,1 y 6,6 pla-
zas por cada diez mil habitantes, respectivamente. Álava,
sin embargo, desciende de 6,9 a 6,1 plazas, lo que le su-
pone pasar de tener la cobertura más alta de los tres terri-
torios en 2006, a la más baja en 2007.

? En el período comprendido entre 1994 y 2007, la varia-

ción 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 7,1 plazas por cada
diez mil habitantes. Álava ha sufrido un ligero descenso
de 6,8 a 6,1 plazas. Gipuzkoa es el único territorio en el
que se ha producido un aumento global, de 4,7 a 6,6 pla-
zas por cada diez mil habitantes. En lo que respecta al
conjunto de la CAPV, la reducción de la cobertura, en el
período analizado, es de 0,3 puntos porcentuales.

? Por lo que respecta a los diferentes colectivos objeto de

atención, Álava es el único territorio que, con respecto a
2006, ha reducido su cobertura de plazas destinadas a
menores (de 5,6 a 5,5 plazas por cada diez mil habitan-
tes), habiéndose producido en los otros dos territorios un
aumento muy importante de la cobertura, con lo que la
cobertura en los tres territorios se iguala.

? En el caso de los centros residenciales para mujeres,

Álava ha mantenido la cobertura de 2006, mientras que
en los otros dos territorios se ha producido un cierto
descenso, más acusado en cualquier caso en Bizkaia que
en Gipuzkoa.

Gráfico 87. Evolución de la cobertura de los centros residenciales destinados al colectivo familia, por sector de la población atendida
y Territorio Histórico. 1994-2007

 Infancia-Juventud Mujer
 Cobertura (nº plazas por 10.000 habitantes) Cobertura (nº plazas por 10.000 habitantes)

0

2

4

6

8

10

Álava 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 5,5

Bizkaia 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 5,6

Gipuzkoa 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 5,0

CAPV 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 5,4

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
0

1

2

3

4

5

Álava 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 1,3

Bizkaia 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 1,5

Gipuzkoa 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 1,6

CAPV 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 1,5

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 92

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

COBERTURA Y DENSIDAD DE CENTROS A NIVEL COMARCAL

? De las 20 comarcas de la CAPV, seis carecen de centros

residenciales para el colectivo de mujer, familia, juventud
e infancia. La densidad más elevada −así como la cober-
tura más elevada− se registra en Donostialdea, con 0,14
centros por cada 1.000 habitantes y una tasa de cobertura
del 1 por mil. Además de las seis comarcas que carecen
de centros, otras siete −Bajo Bidasoa, Alto Deba, Plent-
zia Mungia, Cantábrica Alavesa, Urola Kosta, Bajo Deba
y Markina Ondarroa− cuentan con tasas de cobertura
que no superan el 50% de la tasa de Donostialdea.

? Igualmente cabe señalar que, concentrando el 67% de la

población, las comarcas en las que se incluyen las capita-
les concentran el 82% de los centros y el 81% de las pla-
zas disponibles, con lo que se produce una concentración
importante de los recursos que sólo en parte podría
achacarse a una eventual mayor prevalencia de las pro-
blemáticas atendidas por estos recursos en las comarcas
señaladas.

Gráfico 88. Centros residenciales para infancia, juventud, familia y mujer: densidad por cada 1.000 habitantes y cobertura de sus plazas por

cada 1.000 habitantes, por comarca y Territorio Histórico. 2007

0,00

0,00

0,00

0,00

0,00

0,00

0,07

0,09

0,11

0,24

0,26

0,28

0,43

0,65

0,66

0,68

0,69

0,69

0,71

0,80

0,80

0,82

0,98

1,00

0,02

0,02

0,01

0,06

0,02

0,05

0,05

0,09

0,09

0,09

0,07

0,07

0,06

0,06

0,03

0,10

0,07

0,14

1 0 1 2

Valles Alaveses

Montaña Alavesa

Rioja Alavesa

Estribaciones del Gorbea

Arratia-Nervión

Markina-Ondárroa

Gernika-Bermeo

Bajo Deba

Urola-Kostaldea/Urola Costa

Cantábrica Alavesa

Plentzia-Mungia

Alto Deba

Bajo Bidasoa

Goierri/Goierri

Gipuzkoa

Álava

CAPV

Tolosaldea/Tolosa

Bizkaia

Gran Bilbao

Duranguesado

Llanada Alavesa

Encartaciones

Donostialdea

Densidad

Cobertura

 93

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 39 centros de atención diurna destinados a este

colectivo existentes en la CAPV, 10 se encuentran en
Álava, 28 en Bizkaia, y se crea un nuevo centro en Gi-
puzkoa, el único de esas características en ese territorio.
Dado que éste último no tiene plazas, Álava y Bizkaia
ofrecen, conjuntamente, un total de 732 plazas de aten-
ción diurna, de las que 76 pertenecen a Álava –territorio
en el que, además, todas ellas son de titularidad públi-
ca− y 656 a Bizkaia. Se observa un notable incremento
del número de centros de día (17 más que en 2006), pe-
ro las plazas se mantienen prácticamente en las mismas
cifras que en el informe anterior (sólo siete plazas más).

Gráfico 74. Características de los centros y plazas de atención diurna destinados al colectivo familia, infancia, juventud y mujer,
por Territorio Histórico y financiación. 2007

 Centros Plazas Evolución del número de centros

80,0

20,5

42,9

35,9

57,1

43,6

100,0

10,0 10,0 (10)

(28)

(39)

0% 20% 40% 60% 80% 100%

Álava

Bizkaia

Gipuzkoa

CAPV

Público Privado con financiación pública Privado sin financiación pública

(1)

100,0

10,4

48,0

43,0 46,6

52,0

(76)

(656)

(732)

0% 20% 40% 60% 80% 100%

Álava

Bizkaia

Gipuzkoa

CAPV

Público Privado con financiación pública Privado sin financiación pública

4

3

2

4

4

4

6

6

6

8

9

9

8

8

14

14

4

14

8

8

15

4

4

6

6

6

14

25

18

17

6

18

12

12

21

10

10

14

15

15

22

33

0 5 10 15 20 25 30 35

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

Álava Bizkaia Gipuzkoa CAPV

3.1.4. LA ATENCIÓN DOMICILIARIA

NUMERO DE PERSONAS ATENDIDAS Y COBERTURA

? En 2007, han sido usuarias de SAD 415 familias, un

8,6% menos que en 2006. Por territorios, se observa
que un 66% de las familias usuarias (274) han sido aten-
didas en Bizkaia, el 21% (89) en Gipuzkoa y únicamente
el 12,5% (52) en Álava. Con respecto a 2006, Gipuzkoa
ha incrementado el número de familias usuarias en un
33% y Bizkaia en un 1,1%, mientras que en Álava se ha
reducido a más de la mitad (55%).

? Para el conjunto del a CAPV, la cobertura de SAD

destinado a este colectivo alcanza, en 2007, a 1,9 fami-
lias por cada diez mil habitantes. En total, las familias
con menores suponen, para el conjunto de la CAPV, el
1,7% de todas las unidades usuarias del SAD.

Tabla 26. Evolución del número de personas usuarias, de la cobertura y del peso relativo del SAD destinado al colectivo familia
por Territorio Histórico. 2004-2007

 Número de

Familias usuarias
Cobertura

(por cada 10.000 habitantes)
% Personas usuarias familias

sobre el total
 2005 2006 2007 2005 2006 2007 2005 2006 2007

Álava 148 116 52 4,9 3,8 1,7 4,1 3,0 1,0

Bizkaia 237 271 274 2,1 2,4 2,4 2,2 2,3 2,1

Gipuzkoa 85 67 89 1,2 1,0 1,3 1,6 1,2 1,6

CAPV 470 454 415 2,2 2,1 1,9 2,4 2,2 1,7

 94

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 asciende a 1.084. Por territorios, la tasa
mayor de expedientes abiertos por cada 10.000 menores
de edad corresponde a Álava (48,3), seguida de Bizkaia
(36) y Gipuzkoa (24,7).

? La tasa mayor de acogimientos residenciales, en 2007,

se produce en Álava, con 25,8 acogimientos por cada
10.000 menores, y la menor en Bizkaia (18,7). La tasa de
Gipuzkoa es de 20,3, la misma que se registra para el to-
tal de la CAPV.

Gráfico 89. 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 90. 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 es también mayor en
Álava, con 26 acogimientos por cada 10.000 menores,
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, en 2007, se da en Bizkaia
(56,4%), seguida de Álava (50,2%) y Gipuzkoa (44,2%).
En la CAPV, el 51% del total de acogimientos produci-
dos 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. Sin embargo, en
2008 vuelve a experimentarse un repunte importante,
especialmente en Gipuzkoa y en Álava.

Gráfico 91. 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 92. Número de nuevas acogidas de menores extranjeros no
acompañados producidas a lo largo del año. 2005-2008

42

365

136

543

38

471

162

671

41

442

156

639

141

440

225

806

0

100

200

300

400

500

600

700

800

900

Araba Bizkaia Gipuzkoa CAPV

2005 2006 2007 2008

 95

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 27. El personal medio anual que ofrece su trabajo en los servicios sociales destinados al colectivo familia, infancia, juventud y mujer

por Territorio Histórico. 2007

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 110 97 163 156 273 253 89 8 362 261

Bizkaia 634 527 137 77 771 604 1.167 155 1.938 760

Gipuzkoa 284 210 177 136 461 346 258 41 719 387

CAPV 1.028 835 477 369 1.505 1.203 1.514 204 3.019 1.408

? En el año 2007, el personal remunerado medio anual que

se ocupa de los servicios sociales destinados a menores,
juventud y mujer, asciende a 1.505, 1.203 a dedicación
plena equivalente. La ratio de subcontratación es de una
persona subcontratada por cada 2,15 trabajadores pro-
pios. En lo que respecta al personal voluntario, su núme-
ro ascendió en 2007 a 1.514. De todos ellos, el 77% pres-
tan sus servicios en Bizkaia, igual que ocurría en 2006.

? Gipuzkoa es, de los tres territorios, el que mantiene la

tasa de atención más baja en lo referente al personal re-
munerado (6,6). La tasa alavesa sigue siendo la más ele-
vada, (8,9 personas ocupadas por cada 10.000 habitan-
tes), y supera en un 35% a la guipuzcoana y en un 31% a
la vizcaína.

? El número de trabajadoras y trabajadores propios ocupa-

dos en el ámbito de la protección a la familia ha dismi-
nuido en un 24,4% entre 1988 y 2007. 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 2007, se ha producido un importante re-

punte, del 79%, en el número de trabajadores y trabaja-
doras propias de este sector de los servicios sociales.

Gráfico 93. Tasa de atención (por 10.000 habitantes) del personal

remunerado de los servicios sociales destinados al colectivo familia,
infancia, juventud y mujer. 2007

8,9

6,8

6,6

7,0

0 2 4 6 8 10

Álava

Bizkaia

Gipuzkoa

CAPV

Gráfico 94. Evolución del número de trabajadoras y trabajadores
propios de los servicios sociales destinados al colectivo familia,

infancia, juventud y mujer. 1988-2007

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

1.028

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

2007

 96

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

? En 2007, el 66% del personal propio, el 9% del personal

subcontratado y el 100% del personal voluntario emplea-
do en los servicios sociales que atienden al colectivo fa-
milia, se encuentran ocupados en centros de titularidad
privada.

? El 59,6% del personal propio y el 83,6% del subcontra-

tado, se encuentra empleado en servicios de tipo residen-
cial. Por lo que respecta al voluntariado, se ubica, en una
proporción muy considerable (74%), en las asociaciones
y otros centros.

? Asimismo, se observa que, en las residencias de corta y

media estancia, el personal subcontratado de atención di-
recta supera claramente al personal propio.

Tabla 28. 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. 2007

 Públicos Privados Total

Personal propio -- 55 55

Personal subcontratado -- 21 21 Asociaciones

Personal voluntario -- 663 663

Personal propio 2 67 69

Personal subcontratado 88 3 91 Residencias de larga
estancia

Personal voluntario -- 1 1

Personal propio 117 220 337

Personal subcontratado 151 1 152 Pisos y apartamentos
de larga estancia

Personal voluntario -- 27 27

Personal propio 26 181 207

Personal subcontratado 149 7 156 Residencias de corta-
media estancia

Personal voluntario -- 26 26

Personal propio -- 45 45

Personal subcontratado 20 -- 20 Centros de día

Personal voluntario -- 338 338

Personal propio 202 113 315

Personal subcontratado 47 10 37 Otros centros

Personal voluntario -- 459 459

Personal propio 347 681 1.028 Total

Personal subcontratado 435 42 477

 97

3.2. EL PERSONAL EMPLEADO EN LOS SERVICIOS SOCIALES

PARA EL COLECTIVO FAMILIA, INFANCIA, JUVENTUD Y MUJER

3.2.2. EL PERSONAL DE LOS CENTROS QUE OFRECEN SERVICIOS RESIDENCIALES

EVOLUCIÓN DE LA DISTRIBUCIÓN DEL PERSONAL PROPIO Y DE LA RETRIBUCIÓN MEDIA DEL PERSONAL DE ATENCIÓN RESIDENCIAL

? Entre 1994 y 2007, apenas se han producido variaciones

de importancia en lo que atañe a la evolución del perso-
nal por tipo de ocupación, siendo preponderante, a lo
largo de todo el período analizado, la figura de la educa-
dora o educador.

? En lo que se refiere a la retribución media del personal

de atención residencial, como en el resto de los sectores
es sustancialmente más elevada en el sector público que
en el privado.

? En la actualidad, la remuneración media del personal de

los centros públicos es 1,7 veces mayor que en la del per-
sonal de las entidades privadas, debido al notable incre-
mento de la retribución media experimentado entre 2006
y 2007.

? Con todo, si para los empleados públicos, entre 1994 y

2007, la retribución media −que ya era de partida supe-
rior− se ha incrementado en un 139%, para quienes tra-
bajan en entidades privadas lo ha hecho en un 119%.

? Cabe señalar, por otra parte, que los trabajadores del

sector privado de atención residencial en el ámbito de la
infancia y la juventud son, en 2007 y según los datos de
la ESSEC, los que perciben por término medio una retri-
bución anual más elevada.

Gráfico 95. Evolución de la distribución porcentual del personal propio, por tipo de ocupación. 1994-2007

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 15,0

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
8,0

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
5,1

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
14,0

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

48,6

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 9,3

(959) (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 2007

Direc-admón Personal de servicio Personal sanitario Personal técnico Personal educativo Otro personal

Gráfico 96. Evolución de la retribución media de las personas empleadas en el sector residencial de atención a la infancia y la juventud (euros
año). 1994- 2007

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

Total 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 43.672

Público 26.463 28.139 30.814 33.260 36.325 39.469 46.070 45.800 46.924 52.151 51.004 59.630 65.431 63.501

Privado 16.293 17.796 16.931 14.358 14.647 12.607 13.747 17.164 18.768 20.783 22.749 24.091 22.266 35.822

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 98

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 29. Gasto corriente en los servicios sociales destinados al colectivo familia, infancia, juventud y mujer,
por titularidad de los centros y Territorio Histórico. 2007

 Álava Bizkaia Gipuzkoa CAPV

Gasto público (en miles de euros) 12.475 21.717 18.142 52.334

Gasto privado (en miles de euros) 0 0 32 32

Gasto total (en miles de euros) 12.475 21.717 18.174 52.366
Centros públicos

Gasto público per cápita (en euros) 40,8 19,0 26,1 24,4

Gasto público (en miles de euros) 1.828 17.810 6.958 26.596

Gasto privado (en miles de euros) 508 1.752 646 2.906

Gasto total (en miles de euros) 2.336 19.562 7.604 29.502
Centros privados

Gasto público per cápita (en euros) 6,0 15,6 10,0 31,6

Gasto público (en miles de euros) 14.303 39.527 25.101 78.931

Gasto privado (en miles de euros) 508 1.752 678 2.937

Gasto total (en miles de euros) 14.811 41.279 25.779 81.868
Total centros

Gasto público per cápita (en euros) 46,8 34,6 36,1 36,9

? Según los datos proporcionados por la ESSEC, el con-

junto de los servicios y prestaciones sociales destinadas a
menores, juventud y mujer supusieron, en 2007, un gasto
corriente total (incluidas las transferencias a familias) de
81,8 millones de euros, un 52% más que en 2006 (53,9
millones de euros). Pese a ese sustancial incremento, este
gasto apenas representa un 5,3% del gasto corriente total
destinado en la CAPV a los Servicios Sociales.

? Del total del gasto realizado en 2007, en Bizkaia se reali-

zó el 50,4% (41,3 millones de euros), en Gipuzkoa el
31,5% (25,7 millones) y, en Álava, el 18%, esto es, 14,8
millones de euros.

? En 2007, Álava fue el territorio que registró un mayor

gasto público per cápita (47 euros), seguido, a distancia
de Gipuzkoa (36,1) y Bizkaia (34,6), ambos con un gasto
por habitante muy similar. Entre 2006 y 2007 el gasto
público por habitante ha pasado de 23 a 36 euros.

? Por lo que respecta a la titularidad de los centros y ent i-

dades de servicios sociales, se observa que el 64% del
gasto total (52,3 millones de euros) fue efectuado por
centros y entidades de titularidad pública, mientras que
un 36% (29,5 millones de euros) fue sufragado desde
centros o entidades de titularidad privada.

? La mayor partida de gasto es la correspondiente a los

servicios residenciales. En 2007, el 59% del gasto co-
rriente en servicios sociales destinados al colectivo de
atención considerado (poco más de 49 millones de euros)
se destinó, en la CAPV, a sufragar estos centros, y algo
más de la mitad (25,5 millones) a sufragar los servicios
técnicos generales.

Gráfico 97. Distribución del gasto corriente en servicios sociales destinados al colectivo familia, infancia, juventud y mujer. 2007

(en porcentajes y miles de euros)

 Álava Bizkaia Gipuzkoa CAPV

95,5

56,3

100,0

100,0

100,0

99,9

57,5

4,5

43,7

42,5

(11.603)

(572)

(5.162)

(1.557)

(911)

(324)

(3.076)

0 20 40 60 80 100

Total

Asociaciones y
serv. Centrales

Pisos y apart. larga
estanc.

Residencias corta-
media estanc.

Centros de día

Servicios tec.
grales.

Otros centros

Gasto público Gasto privado

95,4

43,6

96,6

100,0

98,2

80,3

99,4

65,0

4,6

56,4

2,9

1,8

19,7

34,9

(41.576)

(1.101)

(5.997)

(11.335)

(1.490)

(7.928)

(2.061)

(11.664)

0 20 40 60 80 100

Total

Asociaciones y
serv. Centrales

Residencias larga
estancia

Pisos y apart. larga
estanc.

Residencias corta-
media estanc.

Centros de día

Servicios tec.
grales.

Otros centros

Gasto público Gasto privado

95,0

66,8

100,0

98,7

94,6

99,1

87,7

5,0

33,2

1,3

5,4

100,0

0,9

12,3

(26.847)

(960)

(5.086)

(5.504)

(12.461)

(906)

(9)

(1.921)

0 20 40 60 80 100

Total

Asociaciones y
serv. Centrales

Residencias larga
estancia

Pisos y apart. larga
estanc.

Residencias corta-
media estanc.

Centros de día

Servicios tec.
grales.

Otros centros

Gasto público Gasto privado
#¡REF!

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

Total

Asociaciones y
serv. Centrales

Residencias larga
estancia

Pisos y apart. larga
estanc.

Residencias corta-
media estanc.

Centros de día

Servicios tec.
grales.

Otros centros

Gasto público Gasto privado

 99

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

? Se produce entre 2006 y 2007 un significativo incre-

mento en el gasto destinado a este sector de población
(paralelo, aunque no necesariamente relacionado) con el
incremento de la retribución media del personal de las
residencias de titularidad privada. Aunque el incremento
se da en los tres Territorios, resulta especialmente noto-
rio en Bizkaia, debido probablemente al incremento del
número de centros experimentado.

Gráfico 98. Evolución del gasto corriente y gasto per cápita en servicios sociales destinados al colectivo familia, infancia, juventud y mujer,
por Territorio Histórico. 2002-2007

 Gasto corriente total (en miles de euros) Gasto per cápita

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

90.000

Álava 7.831 8.880 9.757 10.389 11.603 14.811

Bizkaia 19.492 22.089 24.166 26.521 27.722 41.279

Gipuzkoa 8.008 9.384 11.601 11.478 14.633 25.779

CAPV 35.331 40.353 45.525 50.439 53.958 81.868

2.002 2.003 2.004 2.005 2.006 2.007
0

10

20

30

40

50

Álava 26,8 30,2 33,0 34,6 38,4 48,5

Bizkaia 17,2 19,5 21,3 23,3 24,3 36,2

Gipuzkoa 11,7 13,7 16,9 16,7 21,1 37,1

CAPV 16,8 19,1 21,5 23,7 25,3 38,2

2.002 2.003 2.004 2.005 2.006 2.007

FINANCIACIÓN PÚBLICA DEL GASTO CORRIENTE

? Desde el punto de vista de las responsabilidades públi-

cas financieras, la financiación de los servicios sociales
destinados a este colectivo sigue corriendo a cargo,
fundamentalmente, de las Diputaciones Forales, que
aportan el 80,9% del gasto público corriente destinado a
su mantenimiento y el 78% de la integridad del gasto
corriente destinado a estos servicios.

? El 15,3% del gasto público corriente total está financia-

do por los ayuntamientos, mientras que el Gobierno
Vasco destina únicamente el 3% a la financiación de
esos servicios.

Tabla 30. Distribución de la financiación del gasto corriente en servicios sociales (en miles de euros) destinados al colectivo familia, infancia,
juventud y mujer. CAPV. 2007

 Financiación pública Financiación

privada

Gasto total

Total Admón.
central

Gobierno
Vasco

Diputaciones
Forales Ayuntamientos Total

Asociaciones 2.800 1.998 152 688 975 183 802

Residencias larga estancia 7.864 7.690 0 . 7.690 . 174

Pisos y apart. larga estanc. 22.091 21.570 0 22 19.049 2.500 521

Residencias corta-media estanc. 18.432 18.384 0 272 17.532 579 48

Centros de día 2.550 2.201 18 381 359 1.444 349

Servicios tec. grales. 24.842 24.765 47 346 17.829 6.543 77

Otros centros 3.290 2.323 248 723 488 863 967

Total 81.868 78.931 464 2.432 63.922 12.113 2.937

 100

3.3. EL GASTO EN SERVICIOS SOCIALES

PARA EL COLECTIVO FAMILIA, INFANCIA, JUVENTUD Y MUJER

3.3.2. EVOLUCIÓN DEL GASTO Y FINANCIACIÓN

EL GASTO PÚBLICO EN EL SECTOR DE FAMILIA, INFANCIA Y JUVENTUD

? El estudio sobre el Gasto público en Servicios Sociales

incluye en el sector de la familia, la infancia y la juven-
tud las prestaciones económicas de ayuda a las familias,
y otras prestaciones menores, como guarderías. Esa es
la razón de que, desde ese perspectiva, el gasto alcance
los 174 millones de euros, si bien siguen siendo los ser-
vicios residenciales los que concentran la mayor parte
del gasto.

? Según ese estudio, las diferencias territoriales en los

niveles de gasto per cápita en este sector resultan parti-
cularmente destacables. En este sentido, el gasto alavés
(95,28 euros per cápita) es 1,3 veces mayor que el de
Bizkaia (70,78 euros) y 1,5 veces mayor que el de Gi-
puzkoa (62,46 euros). El gasto de los territorios guipuz-
coano y vizcaíno no rebasa el gasto medio de la comu-
nidad de 71,59 euros.

.

Tabla 31. Distribución del gasto en el sector Familia, Infancia y Juventud

Gasto total % Verticales € per cápita

Servicios residenciales 47.048.430 30,5 21,81

Prestaciones económicas 35.826.143 23,2 16,61

Promoción y prevención 27.257.905 17,7 12,64

Conciliación vida laboral y familiar 20.669.185 13,4 9,58

Equipo t écnico 10.700.936 6,9 4,96

Guarderías 5.192.081 3,4 2,41

Acogimiento y Adopción 2.679.602 1,7 1,24

Programa de cuidadores de dependientes 5.055.498 3,3 2,34

Total 154.429.781 100,0 71,59

 101

3.3. EL GASTO EN SERVICIOS SOCIALES

PARA EL COLECTIVO FAMILIA, INFANCIA, JUVENTUD Y MUJER

3.3.2. EVOLUCIÓN DEL GASTO Y FINANCIACIÓN

EL GASTO PÚBLICO EN EL SECTOR DE FAMILIA, INFANCIA Y JUVENTUD

? El sector de Familia, Infancia y Juventud absorbe el

13% de la aportación financiera de las Diputaciones,
instituciones que contribuyen también de forma decisi-
va a la financiación del sector de protección a la Fami-
lia, Infancia y Juventud marginadas. En este sentido, las
diputaciones forales contribuyen a la financiación de un
45,8% de este sector. El peso de las aportaciones fora-
les al sector crece en el último año debido al notable in-
cremento en el gasto de servicios residenciales que llega
a representar el 30,5% del gasto total del sector. Se trata
fundamentalmente de servicios de alojamiento dirigidos
a menores extranjeros no acompañados financiados por
las diputaciones.

? En 2007 el Gobierno Vasco financia el 37,1% del gasto

total del sector, al que aporta el 18,2% de sus recursos
en servicios sociales. Los Ayuntamientos contribuyen
cada vez más a la financiación de este campo, asumien-
do un 12,9% del gasto, a pesar de que éste sólo repre-
senta el 11,1% del gasto total municipal en servicios so-
ciales.

Tabla 32. Gasto en Familia, Infancia y Juventud por Territorio Histórico y fuente de financiación. 2007.

 Álava Bizkaia Gipuzkoa C.A.E.
Ayuntamientos

6.921.665 9.511.361 3.483.895 19.916.921
Diputaciones

13.575.078 38.172.787 18.996.024 70.743.889
Gobierno Vasco

8.089.214 30.048.167 19.221.314 57.358.694
Fondos Sociales

916.370 3.408.454 2.085.454 6.410.277

G
as

to
 to

ta
l

(e
n

m
ile

s d
e

€)

Total
29.502.326 81.140.769 43.786.686 154.429.781

Ayuntamientos
22,35 8,30 4,97 9,23

Diputaciones
43,84 33,30 27,10 32,80

Gobierno Vasco
26,12 26,21 27,42 26,59

Fondos Sociales
2,96 2,97 2,97 2,97

G
as

to
 p

er
 c

áp
ita

Total
95,28 70,78 62,46 71,59

Ayuntamientos
23,5 11,7 8,0 12,9

Diputaciones
46,0 47,0 43,4 45,8

Gobierno Vasco
27,4 37,0 43,9 37,1

Fondos Sociales
3,1 4,2 4,8 4,2

%
 v

er
tic

al
es

Total

100,0 100,0 100,0 100,0

 102

4. EXCLUSIÓN SOCIAL

 103

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 99. Distribución de los centros destinados a personas en situación o riesgo de exclusión. 2007

 Por tipo de centro Por Territorio Histórico

Centros de
día
(94)

24,0%

Otros
(64)
16,4%

Servicios tec.
Grales.

(16)
4,1%

Asociaciones
(18)
4,6%

Servicios
residenciales

(199)
50,9%

Gipuzkoa
(115)

29,4%

Bizkaia
(206)
52,7%

Álava
(70)
17,9%

? En 2007, el número de centros orientados de forma

específica a las personas en situación de riesgo o exclu-
sión social en la CAPV asciende a 391, lo que supone un
incremento de 48 centros con respecto a 2006. Este nú-
mero de centros representa actualmente el 14% del total
de centros de servicios sociales ubicados en la CAPV.

? Atendiendo al tipo de centro, en 2007 los más numero-

sos –199, o el 51% del total– son los centros que pro-
porcionan atención residencial. Además de éstos, los cen-
tros día han aumentado notablemente con respecto a
2006 (de 39 a 94) y representan el 24,0% de los centros
considerados. Las asociaciones y los servicios técnicos
están en torno al 4%.

? Algo más de la mitad de los centros considerados (206

centros) se encuentran en Bizkaia, el 29% se ubican en el
territorio guipuzcoano y el 18% restante, 70 centros, en
Álava.

? En lo que respecta a su titularidad, casi las tres cuartas

partes de estos centros, 275, son de carácter privado. De
todos ellos, sólo un centro es privado con fin de lucro y
la mayoría, en total 233 centros, reciben algún tipo de fi-
nanciación pública.

? Los centros públicos, 116, representan el 29% 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
fin de lucro

(1)
0,3%

Público
(116)
29,7%

Privado sin
fin de lucro

(274)
70,1%

Privado sin
financiación

pública
(42)
10,7%

Público
(116)
29,7% Privado con

financiación
pública
(233)
59,6%

 104

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 45% en Bizkaia y el 43% en
Álava) pero, sobre todo, en Gipuzkoa, donde represen-
tan el 65% de todos los centros destinados a personas en
situación de exclusión social, 10 puntos porcentuales más
que en 2006. Bizkaia destaca, por su parte, por el elevado
peso que representan los centros de día, 66 de los 206
centros existentes en este territorio.

? En Álava, la mitad de los centros (35) destinados a per-

sonas en exclusión son de titularidad pública, y en Gi-
puzkoa representan el 53%. En Bizkaia, sin embargo, só-
lo 20 de los 98 centros (el 9%) son de titularidad pública.

? De los 275 centros de titularidad privada existentes en la

CAPV, el 12%, pertenecen a entidades mercantiles con
fin de lucro. Treinta y tres de estos centros se encuentran
en Bizkaia (31 centros más de los que había en 2006), y
uno 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 96% de
los centros privados y en Álava y Bizkaia al 83% y 82%,
respectivamente.

? Es importante destacar que, para el año 2007, la ESSEC

ha proporcionado los datos sobre los centros residencia-
les para personas en situación o riesgo de exclusión sin
desagregar, es decir, no se dispone de datos referentes a
la situación de los distintos tipos de centros residenciales.

Gráfico 100. Distribución de los centros destinados a personas en situación o riesgo de exclusión por Territorio Histórico
según tipo de centro, la titularidad y la financiación. 2007

 Álava Bizkaia Gipuzkoa
 70 centros 206 centros 115 centros

Por tipo de centro

Servicios tec.
Grales.

(4)
5,7%

C. de día
(15)

21,4%

Residencias
(30)

42,9%

Asociaciones
(7)

10,0%

Otros
(14)

20,0%

Servicios tec.
Grales.

(8)
3,9%

C. de día
(66)

32,0%

Residencias
(94)

45,6%

Asociaciones
(7)

3,4%

Otros
(31)

15,0%

Asociaciones
(4)

3,5%

Residencias
(75)

65,2%

Servicios tec.
Grales.

(4)
3,5%

Otros
(19)

16,5%

C. de día
(13)
11,3%

Por titularidad

Público
(35)
50%

Privado sin
fin de lucro

(35)
50%

Privado sin
fin de lucro

(153)
74,3%

Público
(20)
9,7%

Privado con
fin de lucro

(33)
16%

Público
(61)
53%

Privado con
fin de lucro

(1)
0,9%

Privado sin fin
de lucro

(53)
46,1%

Por financiación

Privado con
financiación

pública
(29)

41,4%

Público
(35)
50%

Privado sin
financiación

pública
(6)

8,6%

Privado con
financiación

pública
(153)

74,3%

Privado sin
financiación

pública
(33)
16%

Público
(20)
9,7%

Privado con
financiación

pública
(51)

44,3%

Público
(61)
53%

Privado sin
financiación

pública
(3)

2,6%

Privado con
financiación

pública
(29)
41,4%

Público
(35)
50%

Privado sin
financiación

pública
(6)

8,6%

Privado con
financiación

pública
(153)

74,3%

Privado sin
financiación

pública
(33)
16%

Público
(20)
9,7%

Privado con
financiación

pública
(51)

44,3%

Público
(61)
53%

Privado sin
financiación

pública
(3)

2,6%

 105

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 100,5% entre 1995 y 2007, pasando
de 195 a 391. En este mismo período, los centros de titu-
laridad pública han crecido en un 262%, mientras que los
de titularidad privada lo han hecho en un 77%. Resulta
reseñable el incremento que se ha producido en este úl-
timo año, del 14%, pasando de ser el número de centros
de 343 en 2006 a 391 en 2007.

? Desde el punto de vista territorial , se puede hablar de

incremento en los tres territorios. En el caso Bizkaia el
aumento ha sido de hasta un 112%, en Álava su número
se ha multiplicado por dos desde 1995, y en el mismo pe-
ríodo en Gipuzkoa el incremento ha sido de un 82%.

? Entre 1995 y 2007, los centros de día y los servicios

residenciales han crecido en un 571% y un 149%, respec-
tivamente. En el caso de los centros de día, este alto por-
centaje se debe, en gran parte, al importante aumento de
centros registrado en 2007.

? La comparación de los datos de titularidad y financiación

pone de manifiesto que existe un cierto número de cen-
tros, en torno a una treintena, gestionados por entidades
sin fin de lucro que carecen de financiación pública.

Gráfico 101. Evolución del número de centros destinados a personas en situación o riesgo de exclusión social
por diferentes características. 1995-2007

 Por Territorio Histórico Por tipo de centro

0

20

40

60

80

100

120

140

160

180

Centros de día 14 9 15 16 16 17 19 20 39 94

Serv. residenciales 80 75 88 94 99 103 119 127 145 199

Serv. Técnicos 9 2 1 4 4 5 5 5 11 16

Otros 92 84 92 105 114 141 150 149 148 82

1995 1997 1999 2001 2002 2003 2004 2005 2006 2007
0

50

100

150

200

250

300

350

400

Álava 35 32 48 46 52 75 62 63 70 70

Bizkaia 97 81 91 107 115 138 151 159 175 206

Gipuzkoa 63 57 57 66 66 53 80 79 98 115

CAPV 195 170 196 219 233 266 293 301 343 391

1995 1997 1999 2001 2002 2003 2004 2005 2006 2007

 Por titularidad Por financiación

0

50

100

150

200

250

300

Público 32 29 40 52 59 60 63 69 86 116

Privado sin fin de lucro 163 140 156 167 174 206 227 229 254 274

Privado con fin de lucro 0 0 0 0 0 0 3 3 3 15

1995 1997 1999 2001 2002 2003 2004 2005 2006 2007
0

50

100

150

200

250

300

Público 59 60 63 69 86 116

Privado sin financiación pública 26 22 34 37 50 42

Privado con financiación pública 148 184 196 195 207 233

2002 2003 2004 2005 2006 2007

 106

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 2007, la CAPV cuenta con un total de 199 centros

residenciales para personas en situación de exclusión so-
cial, que ofrecen un total de 1.977 plazas. Frente a las
2.231 plazas residenciales existentes en 2006, esto supone
una disminución de la oferta residencial del 11%.

? El tamaño medio de estos centros es para el conjunto de

la CAPV de 9,9 plazas, considerablemente menor que su
tamaño en 2006 (15,4 plazas). En lo que respecta a las
tendencias por territorios, se da un descenso del tamaño
medio de plazas en los tres, pero especialmente marcado
en Bizkaia, que pasa de 17 plazas en 2006 a 9,1 en 2007,
y en Gipuzkoa, que pasa de 15,9 a 10,7.

? El tipo de centro mayoritario en la Comunidad Autóno-

ma de Euskadi es el de los pisos de acogida y urgencia,
que suponen el 84% de los centros residenciales.

? En lo que se refiere a las plazas, casi el total en los tres

territorios pertenecen a residencias de corta-media estan-
cia, y sólo en Bizkaia las residencias de larga estancia tie-
nen un ligero protagonismo (10,5%).

? La mayoría de los centros residenciales en toda la CAPV

cuentan solamente con 15 o menos plazas.

Tabla 33. Número de centros, plazas y tamaño medio de los servicios residenciales destinados a las personas en situación de exclusión,
 por Territorio Histórico. 2007

 Centros Plazas Tamaño medio

 (nº plazas/ nº de centros)

Álava 30 323 10,8

Bizkaia 94 855 9,1

Gipuzkoa 75 799 10,7

CAPV 199 1.977 9,9

 Gráfico 102. Distribución del número de centros y plazas de los servicios residenciales destinados a las personas en situación de exclu-
sión, por Territorio Histórico. 2007

 Centros. CAPV. Plazas Centros según nº de plazas

3,0 3,5
6,5

3,0

83,9

0,0

20,0

40,0

60,0

80,0

100,0

Albergues Pisos de
acogida y
urgencia

Otros centros
de corta
estancia

Residencias y
pisos de larga

estancia

Comunidades
terapeúticas

5,2

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

86,0

84,0

88,4

83,3

5,0

8,0

2,1

6,7

9,0

8,0

9,5

10,0

0% 20% 40% 60% 80% 100%

CAPV

Gipuzkoa

Bizkaia

Álava

< 15 plazas 15-29 plazas 30-100 plazas

 107

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 2007, Bizkaia

sigue siendo el territorio que en mayor medida recurre a
la iniciativa privada: prácticamente el 78% de sus plazas
(688 de 855) son de titularidad privada, aunque la mayo-
ría de ellas, el 93%, corresponden a centros subvencio-
nados por las instituciones públicas.

? Álava, por su parte, es el territorio que mayor proporción

de plazas públicas ofrece, el 87% del total de plazas. En-
tre ambos territorios se sitúa Gipuzkoa, con un 57% de
sus plazas de titularidad privada, íntegramente subven-
cionada.

? En el periodo comprendido entre 1994 y 2007, Álava ha

sido el territorio que en mayor medida ha incrementado
su oferta residencial de plazas públicas. Éstas han pasado
de ser el 48% de todas las plazas ubicadas en este territo-
rio a ser el 87%. Este incremento, sin embargo, ha sido
menor en el caso de Gipuzkoa, de 43%, y en el caso de
Bizkaia solamente ha sido de un 19%.

Gráfico 103. Distribución del número de plazas por tipo y titularidad de los centros, por Territorio Histórico. 2007

 Tabla 34. 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. 1994-2007

 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

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 87,6
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 12,4

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 19,5
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 80,5

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 42,9
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 57,1

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 40,1
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 59,9

CAPV
(1,977 plazas)

793 1.142 42

0 500 1.000 1.500 2.000 2.500

Residencias

Públicas Privadas con fin. pública Privadas sin fin. pública

Bizkaia
(855 plazas)

167 34654

0 100 200 300 400 500 600 700 800 900

Residencias

Públicas Privadas con fin. pública Privadas sin fin. pública

Gipuzkoa
(799 plazas)

343 456

0 100 200 300 400 500 600 700 800 900

Residencias

Públicas Privadas con fin. pública Privadas sin fin. pública

Álava
(323 plazas)

283 832

260 270 280 290 300 310 320 330

Residencias

Públicas Privadas con fin. pública Privadas sin fin. pública

 108

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 199 en
2007, lo que supone un incremento del 188%. Sin em-
bargo, el crecimiento que han experimentado las plazas
en este mismo periodo ha sido de un 70%, pasando de
1.161 a 1.977 plazas.

? 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 183% de Álava
(que prácticamente triplica su dotación) el 73% de Biz-
kaia y el 44% de Gipuzkoa. En el caso de Bizkaia, resulta
destacable la disminución, con respecto a 2006, de plazas
residenciales ofertadas que, en tan sólo un año, han pa-
sado de 1.037 a 855. Sin embargo, no es posible realizar
un análisis completo de los cambios que se han produci-
do en los diferentes centros con respecto al número de
plazas, puesto que, en 2007 y a diferencia de años ante-
riores, el ESSEC no ha facilitado los datos desagregados
de los centros residenciales orientados a las personas en
situación de exclusión.

? En cuanto a las coberturas totales, Gipuzkoa y Álava

ofrecen tasas bastante similares de 11,5 y 10,6 plazas por
cada diez mil habitantes, respectivamente, frente a las 7,5
de Bizkaia.

Gráfico 104. Evolución del número de plazas y cobertura de los centros residenciales destinados a personas en situación de exclusión,

por Territorio Histórico. 1994-2007

 Centros Plazas

0

20

40

60

80

100

120

140

160

CAPV 69 80 77 75 85 88 90 94 99 103 118 126 145 199

Álava 12 12 13 13 20 21 21 21 24 24 27 29 30 30

Bizkaia 25 29 27 27 31 32 35 36 37 44 51 55 61 94

Gipuzkoa 32 39 37 35 34 35 34 37 38 35 40 42 54 75

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
0

500

1.000

1.500

2.000

2.500

CAPV 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 1.977

Álava 114 105 158 173 180 187 236 242 255 261 279 295 333 323

Bizkaia 494 486 456 385 560 535 511 506 566 592 721 735 1.037 855

Gipuzkoa 553 585 586 521 580 583 575 595 622 567 598 608 861 799

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 Cobertura (nº plazas por 10.000 habitantes) Tamaño medio (nº de plazas/nº de centros)

0

5

10

15

CAPV 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 9,2

Álava 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 10,6

Bizkaia 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 7,5

Gipuzkoa 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 11,5

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
0

2

4

6

8

10

12

14

16

18

20

CAPV 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 9,9

Álava 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 10,8

Bizkaia 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 9,1

Gipuzkoa 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 10,7

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 109

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

DENSIDAD DE CENTROS Y COBERTURA A NIVEL COMARCAL

? Según la EPDS el 78% de las situaciones de pobreza real

que se registran en la CAPV se concentran en las comar-
cas de Vitoria, Bilbao, Margen Izquierda y Donostialdea.
Además, cabe pensar que una parte de las situaciones de
exclusión social que no se detectan a través de la EPDS
−personas itinerantes o sin hogar, preferentemente− se
concentran también de forma desproporcionada en las
comarcas urbanas y más pobladas. Esa es la razón que
explica, al menos parcialmente, la extrema concentración
de los centros y las plazas residenciales destinadas a los
colectivos en situación o riego de exclusión en esas co-
marcas.

? Seis de las 20 comarcas de la CAPV carecen de centros

de atención residencial para las personas en situación o
riesgo de exclusión, con diferencias relativamente modes-
tas en lo que se refiere a la cobertura y la densidad de los
centros en los tres Territorios. Sin embargo, a nivel co-
marcal, las tres áreas de influencia de las tres capitales
concentran el 82% de los centros y el 81% de las plazas.

? Las coberturas más elevadas, en cualquier caso, no se

registran en esas comarcas sino en otras de carácter me-
nos urbano, como la Rioja alavesa o las Encartaciones.
En lo que se refiere a la densidad, destaca −en ocasiones
debido a que cuentan con una población escasa− la situa-
ción en Tolosaldea, donde se concentran según los datos
de la ESSEC siete centros, Donostialdea, Bajo Bidasoa,
Gran Bilbao y la Llanada alavesa.

Gráfico 105. Centros residenciales para personas en situación de pobreza o exclusión: densidad por cada 1.000 habitantes y cobertura de sus

plazas por cada 1.000 habitantes, por comarca y Territorio Histórico. 2007

0,00

0,00

0,00

0,00

0,00

0,00

0,06

0,10

0,41

0,42

0,45

0,63

0,73

0,75

0,76

0,83

0,92

0,94

1,06

1,15

1,18

1,85

2,22

3,25

0,01

0,02

0,08

0,06

0,02

0,12

0,02

0,08

0,15

0,10

0,09

0,03

0,10

0,11

0,12

0,15

0,10

0,09

1 0 1 2 3 4

Valles Alaveses

Montaña Alavesa

Estribaciones del Gorbea

Cantábrica Alavesa

Arratia-Nervión

Markina-Ondárroa

Duranguesado

A l to Deba

Goierri/Goierri

Bajo Deba

Plentzia-Mungia

Bajo Bidasoa

Gernika-Bermeo

Bizkaia

Tolosaldea/Tolosa

Gran Bilbao

C A P V

Urola-Kostaldea/Urola Costa

Álava

Gipuzkoa

Llanada Alavesa

Donostialdea

Encartaciones

Rioja Alavesa

Densidad

Cobertura

 110

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

? Como se ha comentado con anterioridad, los centros de

atención diurna orientados a personas en situación de
exclusión han sufrido un notable incremento desde el
último informe (de 39 centros en 2006 a 94 en 2007).
De estos 94 centros, 66 se encuentran en Bizkaia, 13 en
Gipuzkoa y 15 en Álava.

? En total, estos centros ofertan 2.171 plazas de atención

diurna, ubicadas mayoritariamente (95%) en centros
privados que reciben financiación pública. Únicamente
el 5% de estas plazas son públicas y el 25% de todas
ellas (545 plazas, ubicadas en su integridad en Bizkaia),
pertenecen a centros privados no subvencionados por
las instituciones públicas.

Tabla 35. Número de centros y plazas de atención diurna destinas a las personas en situación de exclusión,
por financiación de los centros y Territorio Histórico. 2007

 Álava Bizkaia Gipuzkoa CAPV

Público 3 0 5 8

Privado con financiación pública 9 44 7 60

Privado sin financiación pública 3 22 1 26
Centros

Total 15 66 13 94

Público 35 0 64 99

Privado con financiación pública 321 1141 65 1527

Privado sin financiación pública 0 545 0 545
Plazas

Total 356 1686 129 2171

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 2007, se ubica el 70% de todos los centros de aten-
ción diurna.

? Desde 2002, las plazas en centros de día se han incre-

mentado en un 161% y la cobertura ha aumentado con-
siderablemente, pasando de 3,9 plazas por cada 10.000
habitantes en 2002 a 10,1 plazas, en 2007. El crecimien-
to resulta particularmente destacable en los dos últimos
años, con casi 600 plazas nuevas, siempre de acuerdo a
los datos de la ESSEC.

Gráfico 106. Evolución del número de centros y plazas de atención diurna destinadas a personas en situación de exclusión. 1994-2007

 Centros Plazas Cobertura (nº plazas por 10.000 habitantes)

6,2

6,1

6,1

6,0

5,1

11,7

4,8

5,1

6,6

6,5

11,5

14,8

1,5

1,5

1,2

1,3

1,7

1,9

(3,9)

(4,1)

(4,8)

(4,8)

(7,4)

(10,1)

0 5 10 15 20 25 30

2002

2003

2004

2005

2.006

2007

Álava Bizkaia Gipuzkoa CAPV

0

10

20

30

40

50

60

70

80

90

100

Álava 1 1 1 1 3 3 3 3 2 2 2 2 2 15

Bizkaia 13 12 7 7 10 10 11 11 12 13 15 15 33 66

Gipuzkoa 1 1 1 1 2 2 2 2 2 2 2 3 4 13

CAPV 15 14 9 9 15 15 16 16 16 17 19 20 39 94

1.994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2.006 2.007 180 180 180 180 155
356

547 581
751 742

1.309

1.686

105 105

80 91

117

129

832 866

1.011 1.013

1.581

2.171

-300

200

700

1.200

1.700

2.200

2002 2003 2004 2005 2.006 2.007

Álava Bizkaia Gipuzkoa CAPV

 111

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

DENSIDAD DE CENTROS Y COBERTURA A NIVEL COMARCAL

? Así pues, las diferencias interterritoriales e intercomarca-

les resultan muy marcadas en lo que se refiere a este tipo
de centros, con 1,8 plazas por cada mil habitantes en
Bizkaia, 1,1 en Álava y 0,2 en Gipuzkoa.

? Por otra parte, 14 de las 20 comarcas de la CAPV −cinco

de las seis alavesas, tres de las siete vizcaínas y seis de las
siete guipuzcoanas−carecen de dotación en este ámbito.
Además, el 95% de los centros y de las plazas se concen-
tran en las comarcas capitales y, prácticamente, tres de
cada cuatro plazas se ubican en el Gran Bilbao.

Gráfico 107. Centros de día asistenciales para personas en situación de pobreza o exclusión: densidad por cada 1.000 habitantes y cobertura

de sus plazas por cada 1.000 habitantes, por comarca y Territorio Histórico. 2007

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,17

0,19

0,22

0,40

1,01

1,17

1,46

1,48

1,83

2,03

0,02

0,02

0,02

0,04

0,04

0,05

0,06

0,06

0,07

0,03

1 0 1 2 3

Valles Alaveses

Montaña Alavesa

Rioja Alavesa

Estribaciones del Gorbea

Cantábrica Alavesa

Arratia-Nervión

Markina-Ondárroa

Plentzia-Mungia

Bajo Bidasoa

Bajo Deba

Alto Deba

Goierri/Goierri

Tolosaldea/Tolosa

Urola-Kostaldea/Urola Costa

Duranguesado

Gipuzkoa

Gernika-Bermeo

Donostialdea

C A P V

Álava

Llanada Alavesa

Bizkaia

Gran Bilbao

Encartaciones

Densidad

Cobertura

 112

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 108. 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. 2007

 Distribución territorial Cobertura por 1.000 habitantes Cobertura por 100 personas en situación
 de pobreza real

? Según los datos que proporciona el Consejo Económico

y Social Vasco en su Memoria Socioeconómica, en 2007,
percibieron la Renta Básica un total de 36.004 unidades
familiares y las AES un total de 26.398.

? Como viene ocurriendo en años anteriores, si el número

de personas titulares perceptoras se relaciona con la po-
blación de cada territorio, las tasas de cobertura de ambas
prestaciones económicas arrojan grandes diferencias, so-
bre todo, en el caso de la Renta Básica. En 2007, en lo
que a esta prestación se refiere, la cobertura de Bizkaia,
por ejemplo, es 2,7 veces superior a la de Gipuzkoa y 1,6
veces a la de Álava.

? En cuanto a las AES, las diferencias son algo menores, si

bien en Gipuzkoa, con una cobertura de 8,9 titulares per-
ceptores por cada 1.000 habitantes, sigue siendo inferior
a la que presentan Álava y Bizkaia, con tasas que alcan-
zan, en cada caso, los valores de 15,1 y 13,7 unidades
perceptoras por cada 1.000 habitantes.

? 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 37% de las
personas en situación de pobreza en Gipuzkoa, frente al
60% de Bizkaia, en el caso de las AES los porcentajes
son, respectivamente, del 39% y el 52%.

Gráfico 109. 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. 2007

 Distribución territorial Cobertura por 1.000 habitantes Cobertura por 100 personas en situación
 de pobreza real

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 Empleo y Asuntos Sociales.

Álava
4.206
11,7%

Bizkaia
25.929
72,0%

Gipuzkoa
5.869
16,3%

13,9

22,7

8,5

16,9

0 5 10 15 20 25

Álava

Bizkaia

Gipuzkoa

CAPV

48,0

59,9

36,9

53,0

0 20 40 60 80 100

Álava

Bizkaia

Gipuzkoa

CAPV

51,9

36,2

38,9

38,8

0 20 40 60 80 100

Álava

Bizkaia

Gipuzkoa

CAPV
Álava
4.547
17,2%

Bizkaia
15.668
59,4%Gipuzkoa

6.183
23,4%

15,1

13,7

8,9

12,4

0 5 10 15 20

Álava

Bizkaia

Gipuzkoa

CAPV

 113

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 110. Evolución del número de personas titulares perceptoras de Renta Básica e incremento porcentual. 1996-2007

? 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 años, pasando de 16.052 perceptores, en 1996,
a 36.004, en 2007. Este incremento ha sido, no obstante,
muy dispar en términos territoriales. Así, frente a los ele-
vados incrementos de Bizkaia y de Álava, del 149% y
145% respectivamente, el incremento guipuzcoano se ha
situado por debajo del 50%.

? En el caso de las AES, la tasa de incremento global ha

sido algo superior a la de la Renta Básica, y el número de
personas beneficiarias ha pasado, en la última década, de
11.718, en 1996, a 23.398 en 2007. En este caso, Bizkaia
ha sido, nuevamente, el territorio que mayor incremento
ha experimentado en el número de unidades familiares
perceptoras de AES. Lo ha hecho en un 141%, frente al
98% y 106% de Álava y Gipuzkoa, respectivamente.

Gráfico 111. Evolución del número personas titulares perceptoras de AES e incremento porcentual. 1996-2007

0

10.000

20.000

30.000

40.000

Álava 1.720 1.730 1.808 1.825 2.049 2.379 2.804 3.561 3.821 3.958 3.933 4206

Bizkaia 10.410 10.780 10.481 10.059 10.376 12.336 14.358 17.202 19.914 22.239 24.218 25929

Gipuzkoa 3.922 3.962 3.975 3.920 4.125 3.999 4.302 4.882 5.154 5.457 5.673 5869

C A P V 16.052 16.472 16.264 15.804 16.550 18.714 21.464 25.645 28.889 31.654 33.824 36004

1.996 1.997 1.998 1.999 2.000 2.001 2.002 2.003 2.004 2.005 2.006 2.007

144,5%
149,1%

49,6%

124,3%

0%

20%

40%

60%

80%

100%

120%

140%

160%

Álava Bizkaia Gipuzkoa C A P V

0

10.000

20.000

30.000

40.000

Álava 2.300 2.250 2.178 2.250 2.400 2.650 3.150 4.051 4.078 4.884 4.353 4547

Bizkaia 6.418 6.201 6.360 6.400 7.010 8.960 9.000 11.015 11.719 13.774 15.765 15668

Gipuzkoa 3.000 4.000 3.950 4.020 4.086 4.160 4.350 4.850 4.981 5.630 5.976 6183

C A P V 11.718 12.451 12.488 12.670 13.496 15.770 16.500 19.916 20.778 24.288 26.094 26398

1.996 1.997 1.998 1.999 2.000 2.001 2.002 2.003 2.004 2.005 2.006 2.007

97,7%

144,1%

106,1%

125,3%

0%

20%

40%

60%

80%

100%

120%

140%

160%

Álava Bizkaia Gipuzkoa C A P V

 114

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 2007, según los datos del Ministerio de Sanidad y

Política Social, fueron titulares de la Renta Básica un total
de 366.004 personas en el conjunto del Estado español.

? 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, con una notable diferencia con respec-
to al resto de comunidades.

Gráfico 112. Número de personas titulares beneficiarias de las prestaciones de Rentas Mínimas, por comunidades autónomas. 2007
Total

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 5000 10000 15000 20000 25000 30000 35000 40000

Murcia

La Rioja

Castilla-La Mancha

Extremadura

Baleares

Aragón

Cantabria

Navarra

Castilla y León

Comunidad Valenciana

Asturias

Canarias

Galicia

Madrid

Cataluña

Andalucía

País Vasco

Total

? En términos de cobertura, las diferencias existentes entre

la CAPV y otras comunidades autónomas son evidentes
y ponen de manifiesto un modelo de rentas mínimas
completamente diferente. La tasa de cobertura de la
CAPV es, en 2007, más de tres veces mayor, por ejem-
plo, que la de Asturias, comunidad autónoma con la co-
bertura más alta después de la CAPV.

Gráfico 113. Cobertura de las prestaciones de Rentas Mínimas, por comunidades autónomas. 2007
(personas titulares beneficiarias por cada 1.000 habitantes)

0,2

0,2

0,4

0,5

0,9

1,0

1,0

1,1

1,6

1,7

2,1

2,1

2,2

2,3

2,7

3,2

4,8

15,8

0 2 4 6 8 10 12 14 16 18 20

Murcia

Castilla-La Mancha

Extremadura

Comunidad Valenciana

Aragón

Castilla y León

Baleares

La Rioja

Madrid

Cataluña

Cantabria

Galicia

Andalucía

España

Canarias

Navarra

Asturias

País Vasco

 115

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 referente a la cuantía básica, la correspondiente a la

CAPV (579 euros/mes en 2007) es un 27% y un 46%
superior a la de Navarra y Asturias, respectivamente, y
duplica ampliamente a la de Cantabria, la comunidad con
una cuantía más reducida.

Gráfico 114. Rentas Básicas garantizadas en las comunidades autónomas según el tamaño de las unidades convivenciales. 2007
(cuantías en euros/mes, 12 pagas)

286,8

300,0

340,0

342,8

349,4

349,9

353,8

364,5

364,5

366,0

374,4

374,4

374,4

385,0

396,7

456,5

579,2

342,1

386,0

442,0

376,6

349,4

388,4

399,4

473,8

385,5

475,8

419,3

414,3

434,3

433,4

483,9

542,1

745,6

383,6

442,0

499,2

376,6

349,4

426,8

445,1

546,7

400,5

549,0

464,3

454,3

484,2

473,8

547,4

599,1

812,2

418,2

498,0

499,2

410,5

349,4

465,3

490,7

583,2

414,5

570,6

499,2

494,2

524,2

514,2

610,9

656,2

832,1

452,7

544,0

499,2

410,5

349,4

503,7

536,4

619,6

428,5

570,6

499,2

499,2

564,1

546,5

638,6

713,3

832,1

487,3

590,0

499,2

410,5

349,4

542,1

570,6

656,1

442,5

570,6

499,2

499,2

604,0

578,8

654,5

741,8

832,1

0 500 1.000 1.500 2.000 2.500 3.000 3.500 4.000 4.500 5.000

Cantabria

Murcia

Madrid

Canarias

Rioja

Castilla-La Mancha

Andalucía

Baleares

Valencia

Aragón

Castilla y León

Extremadura

Galicia

Cataluña

Asturias

Navarra

País Vasco

1 miembro 2 miembros 3 miembros 4 miembros 5 miembros 6 miembros

 116

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 36. El personal medio anual que ofrece su trabajo en los servicios sociales para personas en situación o riesgo de exclusión social

por Territorio Histórico. 2007
Personal Total

Personal remunerado ocupado voluntario personal

Personal Personal Personal Personal Personal Personal Total

propio propio subcontratado subcontratado total total Total DPE

 DPE DPE DPE Total DPE Total

Álava 247 212 83 72 330 284 942 62 1.272 346

Bizkaia 990 666 42 34 1.032 700 1.677 248 2.709 948

Gipuzkoa 470 338 41 33 511 371 5.443 169 5.954 540

CAPV 1.707 1.216 166 139 1.873 1.355 8.062 479 9.935 1.834

? 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
2007 a 1.873, lo que equivale a 1.355 puestos de trabajo
a dedicación plena equivalente. En total, las personas
empleadas en este sector suponen el 6,6 del personal
medio ocupado en los servicios sociales de la CAPV

? De todo este personal, el 9,4% (166) es personal subcon-

tratado de atención directa. La proporción más elevada
de personal subcontratado se da en Álava, territorio en el
que pertenece a esta categoría el 25,2% del personal me-
dio remunerado, muy por encima de la proporción exis-
tente en Gipuzkoa (8%) y Bizkaia (4,1%).

? Además del personal medio remunerado, prestan sus

servicios en este sector un total de 8.062 personas volun-
tarias, 126 menos que en 2006. En 2007, por cada traba-
jador o trabajadora remunerada, existen prácticamente 5
personas voluntarias.

? En 2007, y la igual que ocurría en 2006, Álava es el terri-

torio con la tasa de atención más elevada (10,8 personas
empleadas por cada diez mil habitantes). Le siguen Biz-
kaia, con 9 trabajadores por cada diez mil habitantes y
Gipuzkoa, con 7,4.

? Entre 1988 y 2007, el personal propio ocupado en cen-

tros que prestan atención social a personas en situación o
riesgo de exclusión en la CAPV, se ha multiplicado por
8,9.

Gráfico 115. 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. 2007

10,8

9,0

7,4

8,7

0 2 4 6 8 10 12

Álava

Bizkaia

Gipuzkoa

CAPV

Gráfico 116. 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. 1988-2007

193

244

324

623

643

530

682

841

962

867

771

772

881

996

952

1.220

1.335

1.465

1.619

1.716

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

2007

 117

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 87,8% de todo el personal propio presta

sus servicios en centros de titularidad privada y en torno
al 96,4% del personal subcontratado (160) en centros
públicos.

? El 28,3% y 38,9 del personal propio empleado en los

servicios sociales para personas en situación de exclusión
social, desarrolla su trabajo en centros residenciales y de
atención diurna, respectivamente.

Tabla 37. 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. 2007

 Públicos Privados Total

Personal propio 3 188 191
Personal subcontratado 5 0 5 Asociaciones y servicios

centrales
Personal voluntario 0 4941 4941
Personal propio 59 424 483
Personal subcontratado 84 0 84 Servicios residenciales

Personal voluntario 6 473 479
Personal propio 0 664 664
Personal subcontratado 30 5 35 Centros de día

Personal voluntario 0 1076 1076
Personal propio 147 31 178
Personal subcontratado 5 0 5 Servicios Técnicos

Generales
Personal voluntario 0 40 40
Personal propio 0 191 191
Personal subcontratado 36 1 37 Otros centros

Personal voluntario 0 1526 37
Personal propio 209 1498 1707
Personal subcontratado 160 6 166 Total
Personal voluntario 6 8056 8062

 118

4.2 EL PERSONAL EMPLEADO EN LOS SERVICIOS SOCIALES

PARA PERSONAS EN SITUACIÓN O RIESGO DE EXCLUSIÓN SOCIAL

4.2.1. PRINCIPALES MAGNITUDES

EVOLUION DEL TIPO DE OCUPACIÓN Y DE LA RETRIBUCIÓN MEDIA EN EL SECTOR RESIDENCIAL

? Atendiendo al tipo de ocupación, el 39,4% del personal

propio remunerado se ocupa, en 2007, de tareas educati-
vas, el 23,4% de la dirección, gestión y administración de
los centros, el 19,5% es personal técnico y un 6,6%, per-
sonal de servicios. El personal sanitario supone, final-
mente, el 6% del total.

? Como se ha señalado anteriormente, el 40% de las plazas

residenciales en el ámbito de la exclusión social se ubican
en centros pertenecientes a entidades públicas. El perso-
nal que trabaja en ellos percibe, por término medio, una
retribución de 48.022 euros. Quienes trabajan en centros
residenciales pertenecientes a entidades privadas perci-
ben, también por término medio, la mitad.

? Entre 1994 y 2007 la retribución media de los primeros,

según los datos de la ESSEC, se ha incrementado en un
125% y la de los segundos en un 34%.

Gráfico 117. Evolución de la distribución porcentual del personal propio (a 15 de diciembre), por tipo de ocupación. 1994-2007

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 23,4

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 6,6

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 6,0

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 19,5

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 39,4

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 5,2

(682) (841) (962) (867) (771) (772) (881) (996) (952) (1.220) (1.335) (1.465) (1.619) (1.716)

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 2007

Direc-admón Personal de servicio Personal sanitario Personal técnico Personal educativo Otro personal

Gráfico 118. Evolución de de la remuneración del personal que trabaja en la atención residencial a personas en situación de exclusión social.

1994-2007

0

10.000

20.000

30.000

40.000

50.000

60.000

Público 21.312 21.492 26.625 28.097 27.412 27.144 28.935 32.005 36.500 37.691 44.460 46.183 48.788 48.049

Privado 17.003 14.989 18.307 19.473 17.207 18.490 17.509 19.360 20.371 23.053 22.548 23.055 21.601 22.793

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 119

4.3 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 38. Gasto corriente en los servicios sociales destinados a personas en situación o riesgo de exclusión social,
por titularidad de los centros y Territorio Histórico. 2007

 Álava Bizkaia Gipuzkoa CAPV

Gasto público (en miles de euros) 7.747 6.533 4.923 19.203
Gasto privado (en miles de euros) 82 0 22 105
Gasto total (en miles de euros) 7.829 6.533 4.945 19.308

Centros públicos

Gasto público per cápita (en euros) 25,4 5,7 7,1 9,0
Gasto público (en miles de euros) 5.666 19.704 10.269 35.639
Gasto privado (en miles de euros) 2.162 9.308 5.745 17.214
Gasto total (en miles de euros) 7.828 29.012 16.013 52.853

Centros privados

Gasto público per cápita (en euros) 18,5 25,4 23,0 24,7
Gasto público (en miles de euros) 13.413 26.237 15.192 54.842
Gasto privado (en miles de euros) 2.244 9.308 5.767 17.319
Gasto total (en miles de euros) 15.657 35.545 20.959 72.161

Total centros

Gasto público per cápita (en euros) 43,9 31,1 30,2 33,7

? El gasto en servicios sociales destinados a personas en
situación o riesgo de exclusión social supuso en 2007 un
gasto corriente total de 72,1 millones de euros, un 11,1%
más que en 2006 (64,9 millones de euros). Actualmente,
este gasto representa el 12,5% 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 76% del gasto corriente total destinado a la lucha

contra la pobreza, que constituye algo menos de 55 mi-
llones de euros, está financiado por las Administraciones
Públicas.

? Del total del gasto público corriente efectuado en 2007,

Bizkaia aportó algo menos de la mitad, el 47,8%, (26,2
millones de euros), Gipuzkoa el 27,7% (15,2 millones) y,
Álava, el 24,4%, esto es, 13,4 millones de euros.

? De los tres territorios, Álava es el que registra un mayor

gasto público per cápita (43,9 euros por habitante), se-
guido, a distancia, de Bizkaia (31,1) y Gipuzkoa (30,2).
En términos globales, el gasto público per cápita en la
CAPV es de 33,7 euros, 11 euros más que en 2006.

? El 25,2% del gasto corriente total y el 33,2% del gasto

público (18,2 millones de euros) se destinó a sufragar los
servicios residenciales para personas en situación de ex-
clusión social.

Gráfico 119. Distribución del gasto corriente en servicios sociales destinados a personas en situación o riesgo de exclusión social. 2007

(en porcentajes y miles de euros)

 Álava Bizkaia Gipuzkoa CAPV

76,0

42,4

91,6

76,0

98,1

77,3

24,0

57,6

(72.161)

(15.047)

(18.242)

(22.196)

(9.561)

22,7

1,9

24,0

8,4

(3.076)

0 20 40 60 80 100 120

Total

Asociac. y serv. centrales

Servicios residenciales

Centros de día y
ocupacionales

Serv. téc. grales.

Otros centros

Gasto público Gasto privado

85,7

69,9

95,7

81,1

100,0

79,7

14,3

30,1

(15.657)

(3.255)

(3.656)

(4.724)

(2.973)

4,3

18,9

20,3 (3.076)

0 20 40 60 80 100

Total

Asociac. y serv.
centrales

Servicios
residenciales

Centros de día y
ocupacionales

Serv. téc. grales.

Otros centros

Gasto público Gasto privado

73,8

40,3

87,7

74,0

97,4

72,4

26,2

59,7

(35.545)

(6.382)

(9.183)

(12.588)

(3.794)

12,3

26,0

27,6 (3.076)

0 20 40 60 80 100

Total

Asociac. y serv.
centrales

Servicios
residenciales

Centros de día y
ocupacionales

Serv. téc. grales.

Otros centros

Gasto público Gasto privado

72,5

28,4

95,6

76,3

96,9

83,4

27,5

71,6

(20.959)

(5.410)

(5.403)

(4.883)

(2.794)

16,6

3,1

23,7

4,4

(3.076)

0 20 40 60 80 100

Total

Asociac. y serv.
centrales

Servicios
residenciales

Centros de día y
ocupacionales

Serv. téc. grales.

Otros centros

Gasto público Gasto privado

 120

4.3 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 2007,

el gasto corriente total en servicios sociales destinados a
personas en situación o riesgo de exclusión social, se ha
visto duplicado. En estos últimos cinco años, el gasto
público ha aumentado en un 102%, mientras el privado
lo ha hecho en una proporción algo inferior (73%).

? Como consecuencia de este crecimiento, el gasto público

per cápita, en el conjunto de la CAPV, ha aumentado
igualmente en un 98,4%, pasando de 12,9 euros en 2002
a 25,6 en 2007.

? En este mismo período, Álava ha sido el territorio que en

mayor medida ha incrementado su gasto público. Su cre-
cimiento ha sido del 135,1%, frente al 114,1% de Gipuz-
koa y el 83,2% de Bizkaia. Por lo que respecta al gasto
corriente privado, su crecimiento ha sido también dispar
territorialmente. En este sentido, mientras en Gipuzkoa
el incremento ha sido del 216,1%, Bizkaia y Álava regis-
tran tasas mucho más reducidas, del 31% y 100%, res-
pectivamente.

Gráfico 120. Evolución del gasto corriente, público y privado, en servicios sociales destinados a personas en situación o riesgo de exclusión
social (en millones de euros). 2002-2007

 Gasto total Gasto público

0

10

20

30

40

50

60

70

Álava 6,7 8,4 11,1 11,9 13,6 15,6

Bizkaia 20,5 29,0 31,8 31,5 33,5 35,5

Gipuzkoa 8,9 14,1 15,0 17,2 17,8 20,9

CAPV 36,0 51,5 57,9 60,6 64,9 72,1

2.002 2.003 2.004 2.005 2.006 2.007
0

10

20

30

40

50

60

70

Álava 5,7 6,7 9,0 9,7 11,8 13,4

Bizkaia 14,3 19,5 19,8 20,1 22,9 26,2

Gipuzkoa 7,1 11,5 10,4 12,0 13,2 15,2

C A P V 27,1 37,7 39,3 41,8 48,0 54,8

2.002 2.003 2.004 2.005 2.006 2.007

 Gasto privado Gasto público per cápita (en euros)

0

10

20

30

40

50

60

70

Álava 1,1 1,8 2,1 2,2 1,8 2,2

Bizkaia 7,1 10,0 12,0 11,3 10,6 9,3

Gipuzkoa 1,8 3,4 4,6 5,2 4,5 5,7

CAPV 10,0 15,2 18,6 18,8 16,9 17,3

2.002 2.003 2.004 2.005 2.006 2.007
0

5

10

15

20

25

30

35

40

45

Álava 19,5 22,9 30,6 32,4 39,2 43,9

Bizkaia 12,6 17,2 17,5 17,7 20,1 23,0

Gipuzkoa 10,4 16,9 15,2 17,4 19,1 21,9

CAPV 12,9 17,9 18,6 19,7 22,5 25,6

2.002 2.003 2.004 2.005 2.006 2.007

 121

4.3 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 2007 el 76% de todo el gasto corriente realizado en
este sector. Del conjunto del gasto público, el 43,8% es
financiado por las Diputaciones Forales, el 30,9% por el
Gobierno Vasco, el 20,9% por los Ayuntamientos y el
4,3% restante por la Administración central.

Tabla 39. 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. 2007

 Financiación pública Financiación
privada

Gasto total

Total Admón.
central

Gobierno
Vasco

Diputaciones
Forales

Ayuntamientos Total

Asociaciones y servicios centrales 15.047 6.381 666 3.157 1.406 1.153 8.666

Servicios residenciales 18.242 16.716 174 3.246 7.716 5.580 1.526

Centros de día y ocupacionales 22.196 16.872 1.257 7.050 5.559 3.005 5.324

Servicios Técnicos generales 9.561 9.375 173 673 7.246 1.283 186

Otros centros 7.116 5.498 98 2.832 2.114 454 1.618

Total 72.161 54.842 2.369 16.958 24.041 11.475 17.319

? La aportación relativa de las diferentes Administraciones

Públicas resulta desigual en lo que respecta a los tres te-
rritorios. En Álava, por ejemplo, la proporción sobre el
gasto total que supone la aportación de los Ayuntamien-
tos es del 31,9%, frente al 11% de Bizkaia y Gipuzkoa.
En el caso de Gipuzkoa, la aportación foral resulta tam-
bién algo más elevada (36,7%), frente al 32,4% de Bizkaia
y al 30,9% de Álava.

Gráfico 121. 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. 2007

1,6 3,1 4,9 3,3

21,3
26,8 19,5 23,5

30,9

32,4
36,7 33,3

31,9 11,5 11,3 15,9

0,7

8,6
5,6

6,0

11,4
15,7

14,0
14,3

2,2 1,9
7,9

3,7

(35.545) (20.959) (72.161)(15.657)

0

20

40

60

80

100

Álava Bizkaia Gipuzkoa CAPV

Fin. pública (Administración Central) Fin. pública (Gobierno Vasco) Fin. pública (Diputaciones Forales) Fin. pública (Ayuntamientos)

Fin. privada (Instituciones) Fin. privada (Familias) Fin. privada (Ventas)

 122

5. CONJUNTO DE LA POBLACIÓN

 123

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 122. Distribución de los centros destinados al conjunto de la población. 2007

 Por tipo de centro Por Territorio Histórico

Servicios Sociales
de Base

(281)
81,9%

Otros
(16)

4,7%

Serv. Técnicos
Grales.
(46)

13,4%

Bizkaia
(132)
38,5%

Gipuzkoa
(125)

36,4%

Álava
(86)
25,1%

? Los centros destinados a la atención social de la pobla-

ción general en la CAPV son 343 en 2007, dos menos
que en 2006, lo que supone el 12,3% 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 –281 en to-
tal1–, 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
12,3% 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 (89,5%) son de titu-
laridad pública, mientras que el 10,5% restante, son pri-
vados y de carácter no lucrativo.

? En lo tocante a la financiación de estos centros, sólo un

5,2% 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 38,5%, en Gipuzkoa
el 36,4% y el 25,1% en Álava.

Por titularidad Por financiación

Público
(307)
89,5%

Privado sin fin de
lucro
(36)
10,5%

Público
(307)
89,5%

Privado sin
financiación

pública
(18)
5,2%

Privado con
financiación

pública
(18)
5,2%

1 La ESSEC incluye en este apartado un pequeño grupo de centros de atención primaria, dirigidos al conjunto de la población, de titularidad privada.

 124

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 87,2% de los centros ubicados en Álava y destinados

al conjunto de la población, y el 80% en los otros dos
Territorio Históricos, son Servicios Sociales de Base.

? En Bizkaia y Gipuzkoa, los centros de titularidad pública

representan el 94,7% y el 92%, respectivamente, de todos
los centros de servicios sociales destinados al conjunto
de la población. En Álava, por su parte, esta proporción,
aun siendo mayoritaria, representa el 77,9% de todos los
centros.

? En lo que respecta a su titularidad, se observa la ex isten-

cia en Álava de una pequeña, aunque significativa, pro-
porción de centros privados que no reciben ningún tipo
de financiación pública (un total de 12 centros, que re-
presentan el 14% de la oferta alavesa). En Bizkaia, el
porcentaje que representan estos centros es mínimo
(2,3%), igual que ocurre en Gipuzkoa (2,4%).

Gráfico 123. Distribución de los centros destinados al conjunto de la población por Territorio Histórico
según tipo de centro, la titularidad y la financiación. 2007

 Álava Bizkaia Gipuzkoa
 86 centros 132 centros 125 centros

Por tipo de centro

Por titularidad

Por financiación

Servicios
Sociales de Base

(75)
87,2%

Serv. Técnicos
Grales.

(4)
4,7%

Otros
(7)

8,1%

Servicios
Sociales de

Base
(106)
80,3%

Otros
(4)
3 %

Serv.
Técnicos
Grales.

(23)
17,4%

Otros
(6)

4,8%

Servicios
Sociales de

Base
(100)
80,0%

Serv.
Técnicos

Grales.
(19)
15,2%

Privado sin fin
de lucro

(19)
22,1%Público

(67)
77,9% Privado sin

fin de lucro
(7)

5,3%

Público
(125)
94,7%

Privado sin
fin de lucro

(10)
8,0%

Público
(115)

92,0%

Privado con
financiación

pública
(7)

8,1%

Privado sin
financiación

pública
(12)

14,0%

Público

(67)
77,9%

Privado sin
financiación

pública

(3)
2,3%

Público
(125)
94,7%

Privado con

financiación
pública

(4)
3,0%

Privado con
financiación

pública
(7)

5,6%

Público
(115)

92,0%

Privado sin
financiación

pública
(3)

2,4%

 125

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
14,7% entre 1995 y 2007.

? 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 36,1%, 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 1,3% en este último
año.

? Entre 1995 y 2007, el número de Servicios Sociales de

Base ha aumentado en 2,9%, pasando de los 273 centros
en 1995 a los 281, en 2007.

? Desde la perspectiva de la titularidad de los centros, la

participación de las entidades privadas no lucrativas ha
tendido a reducirse –ha disminuido en un 7,7% respecto
a 1995–, mientras 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 36, y de todos ellos, los que reciben fi-
nanciación pública han pasado de 22, en 2002, a 18, en
2007.

Gráfico 124. Evolución del número de centros destinados al conjunto de la población
por diferentes características. 1995-2007

 Por Territorio Histórico Por tipo de centro

 Por titularidad Por financiación

0

50

100

150

200

250

300

350

400

Álava 85 84 85 87 84 80 80 80 85 86

Bizkaia 97 140 142 146 146 139 139 138 135 132

Gipuzkoa 117 117 118 119 122 122 122 121 125 125

CAPV 299 341 345 352 352 341 341 339 345 343

1995 1997 1999 2001 2002 2003 2004 2005 2006 2007

0

50

100

150

200

250

300

350

Servicios Sociales de Base 273 314 319 327 284 327 281 278 282 281

Otros 26 27 26 25 18 14 60 61 63 62

1995 1997 1999 2001 2002 2003 2004 2005 2006 2007

0

50

100

150

200

250

300

350

Públicos 260 301 307 314 305 311 306 303 307 307

Privados sin fin de lucro 39 40 38 38 40 30 35 36 38 36

1995 1997 1999 2001 2002 2003 2004 2005 2006 2007

0

50

100

150

200

250

300

350

Públicos 305 311 306 303 307 307

Privados con financiación publica 22 15 21 21 19 18

Privados sin financiaicón pública 18 15 14 15 19 18

2002 2003 2004 2005 2006 2007

 126

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
2007 existen en la CAPV un total de 263 Unidades Socia-
les de Base, de las que 103 (39,2%) se encuentran en Biz-
kaia, 97 en Gipuzkoa (36,9%) y 63 en Álava (24%).

? La dotación de personal de estas 263 Unidades Sociales

de Base asciende, en 2007, a 1001 trabajadoras y trabaja-
dores, de los que prácticamente siete de cada diez son
trabajadores fijos, el 24,8%, trabajadores eventuales y un
7,6%, personal subcontratado de atención directa.

Gráfico 125. Distribución de los Servicios Sociales de Base
por Territorio Histórico. 2007

263 centros

Bizkaia
(103)

39,2%

Gipuzkoa
(97)

36,9%

Álava
(63)

24,0%

Gráfico 126. Distribución del personal medio remunerado en los
Servicios Sociales de Base, por Territorio Histórico. 2007

(1001)

(190)

(437)

(374)

0 200 400 600 800 1.000

CAPV

Álava

Bizkaia

Gipuzkoa

Personal Subcontr de
atenc.dir

76 8 43 25

Personal asalariado
eventual

249 67 97 85

Personal asalariado
fijo

676 115 297 264

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 (545), el 38% lo
constituye el personal de administración (351), mientras
que el 2,9% 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 es,
para el conjunto de la CAPV, de 3,1 por cada 10.000
habitantes.

Gráfico 127. Distribución del personal propio a 15 de diciembre de
los Servicios Sociales de Base, por Territorio Histórico. 2007

(346)

(395)

(182)

(923)

0 200 400 600 800 1.000

CAPV

Álava

Bizkaia

Gipuzkoa

Otros prof. atención
social

27 7 8 12

Trabajadores/as
sociales

545 109 231 205

Personal admón. y
general

351 66 156 129

CAPV Álava Bizkaia Gipuzkoa

Gráfico 128. 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. 2007

1,1

1,4

0,9

1,3

1,9

2,2

1,7

2,2

0,1

0,2

0,0

0,1

3,1

3,9

2,6

3,5

0 1 2 3 4 5

CAPV

Álava

Bizkaia

Gipuzkoa

 127

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 2007 a 2.135 personas, que equivalen a
1.567 puestos de empleo a dedicación plena equivalente.
De todos ellos, son trabajadoras o trabajadores propios
el 81,9%, y el resto subcontratados (18,1%). Además del
personal remunerado, debe destacarse la colaboración de
1.603 personas dedicadas al voluntariado dentro de este
sector.

Tabla 40. El personal medio anual que ofrece su trabajo en los servicios sociales destinados al conjunto de la población

por Territorio Histórico. 2007

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 298 3.534 36 11 334 3.545 771 31 1.105 3.576

Bizkaia 819 638 269 191 1.088 829 740 79 1.828 908

Gipuzkoa 632 435 81 84 713 519 92 12 805 531

CAPV 1.749 1.281 386 286 2.135 1.567 1.603 122 3.738 1.689

? La tasa de atención resulta más elevada en Álava (10,9

personas empleadas por cada 10.000 habitantes), que en
Gipuzkoa (10,3) y Bizkaia (9,5).

? En el período comprendido entre 1994 y 2007, el perso-

nal propio ocupado en este sector de los servicios socia-
les ha aumentado en un 35,2%, pasando de 1.291 perso-
nas empleadas a 1.746. 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 (de un 107% en ese mis-
mo periodo).

Gráfico 129. Tasa de atención (por 10.000 habitantes) del personal
remunerado de los servicios sociales destinados al conjunto de la

población. 2007

10,9

9,5

10,3

10,0

1 2 3 4 5 6 7 8 9 10 11 12

Álava

Bizkaia

Gipuzkoa

CAPV

Gráfico 130. Evolución del número de trabajadoras y trabajadores
propios (a 15 de diciembre) de los servicios sociales destinados

al conjunto de la población. 1988-2007

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

1.746

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

2007

 128

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 2007 el 95% de todo el personal propio presta sus

servicios en centros de titularidad pública. De todos
ellos, el 54%, 925, son trabajadores, y trabajadoras de los
Servicios Sociales de Base y el 42,5% está ocupado en las
asociaciones y los servicios centrales.

? En total, el personal subcontratado asciende a 386 per-

sonas, la mayoría de las cuales, el 66,6%, se están em-
pleadas en las asociaciones y los servicios centrales.

Tabla 41. El personal medio anual que ofrece su trabajo en los servicios sociales destinados al conjunto de la población,
por tipo de centro y titularidad. 2007

 Públicos Privados Total
Personal propio 665 9 674

Personal subcontratado 246 13 259 Asociaciones y servicios
centrales

Personal voluntario . 31 31

Personal propio 925 27 952

Personal subcontratado 76 7 83 Servicios Sociales de
Base

Personal voluntario . 1.239 1.239

Personal propio 68 19 87

Personal subcontratado 19 . 19 Servicios Técnicos
Generales

Personal voluntario . . .

Personal propio . 36 36

Personal subcontratado . 25 25 Otros centros

Personal voluntario . 333 333

Personal propio 1.658 91 1.749

Personal subcontratado 341 45 386 Total

Personal voluntario . 1.603 1.603

? En 2007, casi la mitad (el 46,3% 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 131. Evolución de la distribución porcentual del personal propio (a 15 de diciembre), por tipo de ocupación. 1994-2007

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 46,3

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 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 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 1,5

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 12,7

(1,746)(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 2007

Direc-admón Personal de servicio Personal sanitario Personal técnico Personal educativo Otro personal

 129

5.2. EL PERSONAL EMPLEADO EN LOS SERVICIOS SOCIALES

PARA EL CONJUNTO DE LA POBLACIÓN

5.2.1. PRINCIPALES MAGNITUDES
PERSONAL DE LOS SERVICIOS SOCIALES DE BASE

? El personal de los servicios sociales de base lo componen

los trabajadores y trabajadoras sociales, el personal admi-
nistrativo y general, y otros profesionales de atención so-
cial. Entre 1996 y 2007, el personal DPE que trabaja en
los servicios sociales de base de la CAPV ha crecido en
un 45,2%. En cuanto a los porcentajes entre territorios,
no se observan diferencias notables. Bizkaia es el territo-
rio en el que más ha crecido el personal de los servicios
sociales de base (48,3%), seguido de Álava (43,9%) y de
Gipuzkoa (41,6%).

Gráfico 132. Evolución total del personal DPE que ofrece su trabajo en los servicios sociales de base,

por Territorio Histórico. 1996-2007

0

100

200

300

400

500

600

700

Álava 82 73 80 81 78 86 80 89 85 86 104 118

Bizkaia 203 213 223 214 223 239 245 275 285 283 293 301

Gipuzkoa 173 170 163 166 168 171 176 215 228 232 220 245

CAPV 458 456 466 461 468 497 501 579 598 601 616 665

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

? En lo que respecta a la evolución del personal por tipo

de ocupación, el gráfico 133 muestra claramente que el
mayor porcentaje de personal empleado es el de los y las
trabajadoras sociales, que se mantienen prácticamente en
la misma proporción desde 1996, aunque se observa un
ligero descenso a partir de 2002. En segundo lugar está el
personal administrativo y general, que ha aumentado en
un 9,6% desde 1996, y en una proporción mucho menor
se encuentran otros profesionales de atención social, que
han descendido en casi dos puntos entre 2006 y 2007.

? La ratio del personal de los servicios sociales de base ha

aumentado, entre 1996 y 2007, en un 40,9% en el con-
junto de la CAPV. Bizkaia ha sido el territorio en el que
ha aumentado en mayor medida (44,4%). En Gipuzkoa
ha aumentado en un 40,9%, y en Álava en un 34,5%.

Gráfico 133. Evolución de la distribución porcentual del personal
propio de los servicios sociales de base, por tipo de ocupación.

1996-2007

33,2 32,7 33,3 32,8 32,1 31,8 32,1 33,3 34,1 33,4
35,6 36,4

60,7
62,7 63,7

65,1 65,4 65,0 66,1
62,9 61,9 61,6

60,2 61,2

6,1 4,8
2,8 2,2 2,6 3,2

2,0
3,8 4,0 4,8 4,2

2,4

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Personal administración y general Trabajadores/as sociales Otros prof. de atención social

Gráfico 134. Evolución de la ratio de trabajadoras y trabajadores
propios de los servicios sociales de base, por Territorio Histórico.

1996-2007

0,1

0,2

0,3

0,4

Álava 0,29 0,26 0,28 0,28 0,27 0,3 0,27 0,3 0,29 0,29 0,35 0,39

Bizkaia 0,18 0,19 0,2 0,19 0,2 0,21 0,22 0,24 0,25 0,25 0,26 0,26

Gipuzkoa 0,26 0,25 0,24 0,25 0,25 0,25 0,26 0,31 0,33 0,34 0,32 0,35

CAPV 0,22 0,22 0,22 0,22 0,22 0,24 0,24 0,27 0,28 0,28 0,29 0,31

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 130

5.3. EL GASTO EN SERVICIOS SOCIALES

PARA EL CONJUNTO DE LA POBLACIÓN

5.3.1. PRINCIPALES MAGNITUDES

GASTO CORRIENTE Y GASTO PER CÁPITA

? Según los datos proporcionados por la ESSEC, el con-
junto de los servicios destinados al conjunto de la pobla-
ción supuso en 2007 un gasto corriente total (incluidas
las transferencias a familias) de 562,4 millones de euros,
un 3,6% más que en 2006. Actualmente, este gasto repre-
senta el 36,4% del gasto corriente total destinado a los
servicios sociales en la CAPV.

? El 97,9% 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.

Tabla 42. Gasto corriente en los servicios sociales destinados al conjunto de la población,
por titularidad de los centros y Territorio Histórico. 2007

Álava Bizkaia Gipuzkoa CAPV

Gasto público (en miles de euros) 86.144 337.498 125.922 549.564

Gasto privado (en miles de euros) 3.130 2.519 3.636 9.285

Gasto total (en miles de euros) 89.274 340.017 129.558 558.849
Centros públicos

Gasto público per cápita (en euros) 282,0 295,7 181,2 256,6

Gasto público (en miles de euros) 255 705 426 1.386

Gasto privado (en miles de euros) 557 1.492 188 2.238

Gasto total (en miles de euros) 812 2.197 614 3.624
Centros privados

Gasto público per cápita (en euros) 0,8 0,6 0,6 0,6

Gasto público (en miles de euros) 86.399 338.203 126.347 550.949

Gasto privado (en miles de euros) 3.687 4.011 3.825 11.523

Gasto total (en miles de euros) 90.086 342.214 130.172 562.473
Total centros

Gasto público per cápita (en euros) 282,8 296,3 181,8 257,2

? Del total del gasto público corriente realizado en 2007,

corresponde a Bizkaia el 61,4% (328,2 millones de eu-
ros), a Gipuzkoa el 22,9% (126,3 millones) y a Álava el
15,7%, esto es, 86,4 millones de euros.

? De los tres territorios, Bizkaia fue el que registró un

mayor gasto público per cápita (296,3 euros por habitan-
te), seguido de Álava (282,8), y a distancia, de Gipuzkoa
(181,8). En términos globales, el gasto público per cápita
fue en la CAPV de 257,2 euros.

Gráfico 135. Distribución del gasto corriente en servicios sociales destinados al conjunto de la población por titularidad. 2007

(en porcentajes y miles de euros)
 Álava Bizkaia Gipuzkoa CAPV

98,2

98,4

97,8

98,6

53,9

1,8

1,6

1,4

(580.808)

(538.057)

(7.097)

(917)46,1

(34.737)

0 20 40 60 80 100

Total

Asociaciones y
servicios centrales

Servicios Sociales
de Base

Serv Técnic
Grales.

Otros centros

Gasto público Gasto privado

95,7

96,0

93,2

100,0

67,9

4,3

4,0

(90.295)

(82.664)

(6.552)

(711)

(368)

0 20 40 60 80 100

Total

Asociaciones y
servicios centrales

Servicios Sociales
de Base

Serv Técnic Grales.

Otros centros

Gasto público Gasto privado

95,3

95,3

97,2

95,8

21,5 78,5

(354.705)

(334.344)

(15.979)

(4.182)

(200)

4,2

2,8

4,7

4,7

0 20 40 60 80 100

Total

Asociaciones y
servicios centrales

Servicios Sociales de
Base

Serv Técnic Grales.

Otros centros

Gasto público Gasto privado

93,0

92,5

100,0

96,6

67,6

7,0

7,5

3,4

(135.808)

(121.050)

(2.204)

(349)32,4

0 20 40 60 80 100

Total

Asociaciones y
servicios centrales

Servicios Sociales
de Base

Serv Técnic Grales.

Otros centros

Gasto público Gasto privado

 131

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 (20 euros), que en Gipuz-
koa y Bizkaia (17 y 14 euros, respectivamente). La razón
de este mayor gasto en Álava se debe principalmente a la
contribución económica que hace la Diputación Foral de
Álava para sostener esos servicios.

? Entre 1996 y 2007, el gasto por habitante destinado al

mantenimiento de los Servicios Sociales de Base se ha in-
crementado en un 138,8%.

Gráfico 136. Evolución del gasto corriente público total destinado a los Servicios Sociales de Base de la CAPV,
por Territorio Histórico. 1996-2007

 Gasto en miles de euros Gasto per cápit a en euros

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

Álava 4.390 4.640 2.931 3.074 2.958 3.777 5.558 6.296 4.802 5.407 5.596 6.105

Bizkaia 5.125 5.443 5.680 5.869 6.193 8.316 9.725 11.378 11.642 13.230 13.850 16.196

Gipuzkoa 4.442 4.386 4.348 4.704 5.338 5.972 6.657 7.869 8.620 9.565 10.470 12.062

CAPV 13.958 14.469 12.959 13.647 14.489 18.065 21.940 25.544 25.064 28.202 29.915 34.362

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
0

5

10

15

20

25

30

Álava 15,6 16,4 10,3 10,8 10,3 13,1 19,0 21,4 16,2 18,0 18,5 20,0

Bizkaia 4,5 4,8 5,0 5,2 5,5 7,3 8,6 10,0 10,3 11,6 12,2 14,2

Gipuzkoa 6,6 6,5 6,4 6,9 7,9 8,8 9,7 11,5 12,6 13,9 15,1 17,4

CAPV 6,7 6,9 6,2 6,5 6,9 8,6 10,4 12,1 11,8 13,3 14,0 16,0

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 132

5.3. EL GASTO EN SERVICIOS SOCIALES

PARA EL CONJUNTO DE LA POBLACIÓN

5.3.2. EVOLUCIÓN DEL GASTO Y FINANCIACIÓN

? El gráfico 137 pone de manifiesto la existencia de dos

modelos diferentes en lo que se refiere a la financiación
de los Servicios Sociales de Base. El primero de ellos, el
alavés, se caracteriza por una importante participación de
la Diputación foral en la financiación de esos servicios, al
menos desde el año 2002.

? Por el contrario, en el caso de Bizkaia y de Gipuzkoa, sus

respectivas Diputaciones dejaron en 2001 de financiar los
Servicios Sociales de Base, lo que explica como se ha di-
cho el mayor gasto alavés, que no se debe tanto a un ma-
yor esfuerzo de sus municipios, como a la cofinanciación
foral establecida.

? La participación del Gobierno Vasco es para el conjunto

de la CAPV del 15%, y ha venido reduciéndose de forma
paulatina en los últimos años.

Gráfico 137. 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. 1996-2007

 Álava Bizkaia

0,1 0,30,1
5,6

17,7 19,7
23,1 21,8 20,2 19,3 19,0

57,6 56,3
61,6 60,5

54,5

0,3 0,1

42,3 43,8
38,4 39,4 39,9

82,3 80,0
76,8 78,2 79,4 80,7

77,0

(100) (100) (100) (100) (100) (100) (100) (100) (100) (100) (100)
(100)

0

10

20

30

40

50

60

70

80

90

100

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Administración Central Gobierno Vasco
Diputaciones Forales Ayuntamientos
Total

0,2 0,2 0,3 0,3 0,10,7
7,8 5,8

10,2
13,6 13,5

11,3 12,8
7,3 6,4

11,4 10,8 10,8

5,9

28,4

39,3

21,4 20,4
21,4

27,7

92,7 93,6
88,6 89,2 88,5 86,3

65,6

50,3

64,6 65,7 67,2
59,4

(100) (100) (100) (100) (100) (100) (100) (100) (100) (100) (100) (100)

0

10

20

30

40

50

60

70

80

90

100

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Administración Central Gobierno Vasco
Diputaciones Forales Ayuntamientos
Total

 Gipuzkoa CAPV

0,1 0,1 0,2 0,1 0,1 0,3 0,1 0,2
3,4

11,4 13,2
17,4 18,2 16,7 15,0 15,6

38,1 38,8
45,1 43,8

41,2

1,2

8,1

9,7
4,1

4,0
4,1 5,0

61,9 61,2
54,9 56,1 55,3

87,4

78,5
72,8

77,6 79,1 80,7 77,3

(100) (100) (100) (100) (100) (100) (100) (100) (100) (100) (100)
(100)

0

10

20

30

40

50

60

70

80

90

100

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Administración Central Gobierno Vasco
Diputaciones Forales Ayuntamientos
Total

0,3 0,3 0,1 0,4 0,1 0,1 0,2 0,52,3 4,8
9,8

14,8 16,0 13,7 11,4 12,4

45,9
51,3

46,2 44,6
42,8

2,5 0,4 0,2

54,1
48,4

53,8 55,4 54,7

95,2
87,3 85,1 84,0 86,2 88,0 86,9

(100) (100) (100) (100) (100) (100) (100) (100) (100) (100) (100) (100)

0

10

20

30

40

50

60

70

80

90

100

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Administración Central Gobierno Vasco
Diputaciones Forales Ayuntamientos
Total

 133

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 2007, 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 63,4%. El gasto público lo ha
hecho en un sentido muy similar (62,1%), mientras el
gasto privado ha descendido en un 35,8%.

? En este mismo período, el gasto público per cápita ha

pasado de 160,7 euros, en 2002, a 256,6 euros, en 2007.

? En estos últimos 6 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 74,9%, frente al 58,6% de Álava y al
45,5% de Gipuzkoa.

? Entre 2005 y 2007, periodo en el que más ha aumentado

el gasto público –en la CAPV este incremento ha sido del
21%–, el crecimiento de Álava ha sido de 29,6% y el de
Bizkaia de un 23%, mientras que el de Gipuzkoa apenas
alcanza el 13,7%.

Gráfico 138. Evolución del gasto corriente, público y privado, en servicios sociales destinados al conjunto de la población
(en millones de euros). 2007

 Gasto total Gasto público

0

100

200

300

400

500

600

Álava 56,8 64,8 68,5 69,5 82,0 90,1

Bizkaia 195,6 221,2 261,2 278,1 332,6 342,2

Gipuzkoa 89,5 96,0 114,5 114,5 128,1 130,2

CAPV 341,9 382,0 444,1 462,0 542,7 558,8

2002 2 0 0 3 2004 2005 2006 2007
0

100

200

300

400

500

600

Álava 55,2 63,3 66,1 65,3 78,4 86,4

Bizkaia 195,3 221,5 259,2 276,0 329,8 338,2

Gipuzkoa 88,3 97,7 111,8 111,9 125,0 126,3

CAPV 338,8 382,5 437,1 453,2 533,1 549,5

2 0 0 2 2003 2004 2005 2006 2007

 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 3,7

Bizkaia 5,4 1,7 2,0 2,1 2,9 4,0

Gipuzkoa 6,2 2,2 2,7 2,6 3,2 3,8

CAPV 14,5 6,6 7,1 8,8 9,6 9,3

2002 2003 2 0 0 4 2005 2006 2007

0

100

200

300

400

Álava 189,0 215,1 223,4 217,8 259,6 282,9

Bizkaia 172,3 195,4 228,8 242,9 289,3 296,3

Gipuzkoa 129,3 142,7 162,8 162,4 180,6 181,7

CAPV 160,7 181,1 206,6 213,3 249,9 256,6

2002 2003 2004 2005 2006 2 0 0 7

 134

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 2007, 332,2 millones de euros,
aproximadamente 24 millones más que en 2006.

? La mayor parte de este gasto (el 52,3%) se destinó a la

Renta Básica (173,7 millones de euros), el 15,6% a las
pensiones no contributivas y del Fondo de Bienestar So-
cial (51,8 millones), y el 12,5% a las Ayudas de Emergen-
cia Social que, en 2007, supusieron un gasto de 41,5 mi-
llones de euros.

Tabla 43. Evolución del gasto de los centros de servicios sociales en transferencias a familias. 1994-2007

 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
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 41.524

Renta Básica 33.008 37.527 41.193 42.395 42.041 44.647 52.912 70.049 91.919 109.594 125.179 144.579 157.985 173.724

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 1.546

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 51.851

Prestaciones
económicas a
cuidadores

-- -- -- -- -- -- -- -- -- -- -- 400 1.468 4.512

Residencialización 14.190 12.327 12.591 10.620 20.506 12.557 0 -- -- 98 507 2.801 -- 1.572

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 57.522

Total 111.380 116.644 120.695 119.662 129.801 125.261 142.079 164.562 202.511 232.086 270.046 274.566 308.074 332.250

 135

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 Y FINANCIACIÓN PÚBLICA DEL GASTO CORRIENTE

? Entre 1994 y 2007, el gasto público per cápita ha aumen-

tado claramente en lo que respecta a la Renta Básica y las
AES. En este periodo, el gasto per cápita destinado a la
Renta Básica se ha multiplicado por 5 y el de las AES
prácticamente por 4.

? En 2005 y 2007 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
4,1 millones en 2007. Aunque estas ayudas constituyen
una parte aún reducida del conjunto de las transferencias
a familias, su impacto económico se ha incrementado
considerablemente en el último año, como consecuencia
de las nuevas prestaciones económicas establecidas en el
ámbito de la dependencia.

? En lo que se refiere a las fuentes de financiación pública,

cabe señalar al Gobierno Vasco como fuente principal de
financiación del sector. En 2007, esta Administración
aportó el 53,8% del gasto público y un 52,7% del gasto
total destinado a este sector de la población. Como se-
gundas y terceras fuentes de financiación pública se en-
cuentran las Diputaciones Forales, que aportaron el
24,7% del gasto público, y los Ayuntamientos (19,6%).

? Destaca el peso específico de los Ayuntamientos en

cuanto a la financiación del gasto procedente de los Ser-
vicios Sociales de Base. En 2007, las entidades locales
aportaron el 78,8% del gasto público total destinado a es-
tos centros.

Gráfico 139. Evolución del gasto público per cápita en las principales transferencias a familias 1994-2007

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 19,4

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 81,1

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 0,7

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 24,2

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Tabla 44. Distribución de la financiación del gasto corriente en servicios sociales (en miles de euros) destinados al conjunto de la población,
por tipo de centro. 2007

 Financiación pública Financiación

privada

Gasto total

Total Admón.
central

Gobierno
Vasco

Diputaciones
Forales

Ayuntamientos Total

Asociaciones y servicios centrales 519.967 509.871 9.715 288.232 134.229 77.695 10.096

Servicios Sociales de Base 34.491 33.703 60 5.353 1.713 26.577 789

Servicios Técnicos generales 7.097 6.847 22 2.705 234 3.886 249

Otros centros 917 528 1 190 196 141 388

Total 562.473 550.949 9.797 296.480 136.372 108.300 11.523

 136

6. CONJUNTO DEL SISTEMA

 137

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 FINANCI ACIÓN

Gráfico 140. Distribución de los centros de Servicios Sociales de la CAPV. 2007

 Por población destinataria Por tipo de centro

2.783 centros

Residencias
(898) 32,3%

Hogares/Ocio
(380) 13,7%

Asociaciones
(429) 15,4%S.S. Base

(281) 10,1%

C. Día (195)
7,0% CO/CEE (183)

6,6%

S.Técnico
(115) 4,1%

Otros (302)
10,9%

2.783 centros

Discapacidad
(581) 20,9%

Familia (312)
11,2%

Exclusión social
(391) 14,0%

Conjunto de la
población (343)

12,3%

Mayores (1.156)
41,5%

? En total, la CAPV cuenta en 2007 con 2.783 centros de

servicios sociales, 151 más que en 2006, de los que el
41,5% se destinan a las personas mayores, el 21% a las
personas con discapacidad, el 12,3% al conjunto de la
población, el 14% a las personas en situación o riesgo
de exclusión social y el 11,2% al sector de mujer, fami-
lia y menores.

? Por tipos de centros, los más numerosos son los que

ofrecen servicios de atención residencial (más del
32%), seguidos ya con mucha diferencia por las asocia-
ciones y los centros de ocio y tiempo libre.

? Desde el punto de vista de la titularidad, la mayor parte

de los centros (el 47,6%) corresponden a las entidades
sin fin de lucro que integran el Tercer Sector; un por-
centaje algo menor corresponde a los centros de titula-
ridad pública (39%) y el restante 13,4% a entidades
mercantiles con fin de lucro.

 Por Territorio Histórico Por titularidad Por financiación

2.783 centros

Privado sin
financiación
pública (276)

9,9%

Público (1.084)
39,0%

Privado con
financiación

pública (1.423)
51,1%

2.783 centros

Privado con fin
de lucro (374)

13,4%

Público (1.084)
39,0%

Privado sin fin
de lucro (1.325)

47,6%

2 .783 cent ros

Gipuzkoa (869)
31,2%

Álava (535)
19,2%Bizkaia (1.379)

49,6%

 138

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 141. Características de los centros de servicios sociales, por Territorio Histórico. 2007

 Por población destinataria Por tipo de centro

35,3%

44,8%

40,2%

41,5%

25,2%

18,6%

21,7%

20,9%

10,3%

12,0%

10,5%

11,2%

13,1%

14,9%

13,2%

14,0%

16,1%

9,6%

14,4%

12,3% (2.783)

(535)

(1.379)

(869)

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Gipuzkoa

Bizkaia

Álava

CAPV

Mayores Discapacidad Familia Exclusión y pobreza Conjunto Pobl.

14,6%

16,2%

14,6%

15,4%

14,0%

7,7%

11,5%

10,1%

31,4%

31,7%

33,7%

32,3%

4,5%

5,9%

10,2%

7,0%

10,8%

15,2%

12,9%

13,7%

8,6%

5,9%

6,3%

6,6%

3,2%

4,6%

3,9%

4,1%

12,9%

12,6%

6,8%

10,9%

(869)

(1.379)

(535)

(2.783)

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 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.

? Gipuzkoa, a su vez, cuenta con un porcentaje muy

reducido de entidades privadas sin financiación públi-
ca.

 Por titularidad Por financiación

52,5%

27,3%

49,0%

39,0%

34,6%

56,7%

41,2%

47,6%

12,9%

16,0%

9,8%

13,4% (2.783)

(869)

(1.379)

(535)

0% 20% 40% 60% 80% 100%

Álava

Bizkaia

Gipuzkoa

CAPV

Público Privado sin fin de lucro Privado con fin de lucro

52,5%

27,3%

49,0%

39,0%

34,6%

60,3%

46,7%

51,1%

12,9%

12,3%

4,3%

9,9%

(535)

(1.379)

(869)

(2.783)

0% 20% 40% 60% 80% 100%

Álava

Bizkaia

Gipuzkoa

CAPV

Público Privado con financiación pública Privado sin financiación pública

 139

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 142. Evolución del número de servicios sociales por diferentes características. 1988-2007

 Por población destinataria Por tipo de centro

0

100

200

300

400

500

600

700

800

900

1.000

Asociaciones 43 97 111 231 190 197 207 255 248 352 372 372 379 400 426 433 437 437 434 429

Servicios técnicos generales 170 172 175 233 252 246 249 282 328 327 323 329 336 351 358 357 359 363 385 396

Centros de orientación 15 16 16 24 32 23 23 24 2 5 11 9 8 13 12 7 6 7 7 5 3

Centros de día 319 332 340 291 382 414 424 440 428 418 447 468 503 508 524 546 577 582 625 655

Residencias 267 294 302 321 331 372 381 411 417 423 508 557 575 603 633 663 712 734 772 897

C.O.-C.E.E. 48 62 6 6 66 74 80 88 100 119 117 123 129 135 144 154 156 168 171 175 183

Otros 68 70 6 8 66 79 84 251 105 131 134 142 156 171 197 203 217 241 250 236 220

1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

0

200

400

600

800

1.000

1.200

Mayores 582 747 901 975 1007 1040 1073 1091 1130 1.156

Discapacidad 301 346 390 446 475 492 531 539 549 581

Familia 240 178 187 223 238 249 274 274 265 312

Exclusión Social 195 170 196 219 233 266 293 301 343 391

Conjunto de la población 299 341 345 352 352 341 341 339 345 343

1995 1997 1999 2001 2002 2003 2004 2005 2006 2007

? 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 Territor io Histórico Por titularidad

0

300

600

900

1.200

1.500

Álava 201 207 205 230 282 300 346 339 342 351 409 426 441 448 467 621 650 502 523

Bizkaia 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

Gipuzkoa 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

Públicos 595 754 854 920 941 952 1.003 1.016

Privados sin fin de lucro 918 907 957 1.061 1.104 1.145 1.217 1.266

Privados con fin de lucro 104 121 208 234 260 291 324 350

1995 1997 1999 2001 2002 2003 2005 2006

 140

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 143. Incremento porcentual del número de centros por diferentes características. 1995-2007

 Por población destinataria Por tipo de centro

98,6%

30,0%

100,5%

14,7%

72,1%

93,0%

0%

25%

50%

75%

100%

125%

150%

Mayores Discapacidad Familia Exclusión Social Conjunto de la
población

Total

68,2%

-87,5%

48,9%

118,2%

83,0%

109,5%

72,1%

40,4%

-100%

-50%

0%

50%

100%

150%

Asociaciones Servicios
técnicos
generales

Centros de
orientación

Centros de día Residencias C.O.-C.E.E. Otros Total

? 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 en riesgo de exclusión social, que han crecido en
un 100,5%, en el de las personas mayores, con un cre-
cimiento del 98,6% desde 1995, y en el sector de la dis-
capacidad (93%).

? Por tipos de centros, los centros de día se han incre-

mentado desde 1995 en un 49%, las residencias en un
118,2% y los CEE-CO en un 83%.

? Desde el punto de vista territorial, el mayor crecimien-

to se produce en Bizkaia, que incrementa sus centros
en más de un 82% desde 1995.

? 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 82,2%, los dependientes de entidades
sin fin de lucro apenas han crecido en un 44,3% y los
dependientes de entidades mercantiles se han multipli-
cado por 3,5.

 Por Territorio Histórico Por titularidad

57,8%

66,8%

72,1%

82,2%

0%

25%

50%

75%

100%

Álava Bizkaia Gipuzkoa CAPV

82,2%

259,6%

72,1%

44,3%

0%

50%

100%

150%

200%

250%

300%

Públicos Privados sin fin de lucro Privados con fin de lucro Total

 141

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 144. Evolución de la distribución de los centros por diferentes características. 1988-2007

 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%

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%

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%

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%

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%

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%

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%

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

2007

Asociaciones Servicios técnicos generales Centros de orientación
Centros de día Residencias C.O.-C.E.E.
Otros

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%

19,2%

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%

49,6%

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%

31,2%

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

2007

Álava Bizkaia Gipuzkoa

? 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%

41,5%

18,6%

19,4%

19,3%

20,1%

20,6%

20,6%

21,1%

21,2%

20,9%

20,9%

14,8%

10,0%

9,3%

10,1%

10,3%

10,4%

10,9%

10,8%

10,1%

11,2%

12,1%

9,5%

9,7%

9,9%

10,1%

11,1%

11,7%

11,8%

13,0%

14,0%

18,5%

19,1%

17,1%

15,9%

15,3%

14,3%

13,6%

13,3%

13,1%

12,3%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

1995

1997

1999

2001

2002

2003

2004

2005

2006

2007

Mayores Discapacidad Familia Exclusión Social Conjunto de la población

36,8%

42,3%

42,3%

41,5%

40,8%

39,9%

39,4%

38,6%

39,0%

56,8%

50,9%

47,4%

47,9%

47,9%

47,9%

47,8%

48,1%

47,6%

6,4%

6,8%

10,3%

10,6%

11,3%

12,2%

12,7%

13,3%

13,4%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

1995

1997

1999

2001

2002

2003

2005

2006

2007

Públicos Privados sin fin de lucro Privados con fin de lucro

 142

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 145. Distribución de las plazas de atención ofrecidas por los centros de servicios sociales,
por población destinataria y tipo de centro. 2007

 Por población destinataria

72,1
79,9

73,2 76,6

26,3
17,2 20,4 19,7

13,5
6,9

9,6
8,7

57,2

51,6

69,7
59,1

5,7 6,5
6,3

6,3
2,7

6,1

3,4

8,8 6,8 11,0 8,4
13,1

20,6
10,7

15,9

19.2897.1049.4092.77623.5637.27612.6253.662

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

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 ofrecían en 2007 un to-
tal de 23.563 plazas residenciales y 19.289 plazas no re-
sidenciales.

? Tres cuartas partes de las primeras, con escasas dife-

rencias entre los diferentes territorios, se destinan a la
atención de las personas mayores. Un 8,7% a las per-
sonas con discapacidad, un 8,4% a las personas en si-
tuación de exclusión y un 6,3% al colectivo de familia,
infancia, juventud y mujer.

? 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 des-
tina casi una cuarta parte de sus plazas no residenciales
a las personas mayores, debido a la extensión en ese te-
rritorio de los centros de día asistenciales y de los cen-
tros rurales de atención diurna.

? Desde el punto de vista del tipo de centro, Álava desti-

na un menor peso a las residencias de larga estancia
dentro de su oferta de servicios residenciales, mientras
que los centros de día asistenciales apenas representan,
en los tres territorios, una cuarta parte de la oferta total
de plazas no residenciales.

Por tipo de centro

70,1

85,3 81,2 81,7

26,5

10,6 15,0 14,5

2,3 3,3 3,8 3,31,1 0,7 0,5
23.5637.27612.6253.662

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Álava Bizkaia Gipuzkoa CAPV

Plazas residenciales

Res. larga estancia Pisos y apart. larga estanc. Res, corta-media estanc. Centros respiro

10,0
0,3 0,1 1,6

19,8

27,1 29,2 26,8

51,0

39,1

53,4

44,4

15,6

24,9 15,1

3,7
8,6

15,4 12,1

19.2897.1049.4092.776

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

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

 143

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 146. Distribución de las plazas de atención ofrecidas por los centros de servicios sociales,
por titularidad y financiación. 2007

Por titularidad

58,3

17,3

47,1

32,8

66,5

8,2
12,9

18,3

16,5

34,1

35,1

31,7

17,5

71,3

26,9

47,2

25,2

48,6

17,8

35,5

16,0 20,5

60,2

34,5

9.4092.77623.5637.27612.6253.662 7.104 19.289

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, resultan evi-

dentes las diferencias existentes en la oferta residencial
de los tres territorios, con un 58,3% de plazas residen-
ciales públicas en Álava y un 17,3% 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 66,5% de las pla-
zas son públicas, en Bizkaia el 71,3% corresponden a
entidades privadas sin fin de lucro y en Gipuzkoa el
60,2% corresponden a entidades que se consideran pri-
vadas con fin de lucro (se trata, en realidad, de CEE
que han adoptado esa forma jurídica).

? 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 más de seis mil trabajadores usuarios de los CEE
−por no pertenecer estrictamente hablando al sistema
de servicios sociales− y se sumaran los 23.000 usuarios
de SAD, la ratio sería de 0,64 plazas residenciales por
cada persona atendida en servicios no residenciales.

 Por financiación

58,3

17,3

47,1

32,8

66,5

8,2 12,9
18,3

21,0

70,1

50,2

56,3

30,8

80,6

85,6 75,3

20,7
12,6

2,8
10,8

2,7
11,2

1,5 6,4

19.2897.1043.662 12.625 7.276 23.563 2.776 9.409

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

 144

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 45. Evolución del número de plazas y personas beneficiarias de diversos servicios. 1998-2007

 1988 2007

 Abs. % Abs. %

?
1998-2007

Servicios residenciales 14.675 23,7 23.563 19,0 60,6

Centros de día asistenciales 1.453 2,3 5.178 4,2 256,4

CEE/CO 6.077 9,8 9.160 7,4 50,7

SAD 11.036 17,8 23.896 19,2 116,5

Renta Básica 16.264 26,2 36.004 29,0 121,4

AES 12.488 20,1 26.398 21,3 111,4

Total 61.993 100,0 124.199 100,0 100,3

? En total, sumando los principales servicios y prestacio-

nes económicas, el Sistema Vasco de Servicios Sociales
atendió en 2007 a 124.199 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 5,8% de la pobla-
ción vasca.

? Entre 1988 y 2007 el número de personas usuarias ha

crecido en un 100,3%, siendo los centros de días asis-
tenciales, seguidos de los usuarios de RB y SAD, los
que en mayor medida han visto incrementar el número
de personas usuarias. En el corto plazo, entre 2006 y
2007, el incremento ha sido del 6% 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.

? Se trata, en cualquier caso, de un sistema claramente

volcado desde el punto de vista de sus usuarios a la
atención residencial y las prestaciones económicas, con
una presencia comparativamente menor de los cuida-
dos formales de base domiciliaria o comunitaria.

Gráfico 147. Evolución del número de plazas y personas beneficiarias de diversos servicios. 1998-2007

0

10.000

20.000

30.000

40.000

Servicios residenciales 13.604 13.487 14.675 15.644 15.699 16.184 17.188 18.750 19.596 20.212 22.143 23.563

Centros de día asistenciales 1.453 1.664 2.669 3.304 3.264 4.020 4.738 4.698 4.941 5.178

SAD 6.398 6.943 11.036 11.920 12.065 14.906 15.306 17.639 19.047 19.964 21.115 23.896

CO/CEE 5.202 5.704 6.077 6.239 6.564 6.722 6.812 7.081 8.324 8.768 8.948 9.160

Renta Básica 16.052 16.472 16.264 15.804 16.550 18.714 21.464 25.645 28.889 31.654 33.824 36.004

AES 11.718 12.451 12.488 12.670 13.496 15.770 16.500 19.916 20.778 24.288 26.094 26.398

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 145

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 148. Evolución de la cobertura de plazas residenciales, por población destinataria y Territorio Histórico. 1994-2007
(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

86,4

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

16,1

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

6,8

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

10,6

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

119,9

0 20 40 60 80 100 120 140

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

Personas mayores Personas con discapacidad Infancia, juventud, familia y mujer Exclusión social

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

88,4

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

7,6

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

7,1

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

7,5

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

110,6

0 20 40 60 80 100 120 140

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

Personas mayores Personas con discapacidad Infancia, juventud, familia y mujer Exclusión social

? 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
61 plazas o usuarios por cada 10.000 habitantes en
1994 a 110 en 2007.

? En Álava, sin embargo, el crecimiento de las cobertu-

ras parece haberse detenido ligeramente desde 2005;
pese a ello, el territorio alavés sigue siendo el que regis-
tra una cobertura total más elevada.

? Bizkaia, por el contrario, ha intensificado desde 2002

sus coberturas residenciales hasta superar, con más cla-
ridad que en 2006, las coberturas guipuzcoanas. El in-
cremento vizcaíno se debe fundamentalmente, aunque
no exclusivamente, al fuerte ritmo de creación de nue-
vas plazas para personas mayores que se viene mante-
niendo desde el año 2002, con 22puntos de incremento
sólo en los cuatro últimos años. También resulta muy
importante en Bizkaia, especialmente entre 2005 y
2007, el incremento en la cobertura residencial dirigida
a las personas con discapacidad y a las personas en si-
tuación o riesgo de exclusión social, aunque la cobertu-
ra en este colectivo ha vuelto a reducirse ligeramente
en 2007.

? En Gipuzkoa, por el contrario, aunque constante, el

crecimiento de las coberturas residenciales resulta algo
más pausado.

 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

76,6

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

10,0

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

6,6

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

11,5

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

104,7

0 20 40 60 80 100 120 140

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

Personas mayores Personas con discapacidad Infancia, juventud, familia y mujer Exclusión 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

84,3

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

9,6

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

6,9

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

9,2

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

110,0

0 20 40 60 80 100 120 140

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

Personas mayores Personas con discapacidad Infancia, juventud, familia y mujer Exclusión social

 146

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 149. Evolución de la cobertura de plazas de centros de día asistenciales,
por población destinataria y Territorio Histórico. 1998-2007

(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

15,0

1,0

4,9

4,9

4,8

4,1

2,9

2,8

2,8

3,0

6,2

6,1

6,1

6,0

5,1

11,7

11,8

12,3

18,0

19,6

26,0

25,5

24,5

23,5

23,1

29,6

0 5 10 15 20 25 30 35

1998

1999

2000

2001

2002

2003

2004

2005

2006

2.007

Personas mayores Personas con discapacidad Exclusión social

2,7

3,0

4,1

4,2

6,0

9,1

10,0

9,8

12,3

13,9

0,4

0,4

7,4

8,4

5,8

7,2

11,6

11,9

9,2

8,4

4,8

5,1

6,6

6,5

11,5

14,8

3,0

3,4

11,5

12,7

16,6

21,4

28,2

28,2

33,0

37,1

0 5 10 15 20 25 30 35 40

1998

1999

2000

2001

2002

2003

2004

2005

2006

2.007

Personas mayores Personas con discapacidad Exclusión social

? 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 34,3 en 2007. 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
(casi un tercio de la oferta total de plazas de atención
diurna) destinada a las personas en situación de exclu-
sión social.

? El comportamiento en los diversos territorios es, en

cualquier caso, muy dispar. En Álava, las coberturas de
este tipo de centros cayeron con claridad entre 2002 y
2006, debido al estancamiento de la cobertura de aten-
ción diurna a las personas mayores, y a la notable re-
ducción de la cobertura ofrecida a las personas con
discapacidad. Sin embargo, en 2007 la cobertura global
crece, gracias al destacado incremento de la cobertura a
personas en situación o riesgo de exclusión.

? En Bizkaia, por el contrario, la cobertura que ofrecen

estos centros se ha multiplicado desde 1998 por 12,3,
hasta alcanzar, pese a la reducción en la cobertura de
los centros para personas con discapacidad, la tasa de
cobertura global más elevada.

? En el caso de Gipuzkoa, entre 2006 y 2007 continua el

incremento de las coberturas. A diferencia de Bizkaia,
el modelo de atención diurna guipuzcoano destaca por
una cobertura muy elevada en lo que se refiere a las
personas mayores y, al mismo tiempo, una oferta de
plazas para personas en situación o riesgo de exclusión
que sigue estando muy poco desarrollada.

 Gipuzkoa CAPV

6,2

8,4

9,5

10,4

10,4

12,1

15,3

16,4

19,5

20,5

5,2

5,2

3,0

8,8

9,4

11,3

10,1

8,3

8,7

9,4

1,5

1,5

1,2

1,3

1,7

1,9

11,4

13,6

12,6

19,2

21,3

24,9

26,6

26,1

29,9

31,7

0 5 10 15 20 25 30 35

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

Personas mayores Personas con discapacidad Exclusión social

4,9

6,0

7,1

7,7

8,7

11,0

12,5

12,6

15,0

16,2

2,0

1,9

5,6

8,1

6,8

8,1

9,9

9,5

8,1

8,0

3,9

4,1

4,8

4,8

7,4

10,1

6,9

7,9

12,7

15,7

19,4

23,1

27,2

26,9

30,6

34,3

0 5 10 15 20 25 30 35

1998

1999

2000

2001

2002

2003

2004

2005

2006

2.007

Personas mayores Personas con discapacidad Exclusión social

 147

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 150. Evolución de la cobertura de plazas de centros ocupacionales y especiales de empleo por Territorio Histórico. 1994-2007
(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

31,8

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

14,5

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

46,4

0 10 20 30 40 50

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

Plazas C.E.E. Plazas 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

21,5

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

11,8

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

33,2

0 10 20 30 40

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

Plazas C.E.E. Plazas C.O.

? En el ámbito de los centros ocupacionales y de em-

pleo, pese a la crisis económica y a la reducción de las
coberturas en Gipuzkoa, las coberturas globales se han
seguido incrementando, debido sobre todo al incre-
mento del número de puestos de empleo especial en
Álava y en Bizkaia y al aumento de la oferta ocupacio-
nal en Álava

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

44,9

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

12,0

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

56,8

0 10 20 30 40 50 60

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

Plazas C.E.E. Plazas 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

30,5

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

12,2

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

42,8

0 10 20 30 40 50

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

Plazas C.E.E. Plazas C.O.

 148

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 151. Evolución de la cobertura de plazas del servicio de atención domiciliaria por Territorio Histórico. 1994-2007
(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

163,0

0 30 60 90 120 150 180

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

18,6

18,7

47,7

50,7

52,3

62,7

69,2

70,7

91,8

96,8

102,8

115,8

0 30 60 90 120 150 180

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

? La cobertura del SAD, a nivel de la CAPV, ha ido

creciendo de forma sostenida, triplicándose entre 1997
y 2007 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 el crecimiento 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 tasa de cobertura más
baja (82 usuarios a lo largo del año por cada 100.000
habitantes, frente a 163 en Álava y 116 en Bizkaia).

 Gipuzkoa CAPV

48,3

43,6

53,8

58,4

63,6

70,5

77,2

79,6

75,4

77,1

80,8

82,0

0 30 60 90 120 150 180

1996

1997

1998

1999

2000

2 0 0 1

2002

2003

2004

2005

2006

2007

30,5

33,1

52,6

56,7

57,5

70,9

72,6

83,5

90,0

94,0

99,0

111,6

0 30 60 90 120 150 180

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

 149

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 152. Evolución de la cobertura de la Renta Básica y las AES por Territorio Histórico. 1994-2007
(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

137,7

81,6

79,4

76,5

78,7

83,8

91,8

107,9

137,6

137,8

162,8

144,2

148,9

142,6

140,5

140,1

142,6

155,3

174,1

204,0

258,6

266,9

294,8

274,4

286,6

0 40 80 120 160 200 240 280 320 360

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2.007

Renta Básica AES

91,3

94,7

92,1

88,4

91,6

108,9

126,7

151,8

175,8

195,7

212,5

227,2

56,3

54,5

55,9

56,3

61,9

79,1

79,4

97,2

103,4

121,2

138,3

137,3

147,6

149,1

148,0

144,7

153,5

188,0

206,1

249,0

279,2

317,0

350,8

364,4

0 40 80 120 160 200 240 280 320 360

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2.007

Renta Básica AES

? 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 2,9%, con una
cobertura de la RB ligeramente superior a la de las AES
(1,6% y 1,2%, si bien es preciso tener en cuenta que a
menudo ambas prestaciones son recibidas por las
mismas unidades familiares).

? En 2007 debe destacarse, 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 cobertura alavesa
de ambas ayudas ha crecido en un 64% y la vizcaína en
un 94%, la guipuzcoana lo ha hecho en un 44%. En
2007, igual que en 2006, la cobertura guipuzcoana re-
presenta 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 3,6% de la población.
Bizkaia es por otra parte, en 2007, el territorio en el
que la diferencia de cobertura de la RB respecto a las
AES resulta más elevada.

? En Álava, por último, se ha producido un incremento

del 4,4% entre 2006 y 2007.

 Gipuzkoa CAPV

58,0

58,6

58,8

57,9

60,7

58,8

63,0

71,3

75,1

79,2

82,0

84,5

44,4

59,1

58,4

59,4

60,1

61,2

63,7

70,9

72,6

81,7

86,4

89,0

102,4

117,7

117,2

117,2

120,9

120,0

126,7

142,2

147,6

161,0

168,4

173,4

0 40 80 120 160 200 240 280 320 360

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2.007

Renta Básica AES

76,5

78,5

77,5

75,2

78,9

89,1

101,8

121,4

136,6

149,0

158,5

168,1

55,9

59,3

59,5

60,3

64,3

75,0

78,3

94,3

98,2

114,3

122,3

123,2

132,4

137,8

137,0

135,6

143,2

164,1

180,1

215,7

234,8

263,3

280,8

291,3

0 40 80 120 160 200 240 280 320 360

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2.007

Renta Básica AES

 150

6.2. EL PERSONAL QUE SE OCUPA

DE LOS SERVICIOS SOCIALES

6.2.1.PRINCIPALES MAGNITUDES

PERSONAL PROPIO, SUBCONTRATADO Y VOLUNTARIO

Tabla 46. El personal medio anual que se ocupa de los servicios sociales, por Territorio Histórico. 2007

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 3.822 3.292 754 618 4.576 3.910 2.921 209 7.497 4.119

Bizkaia 12.029 10.157 1.684 1.413 13.713 11.571 8.051 1.020 21.764 12.591

Gipuzkoa 8.352 7.140 1.812 1.367 10.164 8.507 7.790 453 17.954 8.960

CAPV 24.203 20.589 4.250 3.399 28.453 23.988 18.762 1.682 47.215 25.670

? En total, los Servicios Sociales vascos ocupaban en

2007 a 28.453 personas, de las que 24.203 son trabaja-
dores y trabajadoras propias y 4.250 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 25.670 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 130 para el conjunto de la CAPV, es en Biz-
kaia algo inferior al que se registra en Álava y Gipuz-
koa.

? Los profesionales del sector representan por otra parte

en torno a un 2,9% del conjunto de la población ocu-
pada de la CAPV (una décima más que en 2006) 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 153. El personal medio anual que se ocupa de los servicios sociales, por tipo de población atendida. 2007

55,0

74,7

34,2

17,3

46,7

51,3

18,4

2,4

15,8

1,7

10,3

9,0

26,6

23,0

50,1

81,1

42,9

39,7

14.509

14.538

2.724

9.956

3.295

45.022

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Mayores

Discapacidad

Familia

Exclusión

Conjunto población

Total

Personal propio

Personal
subcontratado

Personal voluntario

Gráfico 154. Tasa de atención y proporción de personas ocupadas en los servicios sociales en relación a otros sistemas. 2007

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

149,8

120,1

146,3

132,8

0 20 40 60 80 100 120 140 160

Álava

Bizkaia

Gipuzkoa

CAPV

Tasa de atención (por 10.000 habitantes)

3,1

2,7

3,1

2,9

5,3

4,0

5,0

4,5

0 2 4 6 8

Álava

Bizkaia

Gipuzkoa

CAPV

% de la población ocupada en el sector servicios

% de la población ocupada

21.279

7.592

23.371

13.331

28.453

5.000 10.000 15.000 20.000 25.000 30.000

Red hospitalaria

Red
extrahospitalaria

pública

Enseñanza Reg.
Gral. púlbica

Enseñanza Reg.
Gral. Privada

Servicios
Sociales

Número de personas empleadas

 151

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 155. Evolución del personal medio anual en los servicios sociales, por tipo y Territorio Histórico. 1999-2007

 Álava Bizkaia

2.723

3.147

3.155

3.630

3.953

3.531

3.580

3.642

3.822

382

917

1.096

430

370

505

537

561

754

3.105

4.064

4.251

4.060

4.323

4.036

4.117

4.203

4.576

0 1.000 2.000 3.000 4.000 5.000

1999

2000

2001

2002

2003

2004

2005

2006

2007

Personal propio Personal subcontratado Total

4.875

6.607

7.177

7.779

8.609

9.653

10.433

11.156

12.029

969

1.705

1.886

897

965

1.133

1.048

1.185

1.684

5.844

8.312

9.063

8.676

9.574

10.786

11.481

12.341

13.713

0 3.000 6.000 9.000 12.000 15.000

1999

2000

2001

2002

2003

2004

2005

2006

2007

Personal propio Personal subcontratado Total

? En términos de evolución, el personal medio anual

empleado en los Servicios Sociales ha pasado de 16.834
en 1999 a 28.453 en 2007.

? 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

8.352

1.351

1.782

1.774

1.171

1.467

1.579

1.502

1.612

1.812

6.585

7.393

7.694

7.352

8.434

9.113

9.420

9.823

10.164

0 2.000 4.000 6.000 8.000 10.000 12.000

1999

2000

2001

2002

2003

2004

2005

2006

2007

Personal propio Personal subcontratado Total

14.132

15.365

16.252

17.590

19.529

20.718

21.931

23.009

24.203

2.702

4.404

4.756

2.498

2.802

3.217

3.087

3.358

4.250

16.834

19.769

21.008

20.088

22.331

23.935

25.018

26.367

28.453

0 5.000 10.000 15.000 20.000 25.000 30.000

1999

2000

2001

2002

2003

2004

2005

2006

2007

Personal propio Personal subcontratado Total

 152

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 156. Incremento del número de personas ocupadas en el sector de los servicios sociales,

por tipo y Territorio Histórico. 1999-2007

40,4%

97,4%

47,4%

146,7%

73,8%

134,7%

59,6%

34,1%

54,4%

71,3%

57,3%

69,0%

0%

20%

40%

60%

80%

100%

120%

140%

160%

Propio Subcon. Total Propio Subcon. Total Propio Subcon. Total Propio Subcon. Total

Álava Bizkaia Gipuzkoa CAPV

? El crecimiento desde 1999 del número de trabajadores

ha sido en Álava del 47%, frente al 135% de Bizkaia y
el 54% 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.

? Para el conjunto de la CAPV, en cualquier caso, el

crecimiento del personal propio ha sido a lo largo de
estos años más importante que el del personal subcon-
tratado.

? 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 se ha dado un ligero incremento, tras la reducción
que se observaba en el informe anterior, y en el del
conjunto de población el incremento ha sido del 31%
(menor, por tanto, que el incremento registrado en la
mayor parte de los sectores de atención).

 Gráfico 157. Incremento del número de personas ocupadas en el sector de los servicios sociales,
por tipo de población atendida y Territorio Histórico. 1999-2007

80,4%
90,9%

82,9%

68,0%

146,2%

69,6%

85,8%

15,6%

122,3%

49,5%

113,1%

22,7%

97,9%

31,8%

71,3%
57,3%

69,0%

-36,4%

-55%

-5%

45%

95%

145%

195%

Propio Subcon. Total Propio Subcon. Total Propio Subcon. Total Propio Subcon. Total Propio Subcon. Total Propio Subcon. Total

Mayores Discapacidad Familia Exclusión Conjunto pobl. Total

 153

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 158. Evolución del número de trabajadoras y trabajadores propios (a 15 de diciembre) de los servicios sociales. 1988-2007

6.506
7.792 8.262

9.588
10.47711.025

11.64511.202
12.07312.195

13.004
14.132

14.995
15.804

16.797

18.855

20.613
21.941

22.985
24.203

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 2007

? 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. Entre 2006 y 2007 el
ritmo de incremento no se ha detenido.

? 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 diez mil nuevos pues-
tos de trabajo en el sector, lo que implica la creación de
1.300 nuevos puestos de trabajo al año.

? Respecto a la evolución en los distintos territorios

históricos, entre 2002 y 2007 −época en la que se pro-
duce el crecimiento más fuerte− el número de trabaja-
dores propios creció en un 46% en Álava, un 64% en
Bizkaia y un 41% en Gipuzkoa.

Gráfico 159. 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

14.000

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 3.822

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 10.514 11.169 12.029

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 8.352

1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 154

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 160. 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. 1988-2007

 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%

25,4%

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%

74,6%

0% 20% 40% 60% 80% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

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%

20,1%

17,1%

65,9%

66,0%

69,9%

71,2%

71,1%

75,4%

75,7%

75,7%

75,4%

76,4%

78,0%

79,2%

79,9%

82,9%

0% 20% 40% 60% 80% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

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%

20,3%

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%

79,7%

0% 20% 40% 60% 80% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

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%

59,9%

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%

40,1%

0% 20% 40% 60% 80% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

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 74% en 2007, en un proce-
so de privatización del personal que no se ha detenido
en ninguno de los años analizados y que resulta parti-
cularmente intenso en Bizkaia y en Gipuzkoa.

? 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 mayoría de trabajadores del sector pú-
blico.

? 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 161. Evolución de la distribución del personal propio (a 15 de diciembre) de los servicios sociales,
por sexo y Territorio Histórico. 1988-2007

 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%

31,1%

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%

68,9%

0% 20% 40% 60% 80% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

Hombres Mujeres

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%

35,5%

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%

64,5%

0% 20% 40% 60% 80% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

Hombres Mujeres

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%

29,0%

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%

71,0%

0% 20% 40% 60% 80% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

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%

28,1%

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%

71,9%

0% 20% 40% 60% 80% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

Hombres Mujeres

 155

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.

? Desde el punto de vista sectorial, las remuneraciones

medias más elevadas corresponden al sector de la dis-
capacidad y al de Infancia y Juventud, que experimenta
además un crecimiento muy importante de su remune-
ración en el último año.

? Como en el Informe anterior, debe decirse que las

diferencias resultan muy marcadas si el análisis se reali-
za teniendo en cuenta el Territorio y la titularidad de
los centros. Así se observa cómo los trabajadores me-
jor pagados, los del sector público vizcaíno perciben,
por término medio, una retribución 2,8 veces superior
a la de los trabajadores del sector privado alavés, que
son durante casi todo el periodo analizado los trabaja-
dores 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.

Gráfico 162. 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. 1994-2007

 Por Territorio Histórico Por población destinataria

0

10.000

20.000

30.000

40.000

50.000

Álava 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 37.810

Bizkaia 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 29.299

Gipuzkoa 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 28.865

C A 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 30.624

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

0

10.000

20.000

30.000

40.000

50.000

Mayores 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 28.595

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 40.002

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 43.672

Mujer 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 22.924

Exclusión social 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 26.797

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Por Territorio Histórico y titularidad de los centros

0

10.000

20.000

30.000

40.000

50.000

60.000

Álava Público 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 51.343

Álava Privado 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 19.314

Bizkaia Público 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 54.261

Bizkaia Privado 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 23.304

Gipuzkoa Público 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 43.980

Gipuzkoa Privado 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 24.408

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 156

6.3. EL GASTO DESTINADO A LOS SERVICIOS SOCIALES

6.3.1. PRINCIPALES MAGINITUDES

PRINCIPALES CARACTERÍSTICAS DE LA SITUACIÓN ACTUAL

Gráfico 163. Distribución del gasto en servicios sociales por tipo de población atendida. 2007
Gasto total

1.544,3 millones

Conjunto
pobl. 36,4%

Exclusión
4,7%

Mayores
29,7%

Discapacid
ad 23,9%

Familia
5,3%

Gasto públ ico
1.099 millones

Familia 4,8%

Discapacidad
6,3%

Mayores
18,4%

Exclusión
1,8%

Conjunto
pobl. 50,9%

Gasto privado
445,3 millones

Familia 0,7%

Discapacida
d 46,0%

Mayores
45,5%

Exclusión
3,9%

Conjunto
pobl. 2,6%

? 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 2007 a 1.544 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.

? En relación al PIB, el gasto público alcanza el 1,6% del

PIB mientras que el gasto privado asciende al 0,67%,

Gráfico 164. Gasto por habitante en servicios sociales por tipo de población atendida (en euros). 2007

Gasto total

721,0

262,6

33,7

38,2

172,2

214,3

0 200 400 600 800

Total

Conjunto p.

Exclusión

Familia

Discapacidad

Mayores

Gasto público

513,1

260,9

9,0

24,4

32,3

94,2

0 200 400 600

Total

Conjunto p.

Exclusión

Familia

Discapacidad

Mayores

Gasto privado

207,9

5,4

8,1

1,4

73,7

94,6

0 200 400 600

Total

Conjunto p.

Exclusión

Familia

Discapacidad

Mayores

Gráfico 165. Gasto en servicios sociales en relación al PIB por tipo de población atendida (en ‰). 2007
Gasto tota l

23,25

8,47

1,09

1,23

5,55

6,91

0 5 10 15 20 25

Total

Conjunto pobl.

Exclusión

Familia

Discapacidad

Mayores

Gasto público

16,54

8,41

0,29

0,79

1,04

3,04

0 5 10 15 20

Total

Conjunto pobl.

Exclusión

Familia

Discapacidad

Mayores

Gasto privado

6,70

0,17

0,26

0,04

2,38

3,05

0 5 10 15 20

Total

Conjunto pobl.

Exclusión

Familia

Discapacidad

Mayores

 157

6.3. EL GASTO DESTINADO A LOS SERVICIOS SOCIALES

6.3.1. PRINCIPALES MAGINITUDES

EL GASTO ACTUAL POR FUENTES DE FINANCIACIÓN

Gráfico 166. Distribución del gas to público y privado en servicios sociales por fuente de financiación. 2007

Gasto público
1.099 millones

Diputaciones
Forales 50,0%

Gobierno
Vasco 29,7%

Admón.
Central 3,9%

Aytos. 16,4%

Gasto privado
445,3 millones

Instituciones
3,7%

Familias 53,5%

Ventas 42,8%

? Se mantiene, en lo que se refiere al gasto público, una

distribución similar de las cargas financieras, con el
50% de la financiación correspondiente a las Diputa-
ciones Forales, el 29% al Gobierno Vasco, el 16% a los
Ayuntamientos y el 3,9% 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 (42%).

Gráfico 167. Gasto público por fuente de financiación. 2007

 Gasto público por habitante (en euros) Gasto público en relación al PIB (en ‰)

19,9 €

152,5 €

256,4 €

84,3 €

513,1 €

0 200 400 600

Admón. Central

Gobierno Vasco

Diputaciones Forales

Ayuntamientos

Total

0,64

4,92

8,27

2,72

16,54

0 5 10 15 20

Admón. Central

Gobierno Vasco

Diputaciones Forales

Ayuntamientos

Total

 158

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 2007 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 168. Distribución del gasto público y privado en servicios sociales por Territorio Histórico. 2007

Gasto en porcentajes

Gasto tota l
1.544,3 millones

Gipuzkoa
30,5%

Bizkaia
52,9% Álava

16,6%

Gasto públ ico
1.099 millones

Gipuzkoa
28,5%

Bizkaia
53,5%

Álava
18,1%

Gasto privado
445,3 millones

Álava
13,0%

Bizkaia
51,4%

Gipuzkoa
35,6%

Gasto en euros por habitante

Gasto to ta l
1.544,3 millones

839,5

715,5

677,9

721,0

0 100 200 300 400 500 600 700 800 900

Álava

Bizkaia

Gipuzkoa

CAPV

Gasto público
1.099 millones

649,6

515,0

450,0

513,1

0 200 400 600 800

Álava

Bizkaia

Gipuzkoa

CAPV

Gasto pr ivado
445,3 millones

189,9

200,6

227,9

207,9

0 100 200 300 400 500 600

Álava

Bizkaia

Gipuzkoa

CAPV

Gasto en relación al PIB (en ‰)

Gasto público

18,2

17,5

14,2

16,5

0 5 10 15 20

Álava

Bizkaia

Gipuzkoa

CAPV

Gasto total

23,5

24,3

21,4

23,2

0 5 10 15 20 25 30

Álava

Bizkaia

Gipuzkoa

CAPV

Gasto privado

5,3

6,8

7,2

6,7

0 5 10 15 20

Álava

Bizkaia

Gipuzkoa

CAPV

 159

6.3. EL GASTO DESTINADO A LOS SERVICIOS SOCIALES

6.3.2. EVOLUCIÓN DEL GASTO

EVOLUCIÓN DEL GASTO PÚBLICO POR FUENTE DE FINANCIACIÓN

Gráfico 169. Evolución del gasto público por fuente de financiación (en millones de euros). 1994-2007

0

100

200

300

400

500

600

Ayuntamientos 59,4 58,1 59,5 64,5 74,0 82,3 92,5 116,8 128,4 140,7 146,3 163,2 173,3 180,6

Diputaciones Forales 202,0 208,2 214,9 217,3 232,8 246,8 279,0 306,5 339,9 388,5 434,5 458,6 520,2 549,2

Gobierno Vasco 57,5 62,9 67,5 67,5 68,0 72,7 85,6 111,6 152,8 190,0 228,9 247,9 312,1 326,5

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 42,6

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

? Entre 2006 y 2007, todas las administraciones han

incrementado su gasto en Servicios Sociales por enci-
ma del IPC, aunque no todas lo han hecho en el mis-
mo sentido. El incremento más importante correspon-
de, sin duda, a la Administración Central, probable-
mente como consecuencia de la co-financiación de los
servicios ligados a la Ley de Dependencia.

? En el largo plazo, en cualquier caso, el mayor incre-

mento en la financiación corresponde al Gobierno
Vasco, debido al importante incremento en el gasto en
prestaciones económicas dependientes de esa adminis-
tración (fundamentalmente, Renta Básica y prestacio-
nes de ayuda a las familias).

? En el gráfico 171 también se observa como el gasto

foral ha seguido perdiendo peso específico en el con-
junto del gasto −del 61% al 50%−, al igual que lo viene
haciendo, desde 2001, el gasto municipal.

Gráfico 170. Incremento porcentual de gasto público por fuente de finan-

ciación. 1994-2007

203,9%

467,6%
440,4%

236,3%

171,9%

0%

100%

200%

300%

400%

500%

Ayuntamientos Diputaciones
Forales

Gobierno Vasco Administración
Central

Total

Gráfico 171. Evolución de la distribución del gasto público por

fuente de financiación. 1994-2007

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%

16,4%

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%

50,0%

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%

29,7%

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%

3,9%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

Ayuntamientos Diputaciones Forales Gobierno Vasco Administración Central

 160

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 2007 en Bizkaia es del 548%, frente al 314% en Gipuz-
koa, y del 462% en Álava, como consecuencia sin duda
de la mayor cobertura de la Renta Básica, financiada por
el Gobierno Vasco, en estos dos territorios.

? Salvo en Álava, los ayuntamientos han realizado un ma-

yor esfuerzo para el incremento del gasto que las Diputa-
ciones, siendo los ayuntamientos vizcaínos los que te-
niendo en cuenta todo el periodo analizado han realizado
un mayor esfuerzo.

? En lo que se refiere a las Diputaciones, la tasa de incre-

mento es muy similar en los tres territorio si bien, si se
analiza el periodo 1994 2007, el principal incremento co-
rresponde a la Diputación de Bizkaia.

Gráfico 172. Incremento porcentual del gasto realizado por las Administraciones Públicas, por Territorio Histórico. 1994-2007

169,7
189,8 188,7

462,5

548,2

314,0

110,1

295,1

250,1

0,0

100,0

200,0

300,0

400,0

500,0

600,0

Álava Bizkaia Gipuzkoa Álava Bizkaia Gipuzkoa Álava Bizkaia Gipuzkoa

Diputaciones Forales Gobierno Vasco Ayuntamientos

 161

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 173. Evolución del peso relativo de la aportación de las familias respecto al gasto corriente total en servicios sociales . 1994-2007

5%

7%

9%

11%

13%

15%

17%

19%

Álava 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% 14,9%

Bizkaia 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% 15,8%

Gipuzkoa 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% 15,0%

CAPV 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% 15,4%

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 162

6.3. EL GASTO DESTINADO A LOS SERVICIOS SOCIALES

6.3.2. EVOLUCIÓN DEL GASTO

EVOLUCIÓN DEL PESO RELATIVO DE LAS TRANSFERENCIAS A FAMILIAS POR TERRITORIO HISTÓRICO

? No puede decirse, hasta 2007 al menos, que el Sistema

Vasco de Servicios Sociales esté cada vez más orienta-
do a las prestaciones económicas frente a los servicios.
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% en 1995 al 21,5% en 2007.

? Cabe pensar sin embargo que el desarrollo de las pres-

taciones económicas vinculadas a la Ley de Dependen-
cia, que apenas se reflejan en 2007, pero que sin duda
tendrán un impacto importante en los datos posterio-
res a ese año, modificarán sustancialmente esta situa-
ción. También tendrán un impacto económico impor-
tante en este aspecto, sin duda alguna, los cambios
normativos operados en estos años en la Renta Básica,
la creación del complemento de vivienda y el aumento
de la demanda de prestaciones de garantía de ingresos
derivado de la crisis económica.

? Sigue sin producirse por otra parte, en este aspecto,

convergencia territorial alguna: Gipuzkoa ha reducido
claramente el peso de las transferencias en el conjunto
de su mapa de servicios (pasando de representar un
23% a un 14,4%). Álava se ha acercado a Gipuzkoa,
pero recorriendo un camino inverso (de hecho, es el
único territorio donde el peso de las prestaciones crece
desde 2005), mientras que Bizkaia mantiene en este as-
pecto un modelo propio, con más de una cuarta parte
de todo el gasto orientado a las prestaciones económi-
cas. Con todo, incluso en Bizkaia el peso de las ayudas
económicas se

Gráfico 174. Evolución del peso relativo de las transferencias a familias respecto al gasto corriente total en servicios sociales. 1994-2007

5%

10%

15%

20%

25%

30%

35%

Álava 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% 17,3%

Bizkaia 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% 26,9%

Gipuzkoa 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% 14,4%

C A 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% 21,5%

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 163

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.

? Aunque las diferencias interterritoriales son reducidas,

cabe destacar que Bizkaia es en 2007 el Territorio que
realiza un gasto más elevado en relación a su riqueza.
Desde el punto de vista del gasto público, sin embargo,
el mayor esfuerzo sigue siendo el alavés. Gipuzkoa por
su parte, por las razones ya apuntadas, destaca por un
gasto privado más elevado que los otros dos territorios
en relación al PIB.

Gráfico 175. Evolución del gasto total en servicios sociales respecto al PIB, por Territorio Histórico (en ‰)

 1994-2007

 Gasto total Gasto público

0

5

10

15

20

25

Álava 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 23,9

Bizkaia 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 25,3

Gipuzkoa 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 23,1

CAPV 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 24,3

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
0

5

10

15

20

25

30

Álava 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 18,4

Bizkaia 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 18,1
Gipuzkoa 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 15,0

CAPV 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 17,2

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 Gasto privado

0

5

10

15

20

25

Álava 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 5,4

Bizkaia 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 7,2

Gipuzkoa 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 8,0

CAPV 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 7,2

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Nota: Los datos de este gráfico no se corresponden con el Gráfico 165 porque en este caso se incluyen los gastos de capital.

 164

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 176. Evolución del gasto en servicios sociales por Territorio Histórico (en millones de euros constantes)

 e incremento porcentual. 1994-2007

 Gasto total Gasto público

0

300

600

900

1.200

1.500

1.800

Álava 136,6 130,6 128,8 128,6 137,7 144,6 150,9 163,3 187,8 214,7 225,5 226,1 243,2 260,5

Bizkaia 345,8 333,8 334,7 340,2 374,1 384,2 414,7 480,5 535,6 616,9 675,1 718,6 785,0 847,8

Gipuzkoa 221,1 216,7 227,8 232,2 238,1 275,8 297,2 307,5 341,3 382,0 413,0 431,9 469,9 508,2

CAPV 703,5 681,2 691,3 701,0 749,9 804,6 862,7 951,3 1.064,7 1.213,6 1.313,6 1.376,6 1.498,1 1.616,4

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
0

300

600

900

1.200

1.500

Álava 107,8 104,9 104,0 106,7 112,2 114,9 120,8 131,3 150,2 165,4 172,3 171,9 187,6 201,1

Bizkaia 235,9 240,0 241,7 240,6 262,4 260,9 291,7 344,5 382,3 434,5 486,9 508,2 567,7 607,3

Gipuzkoa 153,1 146,3 147,9 150,7 150,3 169,3 185,6 192,0 214,2 239,2 260,7 277,2 309,7 331,1

CAPV 496,8 491,2 493,6 498,0 524,9 545,2 598,1 667,8 746,7 839,1 919,8 957,3 1.064,9 1.139,5

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 Gasto privado Incremento porcentual 1994-2007

0

300

600

900

1.200

1.500

Álava 28,8 25,7 24,8 21,9 25,5 29,7 30,1 32,0 37,6 49,3 53,2 54,2 55,7 58,0

Bizkaia 109,9 93,8 92,9 99,6 111,7 123,3 123,0 136,0 153,3 182,4 188,3 210,4 217,3 228,9
Gipuzkoa 68,0 70,4 79,9 81,5 87,8 106,5 111,6 115,5 127,0 142,8 152,3 154,7 160,2 158,4

CAPV 206,7 190,0 197,7 203,0 225,0 259,4 264,7 283,5 317,9 374,5 393,8 419,3 433,2 445,3

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

91%

130% 130%

86%

157%

116%

129%

106%

119%

160%

131%

145%

0%

50%

100%

150%

200%

Álava Bizkaia Gipuzkoa CAPV

Gasto total Gasto público Gasto privado

ANEXO 2

NORMATIVA Y BIBLIOGRAFÍA

 166

NORMATIVA

 167

 1. GOBIERNO VASCO

• LEY 27/1983 DE RELACIONES ENTRE LAS INSTITUCIONES COMUNES DE LA COMUNIDAD

AUTONOMA Y LOS ORGANOS FORALES DE SUS TERRITORIOS HISTORICOS. BOPV 19831210

• DECRETO 33/1985 DE TRASPASO DE SERVICIOS DE LAS INSTITUCIONES COMUNES DE LA

COMUNIDAD AUTONOMA AL TERRITORIO HISTORICO DE ALAVA EN MATERIA DE ASIS-

TENCIA SOCIAL. BOPV 19850306

• DECRETO 41/1985 DE TRASPASO DE SERVICIOS DE LAS INSTITUCIONES COMUNES DE LA

COMUNIDAD AUTONOMA AL TERRITORIO HISTORICO DE GUIPUZCOA EN MATERIA DE

ASISTENCIA SOCIAL. BOPV 19850306

• DECRETO 52/1985 DE TRASPASO DE SERVICIOS DE LAS INSTITUCIONES COMUNES DE LA

COMUNIDAD AUTONOMA AL TERRITORIO HISTORICO DE VIZCAYA EN MATERIA DE

ASISTENCIA SOCIAL. BOPV 19850306

• DECRETO 209/1985 DE TRASPASO DE SERVICIOS DE LAS INSTITUCIONES COMUNES DE LA

COMUNIDAD AUTONOMA AL TERRITORIO HISTORICO DE GUIPUZKOA EN MATERIA DE

PROTECCION, TUTELA Y REINSERCION SOCIAL DE MENORES. BOPV 19850718

• DECRETO 207/1985 DE TRASPASO DE SERVICIOS DE LAS INSTITUCIONES COMUNES DE LA

COMUNIDAD AUTONOMA AL TERRITORIO HISTORICO DE ALAVA 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

PROTECCION, TUTELA Y REINSERCION SOCIAL DE MENORES. BOPV 19850718

• 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 388/1987 DE TRASPASO DESDE LAS INSTITUCIONES COMUNES DE LA COMUNI-

DAD AUTONOMA AL TERRITORIO HISTORICO DE GUIPUZCOA DE LAS FUNCIONES Y SER-

VICIOS EN MATERIA DE ASISTENCIA Y SERVICIOS SOCIALES PRESTADOS POR EL INSTITU-

TO NACIONAL DE SERVICIOS SOCIALES (INSERSO). BOPV 19871231

 168

• DECRETO 387/1987 DE TRASPASO DESDE LAS INSTITUCIONES COMUNES DE LA COMUNI-

DAD AUTONOMA AL TERRITORIO HISTORICO DE BIZKAIA DE LAS FUNCIONES Y SERVI-

CIOS EN MATERIA DE ASISTENCIA Y SERVICIOS SOCIALES PRESTADOS POR EL INSTITUTO

NACIONAL DE SERVICIOS SOCIALES (INSERSO). BOPV 19871231

• DECRETO 386/1987 DE TRASPASO DESDE LAS INSTITUCIONES COMUNES DE LA COMUNI-

DAD AUTONOMA AL TERRITORIO HISTORICO DE ALAVA DE LAS FUNCIONES Y SERVICIOS

EN MATERIA DE ASISTENCIA Y SERVICIOS SOCIALES PRESTADOS POR EL INSTITUTO NA-

CIONAL 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 SERVI-

CIO VASCO DE SALUD A QUIENES CAREZCAN DE LOS SUFICIENTES RECURSOS ECONOMI-

COS Y NO ESTEN PROTEGIDOS POR EL SISTEMA DE LA SEGURIDAD SOCIAL. BOPV 19880226

• 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

• LEY 6/1988 DE MODIFICACION PARCIAL DEL DERECHO CIVIL FORAL. BOPV 19880412

• ORDEN POR LA QUE SE ESTABLECE LA NORMATIVA PARA LA SOLICITUD Y EL OTORGA-

MIENTO DE LA AUTORIZACION ADMINISTRATIVA PARA LA CREACION, CONSTRUCCION,

MODIFICACION, TRASLADO O CIERRE DE LOS CENTROS CON ACTIVIDAD DIAGNOSTICA

Y/O TERAPEUTICA EN EL AREA DE LAS TOXICOMANIAS. BOPV 19880722

• DECRETO 235/1988 POR EL QUE SE REGULA EL ESTABLECIMIENTO DE EQUIPOS TECNI-

COS QUE DESARROLLEN PROGRAMAS DE PREVENCION DE DROGODEPENDENCIAS.

BOPV 19880923

• 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 SO-

CIAL DE LA COMUNIDAD AUTONOMA DEL PAIS VASCO Y SE ESTABLECE LA COMPENSA-

CION 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 EDU-

CATIVOS DEL PAIS VASCO. BOPV 19900208

 169

• ORDEN POR LA QUE SE DISPONEN LOS PROGRAMAS QUE HAN DE DESARROLLAR LOS

EQUIPOS MULTIPROFESIONALES DEL AREA DE EDUCACION ESPECIAL DE LOS CENTROS

DE ORIENTACION PEDAGOGICA, SE ESTABLECEN NUEVAS AREAS DE ACTUACION EN

LOS CITADOS 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

EUSKADI 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

• ORDEN SOBRE ACREDITACION DEL CUMPLIMIENTO DE OBLIGACIONES TRIBUTARIAS

POR LOS BENEFICIARIOS DE SUBVENCIONES CON CARGO A LOS PRESUPUESTOS GENE-

RALES DE LA COMUNIDAD AUTONOMA DE EUSKADI. BOPV 19911015

• 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 VICE-

PRESIDENTE 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 INFAN-

TIL PARA LA COMUNIDAD AUTONOMA DEL PAIS VASCO. BOPV 19920827

• ORDEN POR LA QUE SE MODIFICAN LOS REQUISITOS PARA EL FUNCIONAMIENTO DE LOS

CENTROS DE TRATAMIENTO DE TOXICOMANOS. BOPV 19921124

• 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 LABO-

RALES. BOPV 19940107

• DECRETO 85/1994 DE MODIFICACION DEL DECRETO SOBRE SERVICIOS SOCIALES PARA

 170

MINUSVALIDOS. BOPV 19940304

• DECRETO 100/1994 POR EL QUE SE CREA Y REGULA EL CONSEJO VASCO DE FORMACION

PROFESIONAL. BOPV 19940316

• ORDEN POR LA QUE SE CREA EL CONSEJO ASESOR SOBRE ANOMALIAS CONGENITAS Y

ENFERMEDADES 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

PROTECCION 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

• LEY 12/1994 DE FUNDACIONES DEL PAIS VASCO. BOPV 19940715

• DECRETO 424/1994 POR EL QUE SE CREA LA FIGURA DE "ENTIDAD COLABORADORA EN

IGUALDAD DE OPORTUNIDADES ENTRE MUJERES Y HOMBRES". BOPV 19941122

• DECRETO 333/1995 POR EL QUE SE ARTICULAN LAS MEDIDAS DESTINADAS A ELEVAR LAS

POSIBILIDADES DE EMPLEO DE LOS/AS JOVENES QUE FINALIZAN ESTUDIOS. BOPV

19950630

• ORDEN POR LA QUE SE REGULA EL REGIMEN DE LAS ENTIDADES PARA EL DESARROLLO

DE LA FORMACION (EDEF) Y DE LAS UNIDADES DE GESTION DE FORMACION Y RECICLA-

JE (UGFR). BOPV 19950630

• ORDEN DE DEROGACION DE LA ORDEN POR LA QUE SE ESTABLECE EL TRANSPORTE

GRATUITO 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 POR LA QUE SE REGULA EL PROCEDIMIENTO DE HOMOLOGACION DE LAS EN-

TIDADES CONSULTORAS PREVISTAS EN EL ARTICULO 22 A) DEL DECRETO 50/1996, DE 12

DE MARZO, POR EL QUE SE REGULA EL PROGRAMA DE EMPLEO-FORMACION EN EL AM-

BITO LOCAL DIRIGIDO A PERSONAS PARADAS DE LARGA DURACION. BOPV 19960326

• ORDEN SOBRE COLABORACION EN MATERIA DE PROMOCION Y EDUCACION PARA LA

SALUD. BOPV 19960425

 171

• ORDEN POR LA QUE SE REGULA LA INSTALACION DE INDICADORES DE PLANTA EN LOS

ACCESOS 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 AUTOEM-

PLEO. 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 CEN-

TROS 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 DETERMINAN LAS FUNCIONES DE INVESTIGACION, DOCUMEN-

TACION E INFORMACION ATRIBUIDAS A LA SECRETARIA DE DROGODEPENDENCIAS Y SE

CREA EL OBSERVATORIO VASCO DE DROGODEPENDENCIAS. BOPV 19970218

• ORDEN POR LA QUE SE CREA EL COMITE ASESOR PARA LA UTILIZACION DE LA HORMO-

NA DEL CRECIMIENTO Y DE LAS SUSTANCIAS RELACIONADAS CON ELLA. BOPV 19970403

• ORDEN POR LA QUE SE REGULAN LOS COMEDORES ESCOLARES DE LOS CENTROS DO-

CENTES PUBLICOS NO UNIVERSITARIOS DE LA COMUNIDAD AUTONOMA DEL PAIS VASCO

EN LOS NIVELES DE ENSEÑANZA OBLIGATORIA Y EDUCACION INFANTIL (2º CICLO).

BOPV 19970613

• LEY 9/1997 DEL CONSEJO ECONOMICO Y SOCIAL VASCOEUSKADIKO EKONOMI ETA GI-

ZARTE ARAZOETARAKO BATZORDEA. BOPV 19970724

• LEY 10/1997 DE MODIFICACION DE LA LEY DE CREACION DEL OSALAN, INSTITUTO VAS-

CO DE LA SEGURIDAD Y SALUD LABORALES/LENEKO SEGURTASUN ETA OSASUNERAKO

EUSKAL ERAKUNDEA. BOPV 19970728

• LEY 20/1997 PARA LA PROMOCION DE LA ACCESIBILIDAD. BOPV 19971224

• DECRETO 282/1997 POR EL QUE SE APRUEBA EL ACUERDO DE LA COMISION MIXTA DE

CUPO DE 27 DE MAYO DE 1997, SOBRE LOS TERMINOS Y CONDICIONES EN QUE HAN DE

ENTENDERSE TRANSFERIDOS POR EL ESTADO LOS MEDIOS PERSONALES Y MATERIALES

 172

ADCRITOS A LAS NUEVAS COMPETENCIAS TRIBUTARIAS ASUMIDAS POR LAS DIPUTACIO-

NES FORALES DE ALAVA, GIPUZKOA Y BIZKAIA, QUE RESULTARON TRASPASADAS A LAS

MISMAS A LA ENTRADA EN VIGOR DE LA LEY 38/1997, DE 4 DE AGOSTO. BOPV 19971211

• ACUERDO EN QUE SE APRUEBA EL REGLAMENTO DE FUNCIONAMIENTO DE DICHO

CONSEJO. BOPV 19980116

• DECRETO 8/1998 DE MODIFICACION DEL DECRETO QUE REGULA LA ADMISION DE

ALUMNOS EN LOS CENTROS PUBLICOS Y PRIVADOS CONCERTADOS DE EDUCACION IN-

FANTIL, DE EDUCACION PRIMARIA Y DE EDUCACION SECUNDARIA, DE LA COMUNIDAD

AUTONOMA DEL PAIS VASCO. BOPV 19980202

• DECRETO 13/1998 DE MODIFICACION DE DETERMINADOS DECRETOS REGULADORES DE

LA ACTIVIDAD SUBVENCIONAL DEL DEPARTAMENTO DE JUSTICIA, ECONOMIA, TRABAJO

Y SEGURIDAD SOCIAL Y DE EDUCACION, UNIVERSIDADES E INVESTIGACION, EN MATE-

RIA DE EMPLEO Y FORMACION. BOPV 19980210

• DECRETO 40/1998 POR EL QUE SE REGULA LA AUTORIZACION, REGISTRO, HOMOLOGA-

CION E INSPECCION DE LOS SERVICIOS SOCIALES DE LA COMUNIDAD AUTONOMA DEL

PAIS VASCO. BOPV 19980402

• DECRETO 41/1998 SOBRE SERVICIOS SOCIALES RESIDENCIALES PARA LA TERCERA EDAD.

BOPV 19980407

• 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 17/1998 DEL VOLUNTARIADO. BOPV 19980713

• LEY 18/1998 SOBRE PREVENCION, ASISTENCIA E INSERCION EN MATERIA DE DROGODE-

PENDENCIAS. BOPV 19980714

• ORDEN POR LA QUE SE REGULA LA AUTORIZACION DE LAS ADAPTACIONES CURRICULA-

RES INDIVIDUALES SIGNIFICATIVAS PARA EL ALUMNADO CON NECESIDADES EDUCATI-

VAS ESPECIALES ASI COMO EL PROCEDIMIENTO DE ELABORACION, DESARROLLO Y EVA-

LUACION DE LAS MISMAS EN LAS DISTINTAS ETAPAS DEL SISTEMA EDUCATIVO NO UNI-

VERSTARIO. BOPV 19980831

• ORDEN POR LA QUE SE MODIFICA LA ORDEN DE 24 DE JULIO DE 1998 POR LA QUE SE RE-

GULA LA AUTORIZACION DE LAS ADAPTACIONES DE ACCESO AL CURRICULO Y DE LAS

ADAPTACIONES CURRICULARES INDIVIDUALES SIGNIFICATIVAS DEL ALUMNADO CON

NECESIDADES EDUCATIVAS ESPECIALES, ASI COMO EL PROCEDIMIENTO DE ELABORA-

 173

CION, DESARROLLO Y EVALUACION DE LAS MISMAS EN LAS DISTINTAS ETAPAS DEL SIS-

TEMA EDUCATIVO NO UNIVERSITARIO. 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 302/1999 POR EL QUE SE DESARROLLA EL DISPOSITIVO INSTITUCIONAL CON-

TENIDO EN LA LEY 18/1998, DE 25 DE JUNIO, SOBRE PREVENCION, ASISTENCIA E INSER-

CION EN MATERIA DE DROGODEPENDENCIAS. BOPV 19990820

• 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

• INSTRUCCIÓN 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

• DECRETO 62/2000 DE MODIFICACION DEL DECRETO POR EL QUE SE REGULA LA PRESTA-

CION 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 CONDICIO-

NES DE ACCESIBILIDAD DE LOS ENTORNOS URBANOS, ESPACIOS PUBLICOS, EDIFICACIO-

NES Y SISTEMAS DE INFORMACION Y COMUNICACION. BOPV 20000612

 174

• LEY 1/2000 DE MODIFICACION DE LA LEY DE COOPERATIVAS DE EUSKADI. BOPV 20000801

• DECRETO 157/2000 POR EL QUE SE REGULAN LOS CENTROS TUTELADOS DE FORMACION

PROFESIONAL OCUPACIONAL Y LAS AYUDAS DESTINADAS A SU DOTACION CON EQUI-

PAMIENTO TECNICO, PARA EL DESARROLLO DE UN PROYECTO FORMATIVO. BOPV

20000913

• DECRETO 169/2000 POR EL QUE SE APRUEBA EL REGLAMENTO DE FUNCIONAMIENTO

DEL CENSO GENERAL DE ORGANIZACIONES DE VOLUNTARIADO Y SE REGULAN DE-

TERMIANDOS ASPECTOS RELATIVOS AL VOLUNTARIADO. BOPV 20000929

• DECRETO 202/2000 SOBRE LOS CENTROS DE DIA PARA PERSONAS MAYORES DEPENDIEN-

TES. BOPV 20001108

• DECRETO 256/2000 POR EL QUE SE REGULA LA TARJETA DE ESTACIONAMIENTO PARA

PERSONAS CON DISCAPACIDAD Y SE ADAPTA AL MODELO COMUNITARIO UNIFORME.

BOPV 20001229

• DECRETO 260/2000 DE TRASPASO DESDE LAS INSTITUCIONES COMUNES DE LA COMUNI-

DAD AUTONOMA AL TERRITORIO HISTORICO DE GIPUZKOA DE LAS FUNCIONES Y SER-

VICIOS EN MATERIA DE ASISTENCIA Y SERVICIOS SOCIALES, ENCOMENDADA AL INSTI-

TUTO SOCIAL DE LA MARINA (I.S.M.). BOPV 20001229

• DECRETO 262/2000 DE TRASPASO DE LAS INSTITUCIONES COMUNES DE LA COMUNIDAD

AUTONOMA AL TERRITORIO HISTORICO DE BIZKAIA 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 264/2000 DE TRASPASO DESDE LAS INSTITUCIONES COMUNES DE LA COMUNI-

DAD AL TERRITORIO HISTORICO DE ALAVA DE LAS FUNCIONES Y SERVICIOS EN MATE-

RIA 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 PRO-

GRAMA DE FORMACION OCUPACIONAL. BOPV 20001230

• DECRETO 303/2000 POR EL QUE SE REGULA EL PROGRAMA DE JUNIOR-EMPRESA. BOPV

20001230

• LEY 10/2000 DE CARTA DE DERECHOS SOCIALES. BOPV 20001230

• 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

 175

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

INNOVACION EDUCATIVA (BERRITZEGUNES) CON CARACTER DE SERVICIOS DE APOYO A

LA EDUCACION. BOPV 20010216

• ORDEN POR LA QUE SE APRUEBA EL REGLAMENTO DE ORGANIZACION Y FUNCIONA-

MIENTO DEL CONSEJO ASESOR DE DROGODEPENDENCIAS. BOPV 20010305

• 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

• ORDEN POR LA QUE SE REGULA EL FUNCIONAMIENTO Y LA ORGANIZACION DE LOS

CENTROS DE APOYO A LA FORMACION E INNOVACION EDUCATIVA (BERRITZEGUNES).

BOPV 20010405

• ORDEN POR LA QUE SE PUBLICA EL FORMULARIO COMUN ACORDADO ENTRE LAS INSTI-

TUCIONES COMPETENTES PARA LA RECOGIDA DE DATOS PERTENECIENTES A FAMILIAS

NUMEROSAS. BOPV 20010622

• DECRETO 126/2001 POR EL QUE SE APRUEBAN LAS NORMAS TECNICAS SOBRE CONDICIO-

NES DE ACCESIBILIDAD EN EL TRANSPORTE. BOPV 20010724

• DECRETO 155/2001 DE DETERMINACION DE FUNCIONES EN MATERIA DE SERVICIOS SO-

CIALES. BOPV 20010827

• DECRETO 199/2002 POR EL QUE SE ARTICULA EL PROGRAMA AUZOLAN, PARA LA INSER-

CION LABORAL DE LAS PERSONAS EN SITUACION O RIESGO DE EXCLUSION. BOPV

20020913

• DECRETO 191/2002 POR EL QUE SE APRUEBA EL REGLAMENTO DE ESTRUCTURA Y FUN-

CIONAMIENTO DE OSALAN-INSTITUTO VASCO DE SEGURIDAD Y SALUD LABORAL. BOPV

20020830

• DECRETO 200/2002 POR EL QUE SE CREA EL FORO PARA LA INTEGRACION Y PARTICIPA-

CION 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

 176

• DECRETO 317/2002 SOBRE ACTUACIONES PROTEGIDAS DE REHABILITACION DEL PATRI-

MONIO URBANIZADO Y EDIFICADO. BOPV 20021231

• DECRETO 319/2002 DE MODIFICACION DEL DECRETO POR EL QUE SE REGULAN LAS ME-

DIDAS 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 REGU-

LAN LAS MEDIDAS DE APOYO AL EMPLEO Y DEL DECRETO POR EL QUE SE REGULAN

MEDIDAS DE APOYO AL EMPLEO EN SOCIEDADES COOPERATIVAS. BOPV 20021231

• DECRETO 32/2003 POR EL QUE SE APRUEBA EL REGLAMENTO SANITARIO DE PISCINAS DE

USO COLECTIVO. BOPV 20030508

• DECRETO 30/2003 DE FUNCIONAMIENTO DEL CONSEJO VASCO DEL VOLUNTARIADO.

BOPV 20030227

• 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 FUNCIONA-

MIENTO DE LOS ORGANOS DEL FORO PARA LA PARTICIPACION E INTEGRACION DE LAS

CIUDADANAS Y LOS CIUDADANOS INMIGRANTES Y SE ABRE EL PLAZO PARA LA INCOR-

PORACION A LAS COMISIONES DE TRABAJO. BOPV 20030521

• LEY 2/2003 REGULADORA DE LAS PAREJAS DE HECHO. BOPV 20030523

• ORDEN POR LA QUE SE MODIFICA EL REGLAMENTO DE ORGANIZACION Y FUNCIONA-

MIENTO DEL CONSEJO ASESOR DE DROGODEPENDENCIAS. BOPV 20030625

• RESOLUCION POR LA QUE SE APRUEBA LA APLICACION TELEMATICA, INFORMATICA Y

ELECTRONICA PARA LA PUESTA EN MARCHA DEL PROCEDIMIENTO PARA LA TRAMITA-

CION DE DATOS DE LOS USUARIOS DE LOS SERVICIOS SOCIALES DE LA COMUNIDAD AU-

TONOMA 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

PROCEDMIENTO PARA LA TRAMITACION DE DATOS DE LOS USUARIOS DE LOS SERVICIOS

SOCIALES DE LA COMUNIDAD AUTONOMA DE EUSKADI. BOPV 20030829

 177

• ORDEN POR LA QUE SE REGULA LA ORGANIZACION INSTITUCIONAL EN EL AREA DE

FAMILIA EN LA COMUNIDAD AUTONOMA DE EUSKADI. BOPV 20031027

• DECRETO 222/2003 POR EL QUE SE REGULA EL REGIMEN DE PRESTACIONES ECONOMI-

CAS A CENTROS VASCOS PARA ATENDER NECESIDADES ASISTENCIALES Y SITUACIONES

DE EXTREMA NECESIDAD DE PERSONAS PERTENECIENTES A LAS COLECTIVIDADES

VASCAS EN EL EXTRANJERO. BOPV 20031010

• DECRETO 262/2003 POR EL QUE SE REGULAN LOS PREMIOS DOLORES IBARRURI DE SER-

VICIOS 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 326/2003 POR EL QUE SE REGULA LA ORGANIZACION Y DESARROLLO DE LAS

ACCIONES DE INTERMEDIACION EN EL MERCADO DE TRABAJO QUE PROMUEVE EL DE-

PARTAMENTO DE JUSTICIA, EMPLEO Y SEGURIDAD SOCIAL EN FUNCIONES DE AGENCIA

DE COLOCACION BAJO LA DENOMINACION DE SERVICIO VASCO DE COLOCACION LAN-

GAI. BOPV 20031231

• DECRETO 327/2003 POR EL QUE SE REGULAN LAS MEDIDAS DESTINADAS A LA MEJORA DE

LA OCUPABILIDAD Y A PROMOVER LA INSERCION LABORAL. BOPV 20031231

• 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 AUTONO-

MA 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 REGI-

MEN GENERAL DE PRECEPTIVIDAD DE LOS PERFILES LINGÜISTICOS DE OSAKIDETZA-

SERVICIO VASCO DE SALUD, POR MOTIVOS DE MINUSVALIA FISICA Y PSIQUICA. BOPV

20040510

• DECRETO 121/2004 DE CREACION, REGULACION Y FUNCIONAMIENTO DEL CONSEJO

VASCO DE EMPLEO Y DE LOS CONSEJOS TERRITORIALES DE EMPLEO. BOPV 20040712

• DECRETO 124/2004 POR EL QUE SE APRUEBA EL REGLAMENTO DEL REGISTRO DE PARE-

JAS DE HECHO DE LA COMUNIDAD AUTONOMA DEL PAIS VASCO. BOPV 20040714

 178

• 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

SOLICITUD DE LAS AYUDAS DE EMERGENCIA SOCIAL Y DE LA RENTA BASICA Y POR LAS

QUE SE REGULA LA TRANSMISION MEDIANTE SOPORTE INFORMATICO DE DOCUMENTA-

CION RELATIVA A ESTAS PRESTACIONES. BOPV 20041117

• DECRETO 215/2004 POR EL QUE SE ESTABLECEN LOS REQUISITOS MINIMOS DE LAS ES-

CUELAS INFANTILES PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS, Y SE MANTIENE LA VIGENCIA

DE DETERMINADOS ARTICULOS DEL DECRETO POR EL QUE SE REGULAN LAS ESCUELAS

INFANTILES PARA NIÑOS Y NIÑAS DE CERO A TRES AÑOS EN LA COMUNIDAD AUTONO-

MA DEL PAIS VASCO 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 INCLU-

SION 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

VIOLENCIA DOMESTICA O POR RAZON DE SEXO. BOPV 20050318

• DECRETO 58/2005 POR EL QUE SE APRUEBA EL REGLAMENTO DE LA LEY DE COOPERATI-

VAS DE EUSKADI. BOPV 20050419

• DECRETO 125/2005 DE MODIFICACION DEL DECRETO SOBRE SERVICIOS SOCIALES RESI-

DENCIALES PARA LA TERCERA EDAD. BOPV 20050603

• ORDEN DE MODIFICACION DE LA 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 EUSKA-

 179

DI. BOPV 20050824

• DECRETO 192/2005 DE MODIFICACION DEL DECRETO POR EL QUE SE REGULAN LAS ME-

DIDAS DESTINADAS A LA MEJORA DE LA OCUPABILIDAD Y A PROMOVER LA INSERCION

LABORAL. BOPV 20050726

• DECRETO 239/2005 DE MODIFICACION DEL DECRETO POR EL QUE SE REGULAN LAS

AYUDAS AL EMPLEO. BOPV 20050922

• DECRETO 308/2005 POR EL QUE SE DESARROLLA LA LEY 2/2004, DE 25 DE FEBRERO, DE

FICHEROS DE DATOS DE CARACTER PERSONAL DE TITULARIDAD PUBLICA Y DE CREA-

CION DE LA AGENCIA VASCA DE PROTE CCION DE DATOS. BOPV 20051116

• 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 INSERCION, 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 VI-

VIENDAS 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

FUNCIONAMIENTO DE LA DEFENSORIA PARA LA IGUALDAD DE MUJERES Y HOMBRES.

BOPV 20060629

• DECRETO 124/2006 DEL CONSEJO VASCO DE BIENESTAR SOCIAL. BOPV 20060629

• DECRETO 152/2006 DE MODIFICACION DEL REGLAMENTO DE LA LEY DE COOPERATIVAS

DE EUSKADI. BOPV 20060802

• DECRETO 166/2006 POR EL QUE SE CREA Y REGULA EL PREMIO EMAKUNDE A LA IGUAL-

DAD. BOPV 20060920

• ORDEN SOBRE MEDIDAS DE ACCION POSITIVA EN MATERIA DE VIVIENDA PARA MUJE-

RES VICTIMAS DE VIOLENCIA DE GENERO. BOPV 20061011

• DECRETO 195/2006 DE SEGUNDA MODIFICACION DEL DECRETO SOBRE SERVICIOS SO-

CIALES RESIDENCIALES PARA LA TERCERA EDAD. BOPV 20061027

• DECRETO 214/2006 POR EL QUE SE ESTABLECE LA ESTRUCTURA ORGANICA Y FUNCIONAL

DE EMAKUNDE-DEL INSTITUTO VASCO DE LA MUJER. BOPV 20061117

 180

• 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 ATEN-

CION EDUCATIVA HOSPITALARIA, DOMICILIARIA Y TERAPEUTICO-EDUCATIVA. BOPV

20070105

• DECRETO 5/2007 DE REGULACION DE LA COMISION INTERINSTITUCIONAL PARA LA

IGUALDAD 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 REA-

LIZACION DE LA EVALUACION PREVIA DEL IMPACTO EN FUNCION DEL GENERO Y LA

INCORPORACION DE MEDIDAS PARA ELIMINAR DESIGUALDADES Y PROMOVER LA

IGUALDAD DE MUJERES Y HOMBRES". BOPV 20070313

• DECRETO 61/2007 POR EL QUE SE REGULAN LAS AYUDAS PARA LA REALIZACION DE AC-

TIVIDADES EN LOS AMBITOS DE LA INMIGRACIÓN Y LA CONVIVENCIA INTERCULTURAL.

BOPV 20070502

• DECRETO 100/2007 POR EL QUE SE APRUEBA EL REGLAMENTO DEL PROTECTORADO DE

FUNDACIONES DEL PAIS VASCO. BOPV 20070928

• DECRETO 101/2007 POR EL QUE SE APRUEBA EL REGLAMENTO DEL REGISTRO DE FUN-

DACIONES DEL PAIS VASCO. BOPV 20070928

• LEY 4/2007 POR LA QUE SE MODIFICA LA LEY 12/1998, DE 22 DE MAYO, CONTRA LA EX-

CLUSION SOCIAL, Y LA LEY 10/2000, DE 27 DE DICIEMBRE, DE CARTA DE DERECHOS SO-

CIALES. BOPV 20070712

• LEY 7/2007 DE ASOCIACIONES DE EUSKADI. BOPV 20070712

• LEY 10/2007 SOBRE PERROS DE ASISTENCIA PAR LA ATENCION A PERSONAS CON DISCA-

PACIDAD. BOPV 20070720

• DECRETO 118/2007 POR EL QUE SE REGULAN LAS MEDIDAS DE CONCILIACION DE LA VI-

DA LABORAL Y FAMILIA. BOPV 20070727

• DECRETO 148/2007 REGULADOR DE LOS RECURSOS DE ACOGIDA PARA MUJERES VICTI-

MAS DE MALTRATO EN EL AMBITO DOMESTICO. BOPV 20070927

 181

• DECRETO 165/2007 DE CREACION, FUNCIONAMIENTO, COMPOSICION Y ESTABLECIMIEN-

TO DE FUNCIONES DE LA COMISION PERMANENTE SECTORIAL PARA LA ATENCION A LA

INFANCIA 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 BASI-

CA Y SE IMPLANTA EN LA COMUNIDAD AUTONOMA DEL PAIS VASCO. BOPV 20071113

• 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 PRO-

TECCION 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 1/2008 DE MEDIACION FAMILIAR. BOPV 20080218

• DECRETO 32/2008 POR EL QUE SE ESTABLECE LA ORDENACION GENERAL DE LA FORMA-

CION 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

FUNCIONAMIENTO 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 REGU LAN LOS PROGRAMAS DE CUALIFICACION PROFESIONAL

INICIAL EN LA COMUNIDAD AUTONOMA DEL PAIS VASCO. BOPV 20080709

 182

• DECRETO 114/2008 POR EL QUE SE REGULA EL PROCEDIMIENTO DE ACTUACION QUE

DEBERAN SEGUIR LAS DIPUTACIONES FORALES EN MATERIA DE ADOPCION DE PERSO-

NAS MENORES 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 124/2008 REGULADOR DE LOS PUNTOS DE ENCUENTRO FAMILIAR POR DERI-

VACION JUDICIAL EN LA COMUNIDAD AUTONOMA DEL PAIS VASCO. BOPV 20080807

• DECRETO 125/2008 SOBRE DEPORTE ESCOLAR. BOPV 20080716

• DECRETO 131/2008 REGULADORA DE LOS RECURSOS DE ACOGIMIENTO RESIDENCIAL

PARA LA INFANCIA Y LA ADOLESCENCIA EN SITUACIONES DE DESPROTECCION SOCIAL.

BOPV 20080808

• DECRETO 145/2008 POR EL QUE SE APRUEBA EL REGLAMENTO DEL REGISTRO GENERAL

DE ASOCIACIONES DEL PAIS VASCO. BOPV 20080827

• DECRETO 146/2008 POR EL QUE SE APRUEBA EL REGLAMENTO LAS ASOCIACIONES DE

UTILIDAD PUBLICA Y SU PROTECTORADO. BOPV 20080827

• DECRETO 159/2008 DE MODIFICACION DEL DECRETO DEL CONSEJO VASCO DE BIENES-

TAR SOCIAL. BOPV 20081001

• DECRETO 163/2008 SOBRE AUTORIZACION, HOMOLOGACION, INSPECCION Y REGISTRO

DE LAS ENTIDADES COLABORADORAS EN LA ATENCION SOCIOEDUCATIVA A PERSONAS

INFRACTORAS 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 IN-

SERCION, SE ESTABLECE EL PROCEDIMIENTO DE ACCESO A LAS MISMAS Y SU REGISTRO.

BOPV 20081124

• DECRETO 201/2008 SOBRE DERECHOS Y DEBERES DE LOS ALUMNOS Y ALUMNAS DE LOS

CENTROS DOCENTES NO UNIVERSITARIOS DE LA COMUNIDAD AUTONOMA DEL PAIS

VASCO. BOPV 20081216

• LEY 12/2008 DE SERVICIOS SOCIALES. BOPV 20081224

• LEY 13/2008 DE APOYO A LAS FAMILIAS. BOPV 20081224

 183

• LEY 18/2008 PARA LA GARANTIA DE INGRESOS Y PARA LA INCLUSION SOCIAL. BOPV

20081231

• DECRETO 220/2008 POR EL QUE SE DETERMINAN LOS MODELOS OFICIALES Y LAS CARAC-

TERISTICAS DE LAS URNAS, CABINAS, PAPELETAS, SOBRES DE VOTACION Y DEMAS DO-

CUMENTACION ELECTORAL A EMPLEAR EN LAS ELECCIONES AL PARLAMENTO VASCO,

ASI COMO EL PROCEDIMIENTO DE ENTREGA DEL CITADO MATERIAL. BOPV 20090105

• DECRETO 12/2009 POR EL QUE SE ESTABLECE EL CURRICULO DE LA EDUCACION INFAN-

TIL Y SE IMPLANTAN ESTAS ENSEÑANZAS DEN LA COMUNIDAD AUTONOMA DEL PAIS

VASCO. BOPV 20090130

• DECRETO 23/2009 POR EL QUE SE ESTABLECE EL CURRICULO DE BACHILLERATO Y SE IM-

PLANTA EN LA COMUNIDAD AUTONOMA DEL PAIS VASCO. BOPV 20090227

• DECRETO 84/2009 DEL CONSEJO ASESOR DE LA MEDIACION FAMILIAR. BOPV 20090506

• DECRETO 80/2009 SOBRE CENTROS EDUCATIVOS DE CUMPLIMIENTO DE MEDIDAS PRI-

VATIVAS DE LIBERTAD EN LA COMUNIDAD AUTONOMA DEL PAIS VASCO. BOPV 20090918

• ORDEN POR LA QUE SE REGULAN LAS AYUDAS PARA LA CREACION Y EL SOSTENIMIENTO

DE LAS EMPRESAS DE INSERCION. BOPV 20090526

• DECRETO 4/2009 DE CREACION, SUPRESION Y MODIFICACION DE LOS DEPARTAMENTOS

DE LA ADMINISTRACION DE LA COMUNIDAD AUTONOMA DEL PAIS VASCO Y DE DETER-

MINACION DE FUNCIONES Y AREAS DE ACTUACION DE LOS MISMOS. BOPV 20090509

• DECRETO 538/2009 POR EL QUE SE ESTABLECE LA ESTRUCTURA ORGANICA Y FUNCIONAL

DEL DEPARTAMENTO DE EMPLEO Y ASUNTOS SOCIALES. BOPV 20091013

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 GENE-

RALES DEL ESTADO PARA 1994. BOTHA 19940223

 184

• DECRETO FORAL 53/1994 DEL CONSEJO DE DIPUTADOS, POR EL QUE SE APRUEBA LA

NORMATIVA REGULADORA DE LA CONCESION POR EL INSTITUTO FORAL DE BIENESTAR

SOCIAL DE AYUDAS INDIVIDUALES DIRIGIDAS A PERSONAS AFECTADAS POR MINUSVA-

LIA. BOTHA 19940608

• NORMA FORAL 24/1994 DE RATIFICACION DEL CONVENIO DE COOPERACION CON EL

DEPARTAMENTO DE TRABAJO Y SEGURIDAD SOCIAL DEL GOBIERNO VASCO PARA EL

DESARROLLO DE UN PROGRAMA DE EMPLEO APOYADO. BOTHA 19950104

• NORMA FORAL 16/1995 DE MEDIDAS DE CARACTER TRIBUTARIO A LA VISTA DEL CONTE-

NIDO 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 ES-

PECIAL SOBRE DETERMINADOS MEDIOS DE TRANSPORTE, A FIN DE ACOMODARLO AL

REAL DECRETO 1165/1995, DE 7 DE JULIO, QUE APRUEBA EL REGLAMENTO DE LOS IM-

PUESTOS ESPECIALES. BOTHA 19951016

• DECRETO FORAL NORMATIVO 2/1996 POR EL QUE SE INTRODUCEN DIVERSAS MODIFI-

CACIONES EN EL SISTEMA TRIBUTARIO DEL TERRITORIO HISTORICO A FIN DE ADAPTAR-

LO AL REAL DECRETO LEY 12/1995, DE 28 DE DICIEMBRE, SOBRE MEDIDAS URGENTES EN

MATERIA PRESUPUESTARIA, TRIBUTARIA Y FINANCIERA, FIJANDOSE LA ENTRADA EN VI-

GOR EN LAS MISMAS. BOTHA 19960214

• DECRETO FORAL 21/1996 POR EL QUE SE INTRODUCEN DIVERSAS MODIFICACIONES EN

EL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO, A FIN DE ADAPTARSE A LA

NORMATIVA ESTATAL. BOTHA 19960313

• NORMA FORAL 24/1996 DEL IMPUESTO SOBRE SOCIEDADES. BOTHA 19960809

• NORMA FORAL 3/1997 DE SUBVENCIONES Y TRANSFERENCIAS DEL TERRITORIO HISTO-

RICO DE ARABA. BOTHA 19970217

• DECRETO NORMATIVO DE URGENCIA FISCAL 4/1997 QUE INCORPORA AL ORDENA-

MIENTO PROPIO DEL TERRITORIO HISTORICO LAS MODIFICACIONES TRIBUTARIAS CON-

TENIDAS EN LA LEY 30/1996, DE 30 DE DICIEMBRE, DE MEDIDAS FISCALES, ADMINISTRA-

TIVAS Y DEL ORDEN SOCIAL. BOTHA 19970430

• DECRETO FORAL 108/1997 POR EL QUE SE FIJA LA COMPOSICION DEL CONSEJO DEL ME-

NOR DEL TERRITORIO HISTORICO DE ALAVA. BOTHA 19971217

• DECRETO NORMATIVO DE URGENCIA FISCAL 1/1998 QUE INTRODUCE EN EL REGIMEN

 185

TRIBUTARIO DE ESTE TERRITORIO HISTORICO, LAS MODIFICACIONES REALIZADAS EN

DIVERSAS LEYES FISCALES, POR LAS LEYES 65/1997, DE 30 DE DICIEMBRE, DE PRESUPUES-

TOS GENERALES DEL ESTADO PARA 1998 Y 66/1997, DE 30 DE DICIEMBRE, DE MEDIDAS

FISCALES, ADMINISTRATIVAS Y DE ORDEN SOCIAL. BOTHA 19980216

• DECRETO FORAL 17/1998 QUE APRUEBA LA NORMATIVA REGULADORA DE LA CONCE-

SION POR EL INSTITUTO FORAL DE BIENESTAR SOCIAL DE AYUDAS INDIVIDUALES DIRI-

GIDAS A PERSONAS AFECTADAS POR MINUSVALIAS. BOTHA 19980406

• DECRETO FORAL 43/1998 POR EL QUE SE APRUEBA LA NORMATIVA DE CREACION DEL

CONSEJO 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

NORMA DEL IMPUESTO SOBRE EL VALOR AÑADIDDO LAS MODIFICACIONES VERIFICA-

DAS 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

DOMICILIO. 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 TERRI-

TORIO HISTORICO DE ALAVA, ESTABLECIENDO LAS NORMAS DE ORGANIZACION Y FUN-

CIONAMIENTO. BOTHA 19990324

• DECRETO NORMATIVO DE URGENCIA FISCAL 2/1999 QUE INTRODUCE EN EL REGIMEN

TRIBUTARIO DE ESTE TERRITORIO HISTORICO LAS MODIFICACIONES REALIZADAS POR

LAS LEYES 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 SOCIAL. 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.

 186

BOTHA 19990712

• DECRETO FORAL 162/1999 QUE APRUEBA LA NORMATIVA REGULADORA DE LA CONSTI-

TUCION, 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

AYUDAS ECONOMICAS DIRIGIDAS A PERSONAS MAYORES QUE PARTICIPAN EN EL PRO-

GRAMA 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 ORDENA-

MIENTO 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 PER-

SONAS MAYORES DEPENDIENTES DE ESTA DIPUTACION FORAL, DEROGANDO EL ANTE-

RIOR DECRETO FORAL DEL CONSEJO 482/1990 DE 20 DE MARZO. BOTHA 20010309

• DECRETO FORAL 29/2001 QUE ESTABLECE LAS CUOTAS A SATISFACER POR LA PARTICIPA-

CION EN DETERMINADAS ACTIVIDADES PROMOVIDAS POR EL INSTITUTO FORAL DE LA

JUVENTUD-GAZTEDIAREN FORU ERAKUNDEA, Y LAS BONIFICACIONES POR LA PARTICI-

PACION EN DETERMINADOS PROGRAMAS. BOTHA 20010330

• ACUERDO POR EL QUE SE MODIFICAN LAS DISPOSICIONES Y BASES REGULADORAS DE

AYUDAS ECONOMICAS DIRIGIDAS A PERSONAS MAYORES QUE PARTICIPAN EN EL PRO-

GRAMA 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

SOCIO-SANITARIA EN LA COMUNIDAD AUTONOMA DEL PAIS VASCO. BOTHA 20021111

• DECRETO FORAL 66/2002 QUE APRUEBA LOS CRITERIOS QUE HAN DE REGIR LA SUSCRIP-

 187

CION DE CONVENIOS CON LOS AYUNTAMIENTOS DE MENOS DE 20.000 HABITANTES PA-

RA LA PRESTACION DE SERVICIOS SOCIALES DE BASE EN SUS DEMARCACIONES TERRI-

TORIALES. BOTHA 20030108

• NORMA FORAL 8/2003 DE MODIFICACION DE DIVERSOS PRECEPTOS DE LOS IMPUESTOS

SOBRE LA RENTA DE LAS PERSONAS FISICAS, SOBRE SOCIEDADES, SOBRE RENTA DE NO

RESIDENTES, 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 REGULADO-

RAS DE LA PRESTACION ASISTENCIAL DE MEJORA DE LAS CONDICIONES Y CALIDAD DE

VIDA, PARA LAS PERSONAS QUE DISPONGAN DE UNA PENSION CONTRIBUTIVA INFERIOR

AL SALARIO MINIMO INTERPROFESIONAL VIGENTE EL 1 DE ENERO DE 2005. BOTHA

20050701

• DECRETO NORMATIVO DE URGENCIA FISCAL 5/2006 QUE ADAPTA A LA NORMATIVA

TRIBUTARIA ALAVESA LA MODIFICACION DEL CONCEPTO DE VEHICULO DESTINADO AL

TRANSPORTE 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,

REGULADOR DE LA NORMATIVA DE CONCESION DE AYUDAS INDIVIDUALES POR EL INS-

TITUTO FORAL DE BIENESTAR SOCIAL A PERSONAS AFECTADAS POR MINUSVALIA.

BOTHA 20060728

• DECRETO FORAL 78/2006 QUE APRUEBA LA NORMATIVA REGULADORA DE LA PRESTA-

CION 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

 188

DE ACCESO Y TRASLADO DE LAS PERSONAS NO RECONOCIDAS DEPENDIENTES, QUE

SEAN USUARIAS DE LA RED FORAL DE SERVICIOS SOCIALES DEL TERRITORIO HISTORICO

DE ALAVA. BOTHA 20070604

• ORDEN FORAL POR LA QUE SE APRUEBA LA NORMATIVA REGULADORA DE LAS PRESTA-

CIONES 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 PRESTA-

CION ECONOMICA DE ASISTENCIA PERSONAL PREVISTA EN LA LEY 39/2006, DE 14 DE DI-

CIEMBRE, 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

MODIFICACION DEL REGLAMENTO DEL IMPUESTO SOBRE EL VALOR AÑADIDO. BOTHA

20080208

• DECRETO NORMATIVO DE URGENCIA FISCAL 1/2008 QUE ADAPTA LA NORMATIVA TRI-

BUTARIA ALAVESA A LOS CAMBIOS ESTABLECIDOS POR LA LEY 51/2007, DE 26 DE DICIEM-

BRE, 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 NOMEN-

CLATURA COMBINADA CONTENIDAS EN LA LEY 38/1992, DE 28 DE DICIEMBRE, DE IM-

PUESTOS ESPECIALES. BOTHA 20080215

• DECRETO FORAL 13/2008 QUE APRUEBA LA CONVOCATORIA PUBLICA Y LAS BASES REGU-

LADORAS DE AYUDAS INDIVIDUALES PARA PERSONAS QUE PARTICIPEN EN ITINERARIOS

DE INSERCION PARA 2008. BOTHA 20080312

• DECRETO FORAL 24/2008 QUE APRUEBA LA NORMATIVA REGULADORA DE LA PRESTA-

CION ECONOMICA VINCULADA AL SERVICIO PREVISTA EN LA LEY 39/2006, DE 14 DE DI-

CIEMBRE, 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

 189

ECONOMICAS PARA EL INGRESO TEMPORAL DE PERSONAS DEPENDIENTES EN CENTROS

RESIDENCIALES Y VIVIENDAS COMUNITARIAS AJENAS A LA RED PUBLICA. BOTHA

20080502

• ORDEN FORAL DE APROBACION DE BASES REGULADORAS DE SUBVENCIONES A ORGA-

NIZACIONES REPRESENTATIVAS DE TRABAJADORAS Y TRABAJADORES CON AMBITO DE

ACTUACION EN EL TERRITORIO HISTORICO DE ALAVA, PARA EL DESARROLLO DE ACTI-

VIDADES DESTINADAS AL ASESORAMIENTO E INTEGRACION SOCIO-LABORAL DE LAS

PERSONAS INMIGRANTES. BOTHA 20080606

• CONVOCATORIA DE AYUDAS DIRIGIDAS A ASOCIACIONES Y FUNDACIONES PARA CON-

TRIBUIR A LA REHABILITACION Y ACONDICIONAMIENTO DE SUS LOCALES SOCIALES ASI

COMO AL EQUIPAMIENTO NECESARIO PARA EL DESARROLLO DE SUS ACTIVIDADES Y/O

PROGRAMAS DE CARACTER SOCIAL. BOTHA 20081006

• DECRETO FORAL 108/2008 QUE MODIFICA EL REGLAMENTO DEL IMPUESTO SOBRE LA

RENTA DE LAS PERSONAS FISICAS. BOTHA 20081231

• CONVOCATORIA DE AYUDAS DIRIGIDAS A ENTIDADES PUBLICAS PARA CONTRIBUIR AL

MANTENIMIENTO Y FUNCIONAMIENTO DE LOCALES DESTINADOS A LAS PERSONAS MA-

YORES. BOTHA 20090304

• CONVOCATORIAS DE AYUDAS DIRIGIDAS A ENTIDADES PUBLICAS PARA CONTRIBUIR AL

DESARROLLO DE PROGRAMAS Y ACTIVIDADES ORIENTADAS A LA PROMOCION SOCIAL

DE LAS PERSONAS MAYORES EN EL AMBITO RURAL DEL TERRITORIO HISTORICO DE

ALAVA. BOTHA 20090304

• CONVOCATORIA DE AYUDAS DIRIGIDAS A ASOCIACIONES Y FUNDACIONES PARA CON-

TRIBUIR AL DESARROLLO DE PROGRAMAS Y ACTIVIDADES ENMARCADAS EN EL AMBITO

DE ACTUACION DEL AREA DE PERSONAS MAYORES DEL INSTITUTO FORAL DE BIENES-

TAR SOCIAL EN EL TERRITORIO HISTORICO DE ALAVA. BOTHA 20090304

• CONVOCATORIA DE AYUDAS DIRIGIDAS A ASOCIACIONES Y FUNDACIONES PARA CON-

TRIBUIR AL DESARROLLO DE PROGRAMAS Y ACTIVIDADES ENMARCADAS EN EL AMBITO

DE ACTUACION DEL AREA DE PERSONAS CON DISCAPACIDAD DEL INSTITUTO FORAL DE

BIENESTAR SOCIAL EN EL TERRITORIO HISTORICO DE ALAVA. BOTHA 20090304

• CONVOCATORIA DE AYUDAS DESTINADAS A EMPRESAS GESTORAS DE SERVICIOS DE

AYUDA A DOMICILIO Y A RESIDENCIAS PRIVADS DE PERSONAS MAYORES, PARA LA REA-

LIZACION DE ACTIVIDADES FORMATIVAS DIRIGIDAS A SUS PROFESIONALES, RELACIO-

NADAS CON LA ENFERMEDAD DE ALZHEIMER Y/O CON OTROS TIPOS DE DEMENCIA.

BOTHA 20090515

 190

• CONVOCATORIA PUBLICA DE AYUDAS DIRIGIDAS A PERSONAS CON DISCAPACIDAD.

BOTHA 20090717

• DECRETO FORAL 9/2009 QUE MODIFICA Y ACTUALIZA PARA 2009 LA PRESTACION ECO-

NOMICA PARA CUIDADOS EN EL ENTORNO FAMILIAR, APROBADA POR LOS DECRETO

FORAL 70/2007, DE 23 DE OCTUBRE, Y 115/2008, DE 30 DE DICIEMBRE. BOTHA 20090213

• DECRETO FORAL 34/2009 QUE APRUEBA LAS BASES REGULADORAS DE SUBVENCIONES A

ASOCIACIONES Y ENTIDADES SIN ANIMO DE LUCRO PARA EL DESARROLLO DE ACTIVI-

DADES DESTINADAS AL FOMENTO DE LA INTERCULTURALIDAD, LA INTEGRACION Y LA

PARTICIPACION SOCIAL DE LAS PERSONAS INMIGRANTES EN ESTE TERRITORIO HISTO-

RICO, EJERCICIO 2009. BOTHA 20090422

• ACUERDO QUE APRUEBA EL PRIMER PLAN FORAL DE INMIGRACION. BOTHA 20090515

• DECRETO FORAL 52/2009 QUE SE APRUEBA LA NORMATIVA REGULADORA DE LAS PRES-

TACIONES Y AYUDAS ECONOMICAS DE APOYO AL ACOGIMIENTO FAMILIAR. BOTHA

20090727

• DECRETO FORAL 56/2009 QUE REGULA LA PRESTACION ECONOMICA PARA PERSONAS

QUE PARTICIPEN EN ITINERARIOS DE INCLUSION. BOTHA 20090727

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

FORAL 156/1990, DE 26 DE DICIEMBRE. BOB 19940818

• NORMA FORAL 7/1994 DEL IMPUESTO SOBRE EL VALOR AÑADIDO. BOB 19941214

• 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 DE-

CRETO FORAL 20/1992, DE 10 DE MARZO. BOB 19960108

• DECRETO FORAL 44/1996 POR EL QUE SE REGULA LA SOLICITUD Y CONCESION DE SUB-

VENCIONES EN FAVOR DE LOS AYUNTAMIENTOS DE BIZKAIA QUE ORGANICEN ACTIVI-

DADES FISICO-DEPORTIVAS PARA MAYORES DE 55 AÑOS, DENTROS DE LOS PROGRAMAS

DE DEPORTE PARA TODOS. BOB 19960419

• NORMA FORAL 3/1996 DEL IMPUESTO DE SOCIEDADES. BOB 19960711

 191

• NORMA FORAL 2/1997 DE MODIFICACION DEL TEXTO REFUNDIDO DE LA NORMA FORAL

2/1989, DE 15 DE FEBRERO, DEL IMPUESTO DE SUCESIONES Y DONACIONES, APROBADO

POR EL DECRETO FORAL NORMATIVO 3/1993, DE 22 DE JUNIO. BOB 19970211

• NORMA FORAL 3/1997 DE MODIFICACION PARCIAL DEL TEXTO REFUNDIDO DE LA NOR-

MA 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

• NORMA FORAL 3/1998 SOBRE CREACION, COMPOSICION Y REGIMEN DE FUNCIONAMIEN-

TO DEL CONSEJO TERRITORIAL DE BIENESTAR SOCIAL DE BIZKAIA. BOB 19980220

• DECRETO FORAL NORMATIVO 2/1998 POR EL QUE SE INTRODUCEN DIVERSAS MODIFI-

CACIONES EN LA NORMA FORAL 7/1994, DE 9 DE NOVIEMBRE, DEL IMPUESTO SOBRE EL

VALOR AÑADIDO. BOB 19980723

• NORMA FORAL 1/1999 DE MODIFICACION PARCIAL DEL TEXTO REFUNDIDO DE LA NOR-

MA FORAL 2/1989, DE 15 DE FEBRERO, DEL IMPUESTO SOBRE SUCESIONES Y DONACIO-

NES. 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

• DECRETO FORAL 19/2000 POR EL QUE SE REGULAN AYUDAS INDIVIDUALES A PERCEPTO-

RES 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 64/2000 POR EL QUE SE REGULAN AYUDAS ESPECIALES PARA LA INSER-

CION SOCIAL. BOB 20000623

• DECRETO FORAL 78/2000 POR EL QUE SE REGULA EL PROGRAMA DE EMPLEO DEL DE-

PARTAMENTO DE EMPLEO Y FORMACION. BOB 20000621

• DECRETO FORAL 72/2000 QUE CONCRETA LOS SUPUESTOS A LOS QUE SERA DE APLICA-

CION 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 RESI-

DENCIAS PARA LA TERCERA EDAD POR LA DIPUTACION FORAL DE BIZKAIA FIJADO POR

EL DECRETO FORAL 156/1990, DE 26 DE DICIEMBRE. BOB 20000713

 192

• 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 IN-

VERSION 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 NORMATIVO 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 PUBLI-

CAS FORALES O CONCERTADAS Y A LA CONCESION DE AYUDAS ECONOMICAS INDIVI-

DUALES PARA EL INGRESO DE PERSONAS MAYORES EN SERVICIOS SOCIALES RESIDEN-

CIALES AJENOS. BOB 20010518

• DECRETO FORAL 79/2001 POR EL QUE SE REGULA EL PROGRAMA DE EMPLEO DEL DE-

PARTAMENTO DE EMPLEO Y FORMACION. BOB 20010424

• DECRETO FORAL 78/2001 POR EL QUE SE ARTICULAN LOS PROGRAMAS DE FORMACION

DEL DEPARTAMENTO DE EMPLEO Y FORMACION. BOB 20010425

• NORMA FORAL 4/2001 RELATIVA A LA MODIFICACION DE LOS ESTATUTOS DEL INSTITU-

TO FORAL DE ASISTENCIA SOCIAL DE BIZKAIA. BOB 20010615

• DECRETO FORAL 105/2001 POR EL QUE SE APRUEBA EL REGLAMENTO DE FISCALIZACION

DEL GASTO EN MATERIA DE CELEBRACION DE CONVENIOS Y DE CONCESION DE AYU-

DAS Y SUBVENCIONES PUBLICAS DE LA DIPUTACION FORAL DE BIZKAIA Y SUS ORGA-

NISMOS AUTONOMOS FORALES. BOB 20010612

• DECRETO FORAL 107/2001 POR EL QUE SE APRUEBA EL REGLAMENTO DEL IMPUESTO SO-

BRE SUCESIONES Y DONACIONES. BOB 20010611

• DECRETO FORAL 145/2001 REGULADOR DEL SISTEMA DE ACCESO A CENTROS DE DIA PA-

RA PERSONAS MAYORES DEPENDIENTES DE TITULARIDAD DE LA DIPUTACION FORAL

DE BIZKAIA; A PLAZAS CONVENIDAS O CONCERTADAS EN CENTROS DE DIA PARA PER-

SONAS MAYORES DEPENDIENTES; Y DE LA CONCESION DE AYUDAS ECONOMICAS INDI-

VIDUALES PARA EL INGRESO EN PLAZAS NO CONVENIDAS O CONCERTADAS EN CEN-

TROS DE DIA PARA PERSONAS MAYORES DEPENDIENTES. BOB 20011011

• DECRETO FORAL 167/2001 POR EL QUE SE MODIFICA EL DECRETO FORAL 145/2001, DE 22

DE AGOSTO, REGULADOR DEL SISTEMA DE ACCESO A CENTROS DE DIA PARA PERSONAS

MAYORES DEPENDIENTES DE TITULARIDAD DE LA DIPUTACION FORAL DE BIZKAIA; A

 193

PLAZAS CONVENIDAS O CONCERTADAS EN CENTROS DE DIA PARA PERSONAS MAYORES

DEPENDIENTES; Y DE LA CONCESION DE AYUDAS ECONOMICAS INDIVIDUALES PARA EL

INGRESO EN PLAZAS NO CONVENIDAS O CONCERTADAS EN CENTROS DE DIA PARA PER-

SONAS MAYORES DEPENDIENTES. BOB . 20011204

• DECRETO FORAL 13/2002 POR EL QUE SE REGULA LA PRESTACION ASISTENCIAL DE GA-

RANTIA 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

• DECRETO FORAL 37/2002 POR EL QUE SE REGULAN LOS FRACCIONAMIENTOS Y COMPEN-

SACIONES DE COBROS INDEBIDOS O EN CUANTIA INDEBIDA DEL INGRESO MINIMO DE

INSERCION-RENTA BASICA. BOB . 20020321

• DECRETO FORAL 70/2002 POR EL QUE SE REGULA EL PROGRAMA "LANERA", DE APOYO

AL EMPLEO.. BOB 20020430

• ORDEN FORAL POR LA QUE SE REESTRUCTURA Y REGULA LA COMISION TECNICA DE VA-

LORACION DE MENORES, COMO ORGANO INFORMATIVO COLEGIADO DE DELIBERA-

CION Y APOYO PARA LA TOMA DE DECISIONES. BOB 20021008

• DECRETO FORAL 154/2002 POR EL QUE SE MODIFICA EL DECRETO FORAL 78/2001, DE 10

DE ABRIL POR EL QUE SE ARTICULAN LOS PROGRAMAS DE FORMACION. BOB 20021025

• NORMA FORAL 8/2002 POR EL QUE SE ESTABLECE Y REGULA LA TASA POR LA EXPEDI-

CION DE LA TARJETA DE IDENTIFICACION DE LOS BENEFICIARIOS DE LA TARIFA UNICA

EN EL SERVICIO "BIZKAIBUS". BOB 20021029

• 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 ACOGIMIENTO DE LA MUJER. BOB 20030103

• ORDEN FORAL POR LA QUE SE ESTABLECE EL PROCEDIMIENTO PARA ADQUIRIR Y MAN-

TENER LA CONDICION DE EMPRESA HOMOLOGADA EN LA PRESTACION DE ASISTENCIA

TECNICA EN MATERIA DE IGUALDAD DE OPORTUNIDADES Y POLITICAS DE GENERO

PARA EL DESARROLLO DE ACTIVIDADES VINCULADAS CON EL PROYECTO PAREKATUZ,

ASI COMO LAS CONDICIONES DE PRESTACION DE LA CORRESPONDIENTE TECNICA EN

LOS CONTRATOS QUE PUEDA CELEBRAR LA DIPUTACION FORAL. BOB 20030130

 194

• DECRETO FORAL 4/2003 POR EL QUE SE APRUEBA LA NORMATIVA DE CREACION DEL

CONSEJO 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 DETERMI-

NADOS 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 GE-

NERO EN BIZKAIA. BOB 20030401

• NORMA FORAL 7/2003 DE REFORMA DEL REGIMEN DE TRIBUTACION LOCAL. BOB 20030411

• NORMA FORAL 5/2003 POR LA QUE SE MODIFICA LA NORMATIVA REGULADORA DE LOS

IMPUESTOS 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

• DECRETO FORAL 116/2003 POR EL QUE SE APRUEBA EL SISTEMA DE ACCESO AL SERVICIO

DE ATENCION DIURNA PARA PERSONAS CON DISCAPACIDAD FISICA, DENOMINADO AR-

BOLARTE, 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

• DECRETO FORAL 204/2003 POR EL QUE SE ACUERDA LA APLICACION Y SE DESARROLLA

LA REGULACION DE LOS PRECIOS PUBLICOS EN CENTROS DE ATENCION A PERSONAS

CON DISCAPACIDAD PROPIOS, CONCERTADOS, CONVENIDOS Y CONTRATADOS. BOB

20031031

• NORMA FORAL 8/2003 SOBRE EL REGIMEN FISCAL DE LAS PAREJAS DE HECHO. BOB

20031113

 195

• DECRETO FORAL 209/2003 POR EL QUE SE APRUEBA EL PROCEDIMIENTO ADMINISTRATI-

VO COMUN REGULADOR DE LAS DIFERENTES CONVOCATORIAS PUBLICAS DE SUBVEN-

CIONES A PERSONAS JURIDICAS EN MATERIA DE SERVICIOS SOCIALES. BOB 20031124

• DECRETO FORAL 210/2003 POR EL QUE SE MODIFICA EL REGLAMENTO DE IMPUESTO SO-

BRE 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 MAN-

TENER LA CONDICION DE EMPRESA HOMOLOGADA EN LA PRESTACION DE ASISTENCIA

TECNICA EN MATERIA DE IGUALDAD DE OPORTUNIDADES Y POLITICAS DE GENERO

PARA EL DESARROLLO 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 INTEGRACION 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,

DENOMINADO 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 DIS-

MINUIDOS 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 ASTRABUDUA-ERANDIO. BOB 20040226

• 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

 196

• DECRETO FORAL 76/2004 DE MODIFICACION DEL DECRETO FORAL 64/2000, DE 23 DE MA-

YO, POR EL QUE SE REGULAN AYUDAS ESPECIALES PARA LA INSERCION. BOB 20040503

• DECRETO FORAL 39/2004 POR EL QUE SE MODIFICA EL ARTICULO 13 DEL DECRETO FO-

RAL 145/2001, REGULADOR DEL SISTEMA DE ACCESO A CENTROS DE DIA PARA PERSONAS

MAYORES DEPENDIENTES DE TITULARIDAD DE LA DIPUTACION FORAL DE BIZKAIA; A

PLAZAS CONVENIDAS O CONCERTADAS EN CENTROS DE DIA PARA PERSONAS MAYORES

DEPENDIENTES; Y DE LA CONCESION DE AYUDAS ECONOMICAS INDIVIDUALES PARA EL

INGRESO EN PLAZAS NO CONVENIDAS O CONCERTADAS EN CENTROS DE DIA PARA PER-

SONAS MAYORES DEPENDIENTES. BOB 20040405

• 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

ATENCION RESIDENCIAL A PERSONAS EN ESTADO VEGETATIVO PERSISTENTE V PER-

MANENTE.. 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

INTELECTUAL, UBICADO EN TXURDINAGA. BOB 20040819

• NORMA FORAL 5/2005 POR LA QUE SE REGULA EL REGIMEN JURIDICO GENERAL DE LA

SUBVENCIONES OTORGADAS POR LA ADMINISTRACION FORAL. BOB 20050616

• DECRETO FORAL 96/2005 POR EL QUE SE REGULA EL SISTEMA GENERAL DE ACCESO A

LAS PLAZAS EN LOS SERVICIOS RESIDENCIALES PARA LA ATENCION DE PERSONAS CON

DISCAPACIDAD EN LOS CENTROS PROPIOS DE LA DIPUTACION FORAL DE BIZKAIA, CON-

VENIDOS O CONTRATADOS POR ESTA INSTITUCION. BOB 20050616

• 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

PERSONAS 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 APO-

YO PARA LA TOMA DE DECISIONES. BOB 20050912

• NORMA FORAL 11/2005 POR LA QUE SE REGULA EL SERVICIO PUBLICO DE RESIDENCIAS

PARA PERSONAS MAYORES DEPENDIENTES. BOB 20051226

• DECRETO FORAL 196/2005 REGULADOR DE LAS CONDICIONES DE ACCESO Y LA CONCE-

 197

SION DE AYUDAS ECONOMICAS INDIVIDUALES PARA INGRESO EN CENTROS DE ACOGI-

MIENTO DE LA MUJER. BOB 20051221

• DECRETO FORAL 211/2005 POR EL QUE SE REESTRUCTURA Y REGULA LA COMISION TEC-

NICA 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 MAYO-

RES DEPENDIENTES. 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 PERSONAS MAYORES DEPENDIENTES, EN ESTANCIA TEMPORAL, CON LA FINALI-

DAD DE RESPIRO PARA LA FAMILIA Y PERSONAS CUIDADORAS. BOB 20051226

• DECRETO FORAL 61/2006 POR EL QUE SE REGULA EL SISTEMA DE ACCESO A LAS PLAZAS

EN EL SERVICIO RESIDENCIAL SIN ATENCION DIURNA PARA PERSONAS CON DISCAPACI-

DAD INTELECTUAL, UBICADO EN ROMO-GEXTO Y DENOMINADO SANTA EUGENIA. BOB

20060424

• DECRETO FORAL 68/2006 POR EL QUE SE ESTABLECEN LAS BASES REGULADORAS DEL

PROGRAMA LAN-AZPIEGITURA DEL DEPARTAMENTO DE EMPLEO Y FORMACION. BOB

20060502

• DECRETO FORAL 67/2006 POR EL QUE SE ESTABLECEN LAS BASES REGULADORAS DEL

PROGRAMA LAN-SUSTRAIAK. BOB 20060502

• 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 CON-

CEPTO 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 DISCAPACIDAD, EN REGIMEN DE ESTANCIA TEMPORAL, QUE SE PRESTA EN LOS

CENTROS PROPIOS DE LA DIPUTACION FORAL DE BIZKAIA, CONVENIDOS O CONTRATA-

DOS CON ESTA INSTITUCION. BOB 20060619

• DECRETO FORAL 138/2006 POR EL QUE SE APRUEBA EL MODELO DE REGLAMENTO DE

REGIMEN INTERIOR DE LOS CENTROS INTEGRADOS EN LA RED FORAL DE RESIDENCIAS

PARA PERSONAS MAYORES DEPENDIENTES. BOB 20060920

• DECRETO FORAL 139/2006 POR EL QUE SE MODIFICA EL ARTICULO 12 DEL DECRETO FO-

 198

RAL 145/2001, DE 22 DE AGOSTO, REGULADOR DEL SISTEMA DE ACCESO A CENTROS DE

DIA PARA PERSONAS MAYORES DEPENDIENTES DE TITULARIDAD DE LA DIPUTACION

FORAL DE BIZKAIA; A PLAZAS CONVENIDAS O CONCERTADAS EN CENTROS DE DIA PARA

PERSONAS MAYORES DEPENDIENTES; Y DE LA CONCESION DE AYUDAS ECONOMICAS

INDIVIDUALES PARA EL INGRESO EN PLAZAS NO CONVENIDAS O CONCERTADAS EN

CENTROS DE DIA PARA PERSONAS MAYORES DEPENDIENTES. BOB 20060920

• ORDEN FORAL POR LA QUE SE APRUEBA EL FORMULARIO DE PRESENTACION DE SUGE-

RENCIA/QUEJA SOBRE EL SERVICIO SOCIAL RESIDENCIAL PARA PERSONAS MAYORES.

BOB 20061003

• DECRETO FORAL 151/2006 POR EL QUE SE REGULA EL PROGRAMA DE ATENCION A LA

DEPENDENCIA EN EL MEDIO FAMILIAR MEDIANTE ACTUACIONES DE PREVENCION, VO-

LUNTARIADO Y APOYO PSICOSOCIAL A LAS PERSONAS CUIDADORAS DE PERSONAS MA-

YORES. BOB 20061103

• ORDEN FORAL POR LA QUE SE ESTABLECEN LAS CONDICIONES DE ACCESO A LA TARIFA

REDUCIDA DEL SERVICIO BIZKAIBUS. BOB 20061121

• DECRETO FORAL 231/2006 POR EL QUE SE ACUERDA LA APLICACION Y SE REGULA EL

PRECIO PUBLICO POR LA PRESTACION DEL SERVICIO ASISTENCIAL EN LAS UNIDADES

RESIDENCIALES SOCIO-SANITARIAS DE LA RED FORAL DE RESIDENCIAS PARA PERSONAS

MAYORES DEPENDIENTES. BOB 20070111

• DECRETO FORAL 235/2006 POR EL QUE SE REGULA EL REGIMEN DE ACCESO A LAS UNI-

DADES RESIDENCIALES SOCIO-SANITARIAS DE LA RED FORAL DE RESIDENCIAS PARA

PERSONAS MAYORES DEPENDIENTES Y LAS CONDICIONES DE PRESTACION DEL SERVI-

CIO ASISTENCIAL. BOB 20070111

• DECRETO FORAL 234/2006 POR EL QUE SE CREA Y REGULA LA COMISION TECNICA DE

VALORACION Y ORIENTACION SOCIO-SANITARIA EN MATERIA DE PERSONAS MAYORES

DEL TERRITORIO HISTORICO DE BIZKAIA. 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 INCIDEN-

CIAS DE LOS CENTROS INTEGRADOS EN LA RED FORAL DE RESIDENCIAS PARA PERSONAS

MAYORES DEPENDIENTES. BOB 20070126

 199

• DECRETO FORAL 14/2007 POR EL QUE SE REGULA EL PROCEDIMIENTO DE URGENCIA PA-

RA 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 SO-

BRE 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 JUNIO, REGULADOR DEL SISTEMA GENERAL DE ACCESO A LAS PLAZAS EN EL SERVI-

CIO RESIDENCIAL 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 INSTITU-

CION. BOB 20070320

• DECRETO FORAL 52/2007 POR EL QUE SE ESTABLECEN LAS BASES REGULADORAS DEL

PROGRAMA LAN-AZPIEGITURA DEL DEPARTAMENTO DE EMPLEO Y FORMACION. BOB

20070410

• DECRETO FORAL 74/2007 POR EL QUE SE REGULA EL PROCEDIMIENTO PARA EL RECO-

NOCIMIENTO 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

VEHICULOS DESTINADOS A TRANSPORTAR HABITUALMENTE A PERSONAS CON DISCA-

PACIDAD 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 DE ASIS-

TENCIA 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 SITUACION 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 PERSO-

 200

NAL. BOB 20071116

• DECRETO FORAL 207/2007 POR EL QUE SE APRUEBA EL REGLAMENTO DEL IMPUESTO SO-

BRE LA RENTA DE LAS PERSONAS FISICAS. BOB 20071203

• DECRETO FORAL 232/2007 POR EL QUE SE REGULA EL PROGRAMA DE INTERVENCION

FAMILIAR ESPECIALIZADO EN VIOLENCIA CONTRA LAS MUJERES EN EL AMBITO DOMES-

TICO DEL DEPARTAMENTO DE ACCION SOCIAL. BOB 20071224

• DECRETO FORAL 233/2007 POR EL QUE SE REGULA EL PROGRAMA DE ATENCION PSICO-

LOGICA 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 PA-

RA LA IGUALDAD DE MUJERES Y HOMBRES. BOB 20080229

• DECRETO FORAL 30/2008 POR EL QUE SE ACUERDA LA APLICACION Y SE REGULA EL PRE-

CIO PUBLICO POR LA PRESTACION DEL SERVICIO DE TELEASISTENCIA DEL DEPARTA-

MENTO FORAL DE ACCION SOCIAL. BOB 20080430

• DECRETO FORAL 32/2008 POR EL QUE SE REGULA EL REGIMEN DE ACCESO AL SERVICIO

PUBLICO FORAL DE TELEASISTENCIA Y LAS CONDICIONES DE LA PRESTACION DEL SER-

VICIO. BOB 20080430

• DECRETO FORAL 90/2008 POR EL QUE SE APRUEBA LA CONVOCATORIA PUBLICA Y LAS

BASES REGULADORAS DE LA CONCESION DE SUBVENCIONES PARA LA IMPLANTACION Y

RENOVACION DE SISTEMAS DE GESTION DE CALIDAD EN RESIDENCIAS PARA PERSONAS

MAYORES DEPENDIENTES CONFORME A LA NORMA UNE-EN ISO 9001:2000. BOB 20080602

• DECRETO FORAL 160/2008 POR EL QUE SE ESTABLECEN LAS CONDICIONES DE ACCESO

PARA LA REALIZACION DE LAS ACTIVIDADES DEL PROGRAMA "ADINEKO 2009", PARA

PERSONAS MAYORES DEL TERRITORIO HISTORICO DE BIZKAIA Y SE REGULA LA CONCE-

SION DE AYUDAS ECONOMICAS A LAS ACTIVIDADES DEL CITADO PROGRAMA. BOB

20081118

• DECRETO FORAL 197/2008 POR EL QUE SE CREA Y REGULA LA COMISION TECNICA DE

VALORACION DE LAS PERSONAS DEPENDIENTES. BOB 20090123

• NORMA ENCOMIENDA DE LA DIPUTACION FORAL DE BIZKAIA A BIDEAK-BIZKAIKO BI-

DEAK, S.A., PARA LA PRESTACION DE SERVICIOS RESIDENCIALES Y DE CENTROS DE DIA

DESTINADOS A PERSONAS MAYORES DEPENDIENTES EN EQUIPAMIENTO SOCIALES ADS-

CRITOS A LA CITADA SOCIEDAD PUBLICA FORAL. BOB 20091023

 201

• DECRETO FORAL 1/2009 POR EL QUE SE CREA Y REGULA EL OBSERVATORIO DE PERSO-

NAS MAYORES DEL TERRITORIO HISTORICO DE BIZKAIA. BOB 20090126

• DECRETO FORAL 4/2009 POR EL QUE SE ESTABLECEN LAS BASES REGULADORAS DE CON-

CESION DE SUBVENCIONES DESTINADAS A COFINANCIAR, JUNTO CON LOS MUNICIPIOS

DEL TERRITORIO HISTORICO DE BIZKAIA, ACTUACIONES EN INVERSIONES REALES DES-

TINADAS A PROMOCIONAR LA ACCESIBILIDAD A LOS ESPACIOS Y EDIFICIOS DE DOMINIO

PUBLICO DE TITULARIDAD LOCAL. BOB 20090121

• DECRETO FORAL 18/2009 POR EL QUE SE CREA Y REGULA EL OBSERVATORIO DE EMPLEO

Y FORMACION DE BIZKAIA. BOB 20090219

• DECRETO FORAL 24/2009 POR EL QUE SE REGULA EL ACCESO AL "SERVICIO PUBLICO FO-

RAL DE ORIENTACION Y PRESTAMO DE PRODUCTOS DE APOYO PARA LA PROMOCION DE

LA AUTONOMIA PERSONAL (GIZATEK)" . BOB 20090303

• DECRETO FORAL 29/2009 POR EL QUE SE REGULA EL REGIMEN DE ACCESO AL SERVICIO

PUBLICO FORAL DE RESIDENCIAS PARA PERSONAS MAYORES DEPENDIENTES Y LAS

CONDICIONES DE PRESTACION DEL SERVICIO EN ESTANCIA PERMANENTE. BOB 20090303

• DECRETO FORAL 30/2009 POR EL QUE SE ACUERDA LA APLICACION Y SE REGULA EL PRE-

CIO PUBLICO POR LA PRESTACION DEL SERVICIOS PUBLICO FORAL DE RESIDENCIAS EN

ESTANCIA PERMANENTE. BOB 20090303

• DECRETO FORAL 44/2009 POR EL QUE SE APRUEBA LA OFERTA DE EMPLEO PUBLICO DE

LA DIPUTACION FORAL DE BIZKAIA PARA EL AÑO 2009. BOB 20090324

• DECRETO FORAL 70/2009 POR EL QUE SE CREA EL REGISTRO DE PERROS DE ASISTENCIA

Y SE ESTABLECE EL PROCEDIMIENTO PARA SU ACREDITACION. BOB 20090525

• DECRETO FORAL 86/2009 POR EL QUE SE ESTABLECEN LAS BASES REGULADORAS DE LA

CONCESION DE SUBVENCIONES EN MATERIA DE EMPLEO, DEL DEPARTAMENTO DE EM-

PLEO Y FORMACION. BOB 20090528

• ORDEN FORAL RELATIVA A LA APROBACION DE LOS REQUISITOS GENERALES DE ACCE-

SO A LAS PLAZAS DE LOS SERVICIOS DE ATENCION DIURNA-CENTROS DE DIA, DESTINA-

DOS A LAS PERSONAS CON DISCAPACIDAD EN LOS CENTROS PROPIOS DE LA DIPUTA-

CION FORAL DE BIZKAIA, CONVENIDOS O CONTRATADOS POR ESTA INSTITUCION. BOB

20090615

• DECRETO FORAL 107/2009 POR EL QUE SE REGULAN LAS BASES Y LA CONVOCATORIA DEL

PROGRAMA "ACCIONES DE APOYO AL EMPLEO MEDIANTE LA FORMACION" DEL DEPAR-

TAMENTO DE EMPLEO Y FORMACION PARA EL AÑO 2009. BOB 20090629

 202

• DECRETO FORAL 110/2009 POR EL QUE SE REGULA EL PROGRAMA ELKARTEGIAK DEL

DEPARTAMENTO DE INNOVACION Y PROMOCION ECONOMICA. BOB 20090703

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

GENERALES DEL ESTADO PARA 1994, Y A LAS MEDIDAS TRIBUTARIAS CONTENIDAS EN LA

LEY 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 ACRE-

DITACION DE ESTAR AL CORRIENTE DE LAS OBLIGACIONES TRIBUTARIAS Y DE LA SE-

GURIDAD SOCIAL A DETERMINADOS PERCEPTORES DE SUBVENCION. BOG 19940505

• ORDEN FORAL POR LA QUE SE DESARROLLA EL DECRETO FORAL 27/1993 DE 6 DE ABRIL

POR EL QUE SE REGULA EL REGIMEN GENERAL APLICABLE AL PROCEDIMIENTO DE

CONCESION DE SUBVENCIONES Y AYUDAS. BOG 19940602

• DECRETO FORAL 5/1995 POR EL QUE SE ADAPTA LA NORMATIVA FISCAL DEL TERRITORIO

HISTORICO DE GIPUZKOA A LO DISPUESTO EN LAS LEYES 41 Y 42/1994, DE 30 DE DICIEM-

BRE, DE PRESUPUESTOS GENERALES DEL ESTADO PARA 1995 Y DE MEDIDAS FISCALES,

ADMINISTRATIVAS Y DE ORDEN SOCIAL. BOG 19950209

• 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 RESIDENCIA-

LES 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 VI-

VIENDA, SE MODIFICAN LAS TABLAS DE PORCENTAJES DE RETENCION A CUENTA SOBRE

LOS REDIMIENTOS DEL TRABAJO Y EL PORCENTAJE DE RETENCION APLICABLE A LOS

PENADOS EN INSTITUCIONES PENITENCIARIAS Y SE PROCEDE A AFECTUAR EL DESA-

RROLLO REGLAMENTARIO PREVISTO EN LA DISPOSICION ADICIONAL CUARTA DEL DE-

CRETO FORAL 5/1995, DE 31 DE ENERO. BOG 19960202

• DECRETO FORAL 6/1996 POR EL QUE SE MODIFICA LA COMPOSICION DE LA JUNTA DE

GOBIERNO DEL ORGANISMO AUTONOMO "FUNDACION ULIAZPI". BOG 19960227

 203

• 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

DICIEMBRE, SOBRE MEDIDAS URGENTES EN MATERIA PRESUPUESTARIA, TRIBUTARIA Y

FINANCIERA. BOG 19960229

• ORDEN FORAL POR LA QUE SE DESARROLLA EL DECRETO FORAL 27/1993, DE 6 DE ABRIL,

POR EL QUE SE REGULA EL REGIMEN APLICABLE AL PROCEDIMIENTO DE CONCESION

DE SUBVENCIONES Y AYUDAS. BOG 19960328

• DECRETO FORAL 31/1996 SOBRE CREACION, COMPOSICION Y REGIMEN DE FUNCIONA-

MIENTO DEL CONSEJO TERRITORIAL DE BIENESTAR SOCIAL. BOG 19960415

• ACUERDO POR EL QUE SE APRUEBAN DIFERENTES BAREMOS ECONOMICOS PARA EL DE-

SARROLLO DE ACCIONES Y PROGRAMAS PREVISTOS POR EL DEPARTAMENTO DE SERVI-

CIOS SOCIALES, Y RETROTRAER LOS EFECTOS ECONOMICOS DERIVADOS DE LA APLICA-

CION AL 1 DE ENERO DE 1996. BOG 19960423

• ACUERDO POR EL QUE SE APRUEBA EL CONVENIO DE COLABORACION INTERINSTITU-

CIONAL PARA LA CONSOLIDACION DE LOS SERVICIOS SOCIALES DE BASE CON DIVERSOS

AYUNTAMIENTOS Y ENTES MUNICIPALES Y LOS BAREMOS ECONOMICOS CORRESPON-

DIENTES A LA FINANCIACION DE LOS COSTES DE PERSONAL DE LOS SERVICIOS SOCIA-

LES DE BASE Y DEL SERVICIO DE AYUDAS A DOMICILIO. BOG 19960423

• NORMA FORAL 5/1996 POR LA QUE SE DEROGA LA NORMA FORAL 9/1993 DE 7 DE MAYO

DEL PROGRAMA DE FOMENTO DE EMPLEO EN COLABORACION CON LOS AYUNTAMIEN-

TOS. BOG 19960513

• DECRETO FORAL 58/1996 POR EL QUE SE MODIFICA LA COMPOSICION DEL CONSEJO TE-

RRITORIAL 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 SOCIA-

LES DEPENDIENTES DEL DEPARTAMENTO DE SERVICIOS SOCIALES. BOG 19961017

• NORMA FORAL 2/1997 SOBRE REGIMEN FISCAL DE LA COOPERATIVAS. BOG 19970530

• NORMA FORAL 3/1997 POR LA QUE SE MODIFICA LA NORMA FORAL 3/1990, DE 11 DE ENE-

RO, 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 GIZARTE-

 204

KINTZA-DEPARTAMENTO DE SERVICIOS SOCIALES DE LA DIPUTACION FORAL DE GI-

PUZKOA. 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 VALORA-

CION 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

• DECRETO FORAL 20/1998 POR EL QUE SE ADAPTA LA NORMATIVA TRIBUTARIA DEL TE-

RRITORIO HISTORICO DE GIPUZKOA A LO DISPUESTO EN LA LEY 38/1992, DE 28 DE DI-

CIEMBRE, DE IMPUESTOS ESPECIALES. BOG 19980317

• DECRETO FORAL 26/1999 POR EL QUE SE ADAPTA LA NORMATIVA TRIBUTARIA DEL TE-

RRITORIO HISTORICO DE GIPUZKOA A DETERMINADOS PRECEPTOS DE CARACTER TRI-

BUTARIO DE DISPOSICIONES APROBADAS EN AMBITO COMUN. BOG 19990317

• DECRETO FORAL 35/1999 POR EL QUE SE REGULA LA CONCESION DE AYUDAS ECONOMI-

CAS DESTINADAS A FAVORECER LA PROTECCION, DESARROLLO PERSONAL E INTEGRA-

CION SOCIAL DE LOS MENORES Y LAS AYUDAS PARA PERSONAS O FAMILIAS EN RIESGO

SOCIAL. BOG 19990429

• 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

PERSONAS 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

 205

• DECRETO FORAL 57/2000 POR EL QUE SE REGULA EL SERVICIO DE TELE-ALARMA Y SE FI-

JAN LOS PRECIOS PUBLICOS PARA LA PRESTACION DE DICHO SERVICIO. BOG 20000619

• DECRETO FORAL 66/2000 DE MEDIDAS DE APOYO PARA LA PROMOCION DE UN PROCESO

EXPERIMENTAL DE DESINSTITUCIONALIZACION DE PERSONAS AUTONOMAS DE LOS

CENTROS RESIDENCIALES. BOG 20000713

• DECRETO FORAL 65/2000 POR EL QUE SE ADAPTA LA NORMATIVA TRIBUTARIA DEL TE-

RRITORIO HISTORICO DE GIPUZKOA A LAS MEDIDAS TRIBUTARIAS RELATIVAS AL IM-

PUESTO SOBRE LA RENTA DE LAS PERSONAS FISICAS, APROBADAS POR EL REAL DECRE-

TO-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 73/2000 POR EL QUE SE REGULA EL PROGRAMA DE CONVIVENCIA DE

ESTUDIANTES 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 TERRI-

TORIO 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, ADMINISTRATIVAS 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

• 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 ADAPTA-

CION DE LA NORMATIVA TRIBUTARIA DEL TERRITORIO HISTORICO DE GIPUZKOA A LA

NORMATIVA VIGENTE EN TERRITORIO COMUN, APROBADOS DURANTE EL AÑO 2000.

BOG 20010329

• ORDEN FORAL SOBRE CONCESION DE SUBVENCIONES Y AYUDAS. BOG 20010504

 206

• DECRETO FORAL 50/2001 POR EL QUE SE REGULA LA CONCESION DE AYUDAS ECONOMI-

CAS A LAS GUARDERIAS INFANTILES DE GIPUZKOA. BOG 20010727

• 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 APRUE-

BAN LOS PRECIOS PUBLICOS DE LOS CENTROS RESIDENCIALES PARA PERSONAS CON MI-

NUSVALIA ADSCRITOS A GIZARTEKINTZA-DEPARTAMENTO DE SERVICIOS SOCIALES.

BOG 20010816

• DECRETO FORAL 20/2002 POR EL QUE SE REGULA EL REGIMEN DE ACCESO Y ADJUDICA-

CION DE PLAZAS PARA PERSONAS MAYORES DEPENDIENTES EN GIPUZKOA. BOG

20020508

• DECRETO FORAL 41/2002 POR EL QUE SE APRUEBAN LAS BASES REGULADORAS DEL PRO-

GRAMA DE AYUDAS PARA LA RENOVACION Y MODERNIZACION DE LA FLOTA QUE PRES-

TA SERVICIO EN LAS LINEAS REGULARES DE TRANSPORTE PUBLICO DE VIAJEROS POR

CARRETERA DE COMPETENCIA DE LA DIPUTACION FORAL DE GIPUZKOA. BOG 20020717

• 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 DE-

PENDENCIA. 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 72/2002 POR EL QUE SE REGULA LA APORTACION ECONOMICA DEL

USUARIO DEL SERVICIO DE AYUDA A DOMICILIO PARA PERSONAS MAYORES DEPEN-

DIENTES. 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

CONSEJO DE PERSONAS CON DISCAPACIDAD EN EL TERRITORIO HISTORICO DE GIPUZ-

KOA. BOG 20030128

• DECRETO FORAL 5/2003 POR EL QUE SE ADAPTAN DETERMINADAS DISPOSICIONES FO-

RALES A LAS MODIFICACIONES NORMATIVAS EFECTUADAS EN LAS LEYES 52/2002 Y

53/2002, APROBADAS EN TERRITORIO COMUN. BOG 20030306

 207

• NORMA FORAL 3/2003 POR LA QUE SE MODIFICA LA NORMATIVA REGULADORA DE LOS

IMPUESTOS 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 MAYO-

RES, CON DISCAPACIDAD, EN SITUACION DE EXCLUSION SOCIAL Y MENORES EN SITUA-

CION DE DESPROTECCION. BOG 20030407

• DECRETO FORAL 30/2003 POR EL QUE SE APRUEBA EL REGLAMENTO REGULADOR DE LA

CONCESION DE SUBVENCIONES PARA LA CREACION Y CONSOLIDACION DE MANCOMU-

NIDADES DE SERVICIOS SOCIALES EN LOS MUNICIPIOS RURALES DEL TERRITORIO HIS-

TORICO DE GIPUZKOA. BOG 20030626

• NORMA FORAL 20/2003 SOBRE REGIMEN FISCAL DE LAS PAREJAS DE HECHO. BOG 20031222

• DECRETO FORAL 12/2004 POR EL QUE SE APRUEBAN LAS BASES REGULADORAS DEL

OTORGAMIENTO DE AYUDAS ECONOMICAS EN MATERIA DE DEPORTES DEL DEPARTA-

MENTO PARA LAS RELACIONES SOCIALES E INSTITUCIONALES. BOG 20040305

• DECRETO FORAL 13/2004 DE AYUDAS ECONOMICAS PARA LA IMPLANTACION DE PLANES

DE CALIDAD EN CENTROS RESIDENCIALES Y CENTROS DE DIA PARA PERSONAS MAYO-

RES DEL TERRITORIO HISTORICO DE GIPUZKOA. BOG 20040311

• DECRETO FORAL 32/2004 SOBRE ESTRUCTURA ORGANICA Y FUNCIONAL DEL DEPARTA-

MENTO PARA LA POLITICA SOCIAL. BOG 20040420

• NORMA FORAL 2/2004 POR LA QUE SE APRUEBAN DETERMINADAS MEDIDAS TRIBUTA-

RIAS. BOG 20040416

• 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 CON-

CESION 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 ECONOMI-

CAS DESTINADAS A FAVORECER LA PROTECION, DESARROLLO PERSONAL E INTEGRA-

 208

CION SOCIAL DE LOS MENORES EN SITUACION DE DIFICULTAD. BOG 20040429

• DECRETO FORAL 45/2004 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 CONTRA LA LIBERTAD SEXUAL. BOG 20040602

• DECRETO FORAL 53/2004 POR EL QUE SE REGULA EL "PLAN SARBIDE" PARA LA INSER-

CION EN EL MUNDO LABORAL DE PERSONAS CON GRAVES DIFICULTADES DE CARACTER

SOCIAL. BOG 20040611

• NORMA FORAL 6/2004 POR LA QUE SE APRUEBA EL PLAN EXTRAORDINARIO DE INVER-

SIONES DE LA DIPUTACION FORAL DE GIPUZKOA 2004-2007. BOG 20040709

• 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 APLICA-

CION DEL REGIMEN FISCAL DE LAS ENTIDADES SIN FINES LUCRATIVOS Y DE LOS IN-

CENTIVOS AL MECENAZGO. BOG 20041111

• ORDEN FORAL POR LA QUE SE ACTUALIZAN EL ARTICULO 4.F) Y EL ANEXO DEL DECRE-

TO FORAL 33/2004, DE 20 DE ABRIL. BOG 20050215

• DECRETO FORAL 26/2005 POR EL QUE SE REGULAN LOS SERVICIOS DE LA DIPUTACION

FORAL DE GIPUZKOA EN MATERIA DE ASISTENCIA Y ATENCION A LOS CIUDADANOS.

BOG 20050531

• ORDEN FORAL POR LA QUE SE ACTUALIZAN LOS IMPORTES ESTABLECIDOS EN LA DISPO-

SICION ADICIONAL SEGUNDA DEL DECRETO 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 CONTRA LA LI-

BERTAD SEXUAL. BOG 20050509

• DECRETO FORAL 43/2005 POR EL QUE SE REGULA LA CONCESION DE AYUDAS PARA LA

ADQUISICION DE VEHICULOS AUTOTAXI ADAPTADOS A PERSONAS CON MOVILIDAD RE-

DUCIDA. BOG 20050705

• 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

• DECRETO FORAL 51/2005 QUE APRUEBA BASES REGULADORAS PARA CONCESIÓN DE

AYUDAS ECONÓMICAS INDIVIDUALES PARA EL INGRESO DE PERSONAS MAYORES EN RE-

 209

SIDENCIAS DE BIDASOALDEA Y OARSOALDEA. BOG 20050812

• DECRETO FORAL NORMATIVO DE URGENCIA FISCAL 2/2006 POR EL QUE SE ADAPTA EL

DECRETO FORAL 102/1992, DE 29 DE DICIEMBRE, DE ADAPTACION DE LA LEY DEL IM-

PUESTO 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

PSICOGERIATRIA. BOG 20060614

• DECRETO FORAL 34/2006 POR EL QUE SE MODIFICA EL DECRETO FORAL 35/1999, DE 23 DE

MARZO, REGULADOR DE LA CONCESION DE AYUDAS ECONOMICAS DESTINADAS A FA-

VORECER LA PROTECCION PERSONAL E INTEGRACION SOCIAL DE LOS MENORES Y LAS

AYUDAS PARA PERSONAS O FAMILIAS EN RIESGO SOCIAL. BOG 20060728

• DECRETO FORAL 43/2006 DECRETO FORAL 20/2002, DE 30 DE ABRIL, POR EL QUE SE RE-

GULA EL REGIMEN DE ACCESO Y ADJUDICACION DE PLAZAS PARA PERSONAS MAYORES

DEPENDIENTES EN GIPUZKOA. BOG 20061023

• NORMA FORAL 8/2006 POR LA QUE SE APRUEBAN DETERMINADAS MEDIDAS TRIBUTA-

RIAS. BOG 20061212

• DECRETO FORAL 53/2006 POR EL QUE SE APRUEBAN LAS BASES REGULADORAS DE LA

CONCESION DE SUBVENCIONES A LAS FEDERACIONES DEPORTIVAS GUIPUZCOANAS.

BOG 20061229

• NORMA FORAL 10/2006 DEL IMPUESTO SOBRE LA RENTA DE LA PERSONAS FISICAS DEL

TERRITORIO HISTORICO DE GIPUZKOA. BOG 20061230

• DECRETO FORAL 7/2007 POR EL QUE SE APRUEBAN LAS BASES REGULADORAS DE LAS

AYUDAS A LA INVERSION EN EL AMBITO DE LA COMPETENCIA DEL DEPARTAMENTO PA-

RA LA POLITICA SOCIAL. BOG 20070118

• 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 ECONOMI-

CAS INDIVIDUALES PARA EL INGRESO DE PERSONAS MAYORES EN RESIDENCIAS DE BI-

DASOALDEA Y OARSOALDEA. BOG 20070126

• NORMA FORAL 3/2007 DE SUBVENCIONES DEL TERRITORIO HISTORICO DE GIPUZKOA.

BOG 20070412

• ORDEN FORAL POR LA QUE SE ESTABLECE EL BAREMO DE LA VALORACION DE LA SI-

TUACION DE DEPENDENCIA Y EL PROCEDIMIENTO DE ACTUACION PARA SU DETERMI-

 210

NACION. BOG 20070427

• DECRETO FORAL 38/2007 POR EL QUE SE DETERMINAN LAS CONDICIONES NECESARIAS

PARA LA CONCERTACION DE SERVICIOS RESIDENCIALES PARA PERSONAS MAYORES DE-

PENDIENTES. 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 PSICOLO-

GICA A VICTIMAS DE MALTRATO EN EL AMBITO CONVIVENCIAL Y/O DE POSIBLES DELI-

TOS CONTRA 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

• DECRETO FORAL 137/2007 POR EL QUE SE APRUEBA EL REGLAMENTO DEL IMPUESTO SO-

BRE LA RENTA DE LAS PERSONAS FISICAS Y SE MODIFICA EL DECRETO FORAL 117/1999,

DE 21 DE DICIEMBRE,.... BOG 20071221

• DECRETO FORAL 29/2008 POR EL QUE SE APRUEBA EL PROGRAMA SENDIAN DE APOYO A

FAMILIAS CON PERSONAS MAYORES DEPENDIENTES A SU CARGO. BOG 20080505

• DECRETO FORAL 24/2008 POR EL QUE SE APRUEBA EL REGLAMENTO DE LA NORMA FO-

RAL DE SUBVENCIONES DEL TERRITORIO HISTORICO DE GIPUZKOA. BOG 20080506

• DECRETO FORAL 38/2008 SOBRE ESTRUCTURA ORGANICA Y FUNCIONAL DEL DEPARTA-

MENTO DE POLITICA SOCIAL. BOG 20080530

• DECRETO FORAL 68/2008 DE CREACION, COMPOSICION Y FUNCIONAMINETO DE LA CO-

MISION Y DEL GRUPO TECNICO INTERDEPARTAMENTALES Y DE LAS UNIDADES INTRA-

DEPARTAMENTALES DE IGUALDAD DE MUJERES Y HOMBRES DE LA DIPUTACION FORAL

DE GIPUZKOA. BOG 20080916

• ACUERDO BASES REGULADORAS PARA LA CONCESION DE SUBVENCIONES A LA INVER-

SION EN CENTROS DE SERVICIOS SOCIALES DEL AMBITO DE COMPETENCIA DEL DEPAR-

TAMENTO DE POLITICA SOCIAL. BOG 20080917

• CONVOCATORIA DE SUBVENCIONES A LA INVERSION EN CENTROS DE SERVICIOS SOCIA-

LES DEL AMBITO DE COMPETENCIA DEL DEPARTAMENTO DE POLITICA SOCIAL, PARA EL

AÑO 2008. BOG 20080917

• ACUERDO BASES REGULADORA DEL PROGRAMA DE CONCESION DE AYUDAS ECONOMI-

CAS A LOS MUNICIPIOS CON POBLACION NO SUPERIOR A 7.000 HABITANTES DEL TERRI-

 211

TORIO HISTORICO DE GIPUZKOA DESTINADAS A FINANCIAR LA INSTALACION DE ELE-

MENTOS MECANICOS -ESCALERAS Y ASCENSORES- EN ENTORNOS URBANOS Y ESPACIOS

PUBLICOS A FIN DE MEJORAR LA ACCESIBILIDAD. BOG 20081106

• NORMA FORAL 8/2008 POR LA QUE SE MODIFICA LA NORMA FORAL 7/1996, DE 4 DE JULIO,

DEL IMPUESTO SOBRE SOCIEDADES. BOG 20081230

• NORMA FORAL 9/2008 POR LA QUE SE APRUEBAN LOS PRESUPUESTOS GENERALES DEL

TERRITORIO HISTORICO DE GIPUZKOA PARA EL AÑO 2009. BOG 20081231

• DECRETO FORAL 87/2008 POR EL QUE SE REGU LA LA CONCESION DE AYUDAS INDIVI-

DUALES DEL PROGRAMA ETXEAN DIRIGIDAS A PERSONAS CON DISCAPACIDAD O EN SI-

TUACION DE DEPENDENCIA. BOG 20081231

• 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 TRANS-

PORTE PUBLICO NORMALIZADO. BOG 20081231

• DECRETO FORAL 89/2008 POR EL QUE SE APRUEBA EL PROGRAMA DE ACOGIMIENTO FA-

MILIAR DE PERSONAS EN SITUACION DE DEPENDENCIA Y LAS AYUDAS ECONOMICAS

NECESARIAS PARA SU DESARROLLO. BOG 20081231

• ACUERDO BASES REGULADORAS GENERALES Y ESPECIFICAS DE OTORGAMIENTO DE

SUBVENCIONES PARA ACTUACIONES QUE FOMENTEN LA IGUALDAD DE MUJERES Y

HOMBRES. BOG 20090514

• CONVOCATORIA DE SUBVENCIONES A LA INICIATIVA SOCIAL DEL DEPARTAMENTO DE

POLITICA SOCIAL, PARA EL AÑO 2009. BOG 20090122

• CONVOCATORIA DE SUBVENCIONES A LA INVERSION EN CENTROS DE SERVICIOS SOCIA-

LES DEL AMBITO DE COMPETENCIA DEL DEPARTAMENTO DE POLITICA SOCIAL, PARA EL

AÑO 2009. BOG 20090122

• ANUNCIO DE LA ACTUALIZACION DE LAS TARIFAS MAXIMAS DE REFERENCIA DEL SER-

VICIO DE AYUDA A DOMICILIO A PERSONAS DEPENDIENTES PARA PERSONAS MAYORES

DEPENDIENTES. BOG 20090312

• ANUNCIO DE LAS CUANTIAS MAXIMAS DE LAS PRESTACIONES ECONOMICAS DERIVADAS

DE LA DEPENDENCIA PARA EL EJERCICIO 2009. BOG 20090313

• NORMA FORAL 1/2009 POR LA QUE SE MODIFICA LA NORMA FORAL 10/2006, DE 29 DE DI-

CIEMBRE, DEL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FISICAS, LA NORMA FORAL

 212

2/1999, DE 26 DE ABRIL, DEL IMPUESTO SOBRE LA RENTA DE NO RESIDENTES Y LA NOR-

MA FORAL 2/2005, DE 8 DE MARZO, GENERAL TRIBUTARIA. BOG 20090323

• DECRETO FORAL 10/2009 POR EL QUE SE REGULAN LAS APORTACIONES DE LAS PERSO-

NAS USUARIAS EN LOS SERVICIOS DE LA RED DE RECURSOS SOCIOSANITARIOS. BOG

20090407

• ANUNCIO DE ACTUALIZACION DE LA CUANTIA ECONOMICA POR LA PRESTACION DEL

SERVICIO DE ATE NCION PSICOLOGICA POR VIOLENCIA DE GENERO. BOG 20090511

• ACUERDO BASES REGULADORAS DE LOS PROGRAMAS DE EMPLEO DEL DEPARTAMENTO

DE POLITICA SOCIAL. BOG 20090713

• DECRETO FORAL 25/2009 POR EL QUE SE REGULAN LAS PRESTACIONES ECONOMICAS DE

LA LEY 39/2006, DE 14 DE DICIEMBRE, DE PROMOCION DE LA AUTONOMIA PERSONAL Y

ATENCION A LAS PERSONAS EN SITUACION DE DEPENDENCIA. BOG 20090804

• DECRETO FORAL 26/2009 POR EL QUE SE MODIFICA EL DECRETO FORAL 45/1997, DE 10 DE

JUNIO, POR EL QUE SE APRUEBA EL REGLAMENTO DEL IMPUESTO SOBRE SOCIEDADES.

BOG 20090811

• DECRETO FORAL 29/2009 POR EL QUE SE REGULA LA AYUDA ECONOMICA PARA LA IN-

CLUSION SOCIAL. BOG 20090821

• DECRETO FORAL 32/2009 POR EL QUE SE CREA Y REGULA EL CONSEJO ASESOR PARA LA

INCLUSION SOCIAL DEL TERRITORIO HISTORICO DE GIPUZKOA. BOG 20091104

 213

BIBLIOGRAFIA

 214

• LISTADO GENERAL DEL REGISTRO DE FUNDACIONES DEL PAIS VASCO. DONOSTIA-SAN

SEBASTIAN, FONDO DE DOCUMENTACION DEL SIIS, 2009, pp. 43.

• PROYECTO PARA EL DESARROLLO DE LA ETICA EN GORABIDE. EN: CADA PERSONA UN

COMPROMISO. BUENAS PRACTICAS DE CALIDAD FEAPS (IV). Serie: FEAPS, MADRID, FEAPS,

2008, pp. 19-42.

• PHARMAUTISME: PROTOCOLIZACION DEL TRATAMIENTO PSICOFARMACOLOGICO EN

UNA POBLACION CON DISCAPACIDAD INTELECTUAL Y/O DEL DESARROLLO. EN: CADA

PERSONA UN COMPROMISO. BUENAS PRACTICAS DE CALIDAD FEAPS (IV). Serie: FEAPS,

MADRID, FEAPS, 2008, pp. 19-42.

• 2º BAROMETRO. PERCEPCIONES Y ACTITUDES HACIA LA INMIGRACION EXTRANJERA. JU-

NIO 2008. BILBAO, IKUSPEGI-OBSERVATORIO VASCO DE INMIGRACION, 2008, pp. 90.

• ESTUDIO DIAGNOSTICO DE LA INMIGRACION ENXTRANJERA EN BERRIZ. INFORME FI-

NAL. DONOSTIA-SAN SEBASTIAN, CIDEC, 2008, pp. 40.

• ANALISIS DE LAS MUESTRAS RECOGIDAS DURANTE EL PERIODO 2000-2008 EN LA CAPV.

PROGRAMA TESTING 2001-2008. VITORIA-GASTEIZ, AI LAKET, 2008, pp. 73..

• EAEn KONTSUMITZEN DIREN ELIKAGAIEN AZTERKETA KUANTITATIBOA. 2007 URTEA/

ESTUDIO CUANTITATIVO DEL CONSUMO DE ALIMENTOS EN LA CAPV. AÑO 2007. ARKAU-

TE, ELIKA, 2008, pp. 111.

• 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, pp. 4.

• PRINCIPIOS Y CLAVES SOBRE POLITICAS SOCIALES ANTE LA EXCLUSION SOCIAL. Serie:

IKUSBIDEAK, nº 1, BILBAO, CARITAS BIZKAIA, 2008, pp. 48.

• II JORNADA DE TRABAJO SOCIAL: HACIA UNA INTERVENCION CON PERSPECTIVA DE GE-

NERO (VITORIA-GASTEIZ, 2 DE ABRIL 2009)/ GIZARTE LANGINTZAKO II. JARDUNALDIA:

GENERO IKUSPEGIA DUEN ESKU-HARTZE BATERANTZ (VITORIA-GASTEIZ, 2009KO APIRI-

LAK 2). VITORIA-GASTEIZ, ESCUELA UNIVERSITARIA DE TRABAJO SOCIAL, 2009, pp. 109.

• CONSUMOS DE DROGAS: REPERCUSIONES SOCIO JURIDICAS EN EL AMBITO LABORAL. EN:

III SYMPOSIUM INTERNACIONAL SOBRE REDUCCION DE RIESGOS: LOS LEGADOS DE LA

CONVENCION DE N.U. (VIENA 1988) Y DE LA ASAMBLEA GENERAL DE N.U. SOBRE DROGAS

(NEW YORK 1998). DONOSTIA-SAN SEBASTIAN, INSTITUTO VASCO DE CRIMINOLOGIA, 2008,

pp. 139-206.

 215

• ALKOHOLDUN EDARIAK. EN: EAEn KONTSUMITZEN DIREN ELIKAGAIEN AZTERKETA

KUANTITATIBOA. 2007 URTEA/ BEBIDAS ALCOHOLICAS. EN: ESTUDIO CUANTITATIVO DEL

CONSUMO DE ALIMENTOS EN LA CAPV. AÑO 2007. ARKAUTE, ELIKA, 2008, pp. 83-88.

• I PLAN FORAL DE INMIGRACION DE ALAVA. DOCUMENTO A: DIAGNOSTICO DE LA REA-

LIDAD INMIGRATORIA EN ALAVA 2009-2012/ I PLAN FORAL DE INMIGRACION DE ALAVA.

DOCUMENTO B: DOCUMENTO DE ACTUACIONES DEL I PLAN FORAL DE INMIGRACION

2009-2012. VITORIA-GASTEIZ, DIPUTACION FORAL DE ALAVA, 2009, pp. 113, 36.

• COCAINA/ KOKAINA. Serie: MONOGRAFICOS DE DROGODEPENDENCIAS/ DROGA-

GAIETAKO MONOGRAFIKOAK, nº 02, VITORIA-GASTEIZ, OBSERVATORIO VASCO DE DRO-

GODEPENDENCIAS, 2009, pp. 9, 9.

• RESOLUCION DE 4/IX/2008, DE LA DELEGADA TERRITORIAL EN BIZKAIA DEL DEPARTA-

MENTO DE JUSTICIA, EMPLEO Y SEGURIDAD, POR LA QUE SE RESUELVE EL REGISTRO Y

PUBLICACACION DEL CONVENIO COLECTIVO PARA EL SECTOR AYUDA A DOMICILIO DE

BIZKAIA (CODIGO CONVENIO 4804565). BOLETIN OFICIAL DE BIZKAIA, nº 187, 2008, pp.

23543-23567.

• LA FLEXISEGURIDAD Y LOS CONTEXTOS SOCIOLABORALES. PERSPECTIVAS EN LA CAPV.

Serie: CUADERNOS DE TRABAJO, nº 43, DONOSTIA-SAN SEBASTIAN, CENTRO DE INVESTI-

GACION Y DOCUMENTACION EDUCATIVA, 2009, pp. 95.

• ACEITUNO, P. ET AL. SERVICIOS DE ATENCION RESIDENCIAL PARA PERSONAS MAYORES

EN EL PAIS VASCO. EN: GUIA 2009 DE SERVICIOS DE ATENCION RESIDENCIAL PARA PER-

SONAS MAYORES. Serie: MANUALES Y GUIAS. SERIE SERVICIOS SOCIALES, nº 31003, MADRID,

IMSERSO, 2009, pp. 1537-1638.

• AGINTZARI ADOPTIA TXIKI. GUIA PARA NIÑOS ADOPTADOS Y NIÑAS ADOPTADAS/

ADOPTIA TXIKI. HAUR ADOPTATUENTZAKO GIDA. VITORIA-GASTEIZ, EUSKO JAURLA-

RITZA-GOBIERNO VASCO, 2008, pp. 41.

• AIERDI, X. ET AL. POBLACION LATINOAMERICANA EN LA CAPV 2007/ LATINOAMERIKAR

BIZTANLERIA EAEn 2007. BILBAO, IKUSPEGI-OBSERVATORIO VASCO DE INMIGRACION,

2008, pp. 213, 71.

• AIERDI, X. (DIR.) PERFIL Y NECESIDADES DE LAS PERSONAS SIN HOGAR EN BIZKAIA/

ETXERIK GABEKO PERTSONEN PROFILAK ETA BEHARRIZANAK BIZKAIAN. BILBAO, DI-

PUTACION FORAL DE BIZKAIA, 2009, pp. 257, 244.

• ALONSO, N. PROGRAMA DE CONVERSACION ESTRUCTURADA CON INMIGRANTES DE

CARITAS DIOCESANA DE VITORIA. REVISTA DE SERVICIOS SOCIALES Y POLITICA SOCIAL,

nº 84, 2008, pp. 27-40.

 216

• AMURRIO, M. ET AL. VIOLENCIA DE GENERO EN LAS RELACIONES DE PAREJA DE ADO-

LESCENTES Y JOVENES DE BILBAO. INFORME CUALITATIVO. INFORME CUANTITATIVO.

CONCLUSIONES. BILBAO, UNIVERSIDAD DEL PAIS VASCO, AYUNTAMIENTO DE BILBAO,

2008, pp. 271.

• ARRIAGA, M. ADOLESCENTES GITANOS VASCOS: VOCES Y PROPUESTAS SOCIOEDUCATI-

VAS. ZERBITZUAN, nº 44, 2008, pp. 55-63.

• ASOCIACION ALAVESA DE JUGADORES EN REHABILITACION II ESTUDIO SOBRE LA

PREVALENCIA DE LA ADICCION AL JUEGO EN ALAVA. VITORIA-GASTEIZ, ASOCIACION

ALAVESA DE JUGADORES EN REHABILITACION, 2008, pp. 112.

• AURREKOETXEA, J.J. ET AL. REPETICIO DE PROCESOS DE INCAPAIDAD TEMPORAL SE-

GUN DIAGNOSTICO. ATENCION PRIMARIA, vol. 41, nº 8, 2009, pp. 439-445.

• AYARZA, E. II PLAN VASCO DEL VOLUNTARIADO: EJES FUNDAMENTALES. ZERBITZUAN,

nº 44, 2008, pp. 127-134.

• AYUNTAMIENTO DE VITORIA-GASTEIZ ANUARIO ESTADISTICO 2008/ 2008KO URTEKARI

ESTATISTIKOA. VITORIA-GASTEIZ, AYUNTAMIENTO DE VITORIA-GASTEIZ, 2009, pp. 332.

• AZKARATE, G. ET AL. DETECCION Y ANALISIS DE NECESIDADES RELACIONADAS CON

LAS TECNOLOGIAS DE LA INFORMACION Y DE LA COMUNICACION EN LAS PERSONAS

SORDAS. PLANTEAMIENTOS DE MEJORA. DONOSTIA-SAN SEBASTIAN, ARANSGI, 2008, pp.

123.

• AZKARRETAZABAL, ET AL. MESA REDONDA: ¿QUE VENTAJAS E INCONVENIENTES PRE-

SENTAN LOS LOCALES JUVENILES PARA LAS INTERVENCIONES DE PRVENCION DEL

CONSUMO Y REDUCCION DE DAÑOS?. BOLETIN CDD, nº 161, 2009, pp. 10-10.

• AZTIKER JUVENTUD Y POLITICA EN GIPUZKOA, 2009. ESTUDIO CUANTITATIVO/

GIPUZKOAKO GAZTEAK ETA POLITIKA, 2009. AZTERKETA KUANTITATIBOA. DONOSTIA-

SAN SEBASTIAN, DIPUTACION FORAL DE GIPUZKOA, 2009, pp. 307, 306.

• AZTIKER JUVENTUD Y POLITICA EN GIPUZKOA, 2009. ESTUDIO CUALITATIVO/ GIPUZ-

KOAKO GAZTEAK ETA POLITIKA, 2009. AZTERKETA KUALITATIBOA. DONOSTIA-SAN SE-

BASTIAN, DIPUTACION FORAL DE GIPUZKOA, 2009, pp. 119, 115.

• 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, pp. 160.

 217

• BARBERO, I. / DIEZ, V. ORIENTACIONES PARA LA IMPLANTACION PROGRESIVA DE SIS-

TEMAS DE CALIDAD EN LOS SERVICIOS SOCIALES LOCALES DE LA CAPV. ZERBITZUAN, nº

45, 2009, pp. 39-47.

• BAREA, J. ET AL. ECONOMIA SOCIAL E INSERCION LABORAL DE LAS PERSONAS CON DIS-

CAPACIDAD EN EL PAIS VASCO. Serie: ECONOMIA Y SOCIEDAD, BILBAO, FUNDACION

BBVA, 2008, pp. 182.

• BASABE, N. ET AL. SALUD E INMIGRACION. ACULTURACION, BIENESTAR SUBJETIVO Y

CALIDAD DE VIDA. ZARAUTZ, IKUSPEGI-OBSERVATORIO VASCO DE INMIGRACION, 2009,

pp. 177.

• BASTERRA, A. ET AL. DIAGNOSTICO DE LA CONVIVENCIA Y DE LA SITUACION SOCIAL

DE LAS PERSONAS INMIGRANTES EN EL MUNICIPIO DE BASAURI/ PERTSONA INMIGRAN-

TEEN ELKARBIZITZA ETA GIZARTE EGOERARI BURUZKO DIAGNOSTIKOA BASAURIN. BA-

SAURI, AYUNTAMIENTO DE BASAURI, 2008, pp. 180, 171.

• BEHATOKI, S.L. LAS Y LOS ADOLESCENTES VASCOS. UNA APROXIMACION DESDE EL EM-

PODERAMIENTO/ EAE-KO NERABEAK. HURBILKETA AHALDUNTZETIK ABIATUTA. VITO-

RIA-GASTEIZ, EMAKUNDE, 2008, pp. 159, 159.

• BERASALUZE, A. ET AL. JORNADA DE TRABAJO SOCIAL: UNA MIRADA ETICA A LA PROFE-

SION (VITORIA-GASTEIZ, 17 ABRIL 2008)/ GIZARTE LANGINTZAKO I. JARDUNALDIA: LAN-

BIDEARI BEGIRADA ETIKOA (VITORIA-GASTEIZ, 2008KO APIRILAK 17). VITORIA-GASTEIZ,

ESCUELA UNIVERSITARIA DE TRABAJO SOCIAL, 2008, pp. 116.

• BERRIO-OTXOA, K. / BERASALUZE, A. GIZARTE LANGINTZAREN JARDUTE PROFESIO-

NALA GAUR EGUN. ZERBITZUAN, nº 44, 2008, pp. 31-37.

• BLANCO, C. ET AL. INMIGRACION EXTRANJERA EN EL PAIS VASCO. ESTRATEGIAS POLI-

TICAS PARA LA GESTION DE LA DIVERSIDAD. POLITICA Y SOCIEDAD, vol. 45, nº 1, 2008, pp.

187-203.

• CALVETE, E. / ESTEVEZ, A. CONSUMO DE DROGAS EN ADOLESCENTES: EL PAPEL DEL

ESTRES, LA IMPULSIVIDAD Y LOS ESQUEMAS RELACIONADOS CON LA FALTA DE LIMITES.

ADICCIONES, vol. 21, nº 1, 2009, pp. 49-56.

• CAMPOS, A. ET AL. VOCES DE MUJERES EN LA DIVERSIDAD SEXUAL (HISTORIA, ENCUES-

TA, OBJETIVOS DE LA INVESTIGACION). BILBAO, ALDARTE, 2008, pp. 158, 111, 162.

• CENTRO DE DOCUMENTACION DE DROGODEPENDENCIAS ENTREVISTA CON IDOIA

ANDONEGI: CUANDO LA SANCION POR CONSUMO O TENENCIA DE DROGAS ES BAJA,

 218

MUCHOS PREFIEREN PAGARLAS A PARTICIPAR EN EL PROGRAMA EDUCATIVO. BOLETIN

CDD, nº 159, 2009, pp. 4-5.

• CENTRO DE DOCUMENTACION DE DROGODEPENDENCIAS ENTREVISTA CON SAN-

TIAGO MINTEGI: EL PORCENTAJE DE NIÑOS Y ADOLESCENTES QUE ACUDE A URGEN-

CIAS POR CONSUMO DE ALCOHOL HA AUMENTADO. BOLETIN CDD, nº 160, 2009, pp. 4-5.

• CENTRO TERRITORIAL DE INFORMACION Y DOCUMENTACION JUVENIL DE GIPUZ-

KOA GIPUZKOAN GAZTE.INFO. UN BLOG... Y ALGO MAS. ENTREJOVENES, nº 106, 2008, pp.

18-19.

• CIDEC DISCAPACIDAD Y MERCADO LABORAL: SITUACION EN LA CAPV/ EZGAITASUNA

ETA LAN MERKATUA: EAE-KO EGOERA. DONOSTIA-SAN SEBASTIAN, CIDEC, 2009, pp. 110,

107.

• CIDEC ENVEJECIMIENTO ACTIVO: PERSPECTIVAS Y ESTRATEGIAS/ ZAHARTZE AKTIBOA:

PERSPEKTIBAK ETA ESTRATEGIAK. DONOSTIA-SAN SEBASTIAN, CIDEC, 2009, pp. 104, 103.

• CLAU CONSULTORS ENCUESTA TOLERANCIA Y CORTESIA ENTRE FUMADORES Y NO

FUMADORES 2008. RESULTADOS. MADRID, CLUB DE FUMADORES POR LA TOLERANCIA,

2008, pp. 2.

• COALICION EUROPEA POR POLITICAS DE DROGAS JUSTAS Y EFICACES USOS DE DRO-

GAS Y PARTICIPACION DEMOCRATICA. UN ESTUDIO SOBRE LA PARTICIPACION DE OR-

GANIZACIONES DE PERSONAS CONSUMIDORAS DE DROGAS EN EL DISEÑO DE POLITI-

CAS DE DROGAS EN EL AMBITO LOCAL Y EUROPEO. INFORME FINAL (AMBERES, MAYO

DE 2009). VITORIA-GASTEIZ, EUSKO JAURLARITZA-GOBIERNO VASCO, 2009, pp. 44.

• CONSEJO ECONOMICO Y SOCIAL VASCO MEMORIA SOCIOECONOMICA COMUNIDAD

AUTONOMA DEL PAIS VASCO 2007. BILBAO, CONSEJO ECONOMICO Y SOCIAL VASCO, 2008,

pp. 561.

• CONSEJO ECONOMICO Y SOCIAL VASCO CALIDAD DE VIDA EN LA CAPV. EN: MEMORIA

SOCIOECONOMICA COMUNIDAD AUTONOMA DEL PAIS VASCO 2007. BILBAO, CONSEJO

ECONOMICO Y SOCIAL VASCO, 2008, pp. 357-491.

• CONSEJO ECONOMICO Y SOCIAL VASCO SALUD Y SISTEMA SANITARIO. EN: MEMORIA

SOCIOECONOMICA COMUNIDAD AUTONOMA DEL PAIS VASCO 2007. BILBAO, CONSEJO

ECONOMICO Y SOCIAL VASCO, 2008, pp. 384-415.

• CONSEJO ECONOMICO Y SOCIAL VASCO OCIO, CULTURA Y CONSUMO. EN: MEMORIA

SOCIOECONOMICA COMUNIDAD AUTONOMA DEL PAIS VASCO 2007. BILBAO, CONSEJO

ECONOMICO Y SOCIAL VASCO, 2008, pp. 448-473.

 219

• CONSEJO ECONOMICO Y SOCIAL VASCO PROTECCION SOCIAL EN LA CAPV. EN: MEMO-

RIA SOCIOECONOMICA COMUNIDAD AUTONOMA DEL PAIS VASCO 2007. BILBAO, CONSE-

JO ECONOMICO Y SOCIAL VASCO, 2008, pp. 493-534.

• CONSEJO VASCO DE BIENESTAR SOCIAL LA SITUACION DE LOS SERVICIOS SOCIALES EN

LA CAPV. VII INFORME DEL CONSEJO VASCO DE BIENESTAR SOCIAL. VITORIA-GASTEIZ,

EUSKO JAURLARITZA-GOBIERNO VASCO, 2009, pp. 297.

• CONSULTORA EMIC-ETIC, S.L. INDICADORES DE JUVENTUD 2008. COMPARATIVA ENTRE

LA CAPV Y LA UNION EUROPEA/ GAZTEEN ADIERAZLEAK 2008. EAEREN ETA EUROPAR

BATASUNAREN ARTEKO ALDERAKETA. VITORIA-GASTEIZ, OBSERVATORIO VASCO DE LA

JUVENTUD, EUSKO JAURLARITZA-GOBIERNO VASCO, 2008, pp. 209.

• CONSULTORA EMIC-ETIC, S.L. 04. ESTADO CIVIL. EN: INDICADORES DE JUVENTUD 2008.

COMPARATIVA ENTRE LA CAPV Y LA UNION EUROPEA/ 04. EGOERA ZIBILA . EN: GAZ-

TEEN ADIERAZLEAK 2008. EAEREN ETA EUROPAR BATASUNAREN ARTEKO ALDERAKETA.

VITORIA-GASTEIZ, OBSERVATORIO VASCO DE LA JUVENTUD, EUSKO JAURLARITZA-

GOBIERNO VASCO, 2008, pp. 34.

• CONSULTORA EMIC-ETIC, S.L. 05. NATALIDAD, MATERNIDAD Y FECUNDIDAD. EN: INDI-

CADORES DE JUVENTUD 2008. COMPARATIVA ENTRE LA CAPV Y LA UNION EUROPEA/ 05.

JAIOTZA, AMATASUNA ETA UGALKORTASUNA . EN: GAZTEEN ADIERAZLEAK 2008. EAE-

REN ETA EUROPAR BATASUNAREN ARTEKO ALDERAKETA. VITORIA-GASTEIZ, OBSERVA-

TORIO VASCO DE LA JUVENTUD, EUSKO JAURLARITZA-GOBIERNO VASCO, 2008, pp. 21.

• CONSULTORA EMIC-ETIC, S.L. 06. SALDO MIGRATORIO Y POBLACION EXTRANJERA. EN:

INDICADORES DE JUVENTUD 2008. COMPARATIVA ENTRE LA CAPV Y LA UNION EURO-

PEA/ 06. MIGRAZIO SALDOA ETA ATZERRITARREN POPULAZIOA . EN: GAZTEEN ADIE-

RAZLEAK 2008. EAEREN ETA EUROPAR BATASUNAREN ARTEKO ALDERAKETA. VITORIA-

GASTEIZ, OBSERVATORIO VASCO DE LA JUVENTUD, EUSKO JAURLARITZA-GOBIERNO

VASCO, 2008, pp. 19.

• CONSULTORA EMIC-ETIC, S.L. 07. ESPERANZA DE VIDA Y MORTALIDAD. EN: INDICADO-

RES DE JUVENTUD 2008. COMPARATIVA ENTRE LA CAPV Y LA UNION EUROPEA/ 07. BIZI

ITXAROPENA ETA HILKORTASUNA. EN: GAZTEEN ADIERAZLEAK 2008. EAEREN ETA EU-

ROPAR BATASUNAREN ARTEKO ALDERAKETA. VITORIA-GASTEIZ, OBSERVATORIO VASCO

DE LA JUVENTUD, EUSKO JAURLARITZA-GOBIERNO VASCO, 2008, pp. 16.

• CONSULTORA EMIC-ETIC, S.L. 08. RELACION CON LA ACTIVIDAD. EN: INDICADORES DE

JUVENTUD 2008. COMPARATIVA ENTRE LA CAPV Y LA UNION EUROPEA/ 08. JARDUERA-

REKIKO HARREMANA. EN: GAZTEEN ADIERAZLEAK 2008. EAEREN ETA EUROPAR BATA-

SUNAREN ARTEKO ALDERAKETA. VITORIA-GASTEIZ, OBSERVATORIO VASCO DE LA JU-

 220

VENTUD, EUSKO JAURLARITZA-GOBIERNO VASCO, 2008, pp. 32.

• CRUZ ROJA BIZKAIA GUIA DE RECURSOS ASISTENCIALES PARA PERSONAS MAYORES 08.

BILBAO, CRUZ ROJA BIZKAIA, 2009, pp. 60.

• DE LA PEÑA, A. PARTICIPACION, SOSTENIBILIDAD Y CULTURA POLITICA. FACTORES DE

LEGITIMIDAD PARA LAS POLITICAS DE SOSTENIBILIDAD. INGURUAK, nº 45, 2008, pp. 71-92.

• DEPARTAMENTO DE ACCION SOCIAL SERVICIOS DESTINADOS A LA ATENCION A LA

DEPENDENCIA DURANTE EL AÑO 2008. BILBAO, DIPUTACION FORAL DE BIZKAIA, 2009, pp.

9.

• DEPARTAMENTO DE ACCION SOCIAL SERVICIOS DESTINADOS A LA ATENCION DE LAS

PERSONAS EN SITUACION O RIESGO DE EXCLUSION EN EL AÑO 2008. BILBAO, DIPUTA-

CION FORAL DE BIZKAIA, 2009, pp. 12.

• DEPARTAMENTO DE ACCION SOCIAL MEMORIA 2008/ 2008 TXOSTENA. BILBAO, DIPUTA-

CION FORAL DE BIZKAIA, 2009, pp. S/P.

• DEPARTAMENTO DE ACCION SOCIAL PROGRAMAS, SERVICIOS Y PRESTACIONES 2009/

EGITARAUAK, ZERBITZUAK ETA PRESTAZIOAK 2009. BILBAO, DIPUTACION FORAL DE

BIZKAIA, BIZKAIKO FORU ALDUNDIA, 2009.

• DEPARTAMENTO DE EMPLEO Y ASUNTOS SOCIALES II PLAN VASCO DEL VOLUNTA-

RIADO 2008-2010. VITORIA-GASTEIZ, EUSKO JAURLARITZA-GOBIERNO VASCO, 2009, pp. 82.

• DEPARTAMENTO DE INTERIOR LIBRO BLANCO DEL JUEGO EN LA COMUNIDAD AUTO-

NOMA DE EUSKADI/ EUSKAL AUTONOMIA ERKIDEGOKO JOKOARI BURUZKO LIBURU

ZURIA. VITORIA-GASTEIZ, EUSKO JAURLARITZA-GOBIERNO VASCO, 2009, pp. 113, 113.

• DEPARTAMENTO DE JUSTICIA, ECONOMIA, TRABAJO Y SEGURIDAD SOCIAL III PLAN

DE JUSTICIA JUVENIL EN LA COMUNIDAD AUTONOMA DE EUSKADI 2008-2012/ EUSKAL

AUTONOMIA ERKIDEGOKO 2008-2012 ALDIRAKO III. GAZTE JUSTIZIA PLANA. VITORIA-

GASTEIZ, EUSKO JAURLARITZA-GOBIERNO VASCO, 2009, pp. 201.

• DEPARTAMENTO DE JUSTICIA, EMPLEO Y SEGURIDAD SOCIAL II PLAN DE JUSTICIA

JUVENIL EN LA COMUNIDAD AUTONOMA DE EUSKADI 2004-2007. EVOLUCION DE LAS

MEDIDAS/ EUSKAL AUTONOMIA ERKIDEGOKO 2004-2007 ALDIRAKO II. GAZTE JUSTIZIA

PLANA. NEURRIEN BILAKAERA. VITORIA-GASTEIZ, EUSKO JAURLARITZA-GOBIERNO VAS-

CO, 2008, pp. 5.

• DEPARTAMENTO DE SANIDAD ENCUESTA DE SALUD DEL PAIS VASCO 2007 (PRIMEROS

 221

RESULTADOS)/ EUSKAL OSASUN INKESTA 2007 (LEHENENGO EMAITZAK). VITORIA-

GASTEIZ, EUSKO JAURLARITZA-GOBIERNO VASCO, 2008.

• DEPARTAMENTO DE SANIDAD PROGRAMA SALUD Y MUJERES. DONOSTIA-SAN SEBAS-

TIAN, GOBIERNO VASCO, 2008, pp. 102.

• DEPARTAMENTO DE SANIDAD PROTOCOLO SANITARIO ANTE EL MALTRATO EN EL

AMBITO DOMESTICO Y LA VIOLENCIA SEXUAL CONTRA LAS MUJERES. VITORIA-GASTEIZ,

EUSKO JAURLARITZA-GOBIERNO VASCO, 2008, pp. 33.

• DEPARTAMENTO DE VIVIENDA, OBRAS PUBLICAS Y TRANSPORTES ENCUESTA DE NE-

CESIDADES Y DEMANDA DE VIVIENDA EN LA CAPV 2008. INFORME DE RESULTADOS/

EAEko ETXEBIZITZAREN BEHAR ETA ESKARIARI BURUZKO INKESTA 2008. EMAITZEN

TXOSTENA. VITORIA-GASTEIZ, EUSKO JAURLARITZA-GOBIERNO VASCO, 2009, pp. 103, 102.

• DEPARTAMENTO DE VIVIENDA Y ASUNTOS SOCIALES CUIDANDO EN CASA. GUIA PARA

EL CUIDADO FAMILIAR/ ETXEAN ZAINTZEN. SENITARTEKO ZAINTZAILEENTZAKO GI-

DALIBURUA. Serie: GUIAS DE SERVICIOS SOCIALES-GIZARTE ZERBITZUEN GIDAK, nº 2, VI-

TORIA-GASTEIZ, EUSKO JAURLARITZA-GOBIERNO VASCO, 2008, pp. 51, 51.

• DEPARTAMENTO PARA LA POLITICA SOCIAL GUIA DE SERVICIOS DE POLITICA SOCIAL/

GIZARTE POLITIKAREN ZERBITZUEN GIDA. DONOSTIA-SAN SEBASTIAN, DIPUTACION

FORAL DE GIPUZKOA, 2009, pp. S/P.

• DEPARTAMENTO PARA LA POLITICA SOCIAL II MAPA FORAL DE SERVICIOS SOCIALES

DE GIPUZKOA 2008-2012/ GIPUZKOAKO GIZARTE ZERBITZUEN II FORU MAPA 2008-2012.

DONOSTIA-SAN SEBASTIAN, DIPUTACION FORAL DE GIPUZKOA, 2008, pp. 142, 149.

• DEPARTAMENTO PARA LA POLITICA SOCIAL PROGRAMA DE ACOGIMIENTO FAMILIAR

PROFESIONALIZADO/ FAMILIA HARRERA PROFESIONALIZATUA. DONOSTIA-SAN SEBAS-

TIAN, DIPUTACION FORAL DE GIPUZKOA, 2008, pp. 16, 16.

• DEPARTAMENTO PARA LA POLITICA SOCIAL MEMORIA 2007. DONOSTIA-SAN SEBAS-

TIAN, DIPUTACION FORAL DE GIPUZKOA, 2008, pp. 77.

• DEPARTAMENTO PARA LA POLITICA SOCIAL ADOPCION INTERNACIONAL: GUIA PARA

LAS PERSONAS QUE SE OFRECEN A LA ADOPCION/ NAZIO ARTEKO ADOPZIOA: ADOP-

ZIORAKO AURKEZTEN DIREN PERTSONENTZAKO GIDA. DONOSTIA-SAN SEBASTIAN, DI-

PUTACION FORAL DE GIPUZKOA, 2008, pp. 22, 22.

• DEPARTAMENTO PARA LA POLITICA SOCIAL LEY DE DEPENDENCIA GIPUZKOA/ MEN-

DEKOTASUN LEGEA GIPUZKOA. DONOSTIA-SAN SEBASTIAN, DIPUTACION FORAL DE GI-

PUZKOA, 2008, pp. 6, 6.

 222

• DIAZ, R. (COORD.) ET AL. COMUNIDAD AUTONOMA: PAIS VASCO. EN: INFORME 2008. LAS

PERSONAS MAYORES EN ESPAÑA. DATOS ESTADISTICOS ESTATALES Y POR COMUNIDA-

DES AUTONOMAS. TOMO II. Serie: COLECCION DOCUMENTOS. SERIE DOCUMENTOS ESTA-

DISTICOS, nº 22019, MADRID, IMSERSO, 2009, pp. 611-678.

• DIRECCION DE BIENESTAR SOCIAL DATOS SOCIALES 2008/ DATU SOZIALAK 2008. DO-

NOSTIA-SAN SEBASTIAN, AYUNTAMIENTO DE DONOSTIA-SAN SEBASTIAN, 2009, pp. 50, 50.

• ELA SINDIKATUA LA POBREZA, LA PEOR CARA DE LA DISTRIBUCION DE LA RIQUEZA.

ANALISIS DE LA POBREZA Y VALORACION DE LAS POLITICAS DE GARANTIA DE INGRE-

SOS EN LA CAPV. BILBAO, ELA SINDIKATUA, 2009, pp. 15.

• ELGEZABAL, A. GAZTEPRESS. COMPROMISO CON LA JUVENTUD. ENTREJOVENES, nº 106,

2008, pp. 36-37.

• ELZO, J. ET AL. LA TRANSMISION DE VALORES A MENORES/ ADINGABEKOEI BALIOAK

TRANSMITITZEA. Serie: INFORMES EXTRAORDINARIOS/TXOSTEN BEREZIAK, VITORIA-

GASTEIZ, ARARTEKO, 2009, pp. 453, 453.

• EQUIPO TECNICO DE ADOS CONSULTING CONDICIONES DE TRABAJO EN EL TERCER

SECTOR DE INTERVENCION SOCIAL. ZERBITZUAN, nº 44, 2008, pp. 135-153.

• ETXEZARRETA, A. EUSKAL AUTONOMIA ERKIDEGOKO ETXEBIZITZA POLITIKA: ANALISI

OROKOR ETA ALDERATUA. BILBAO, UNIVERSIDAD DEL PAIS VASCO-EUSKAL HERRIKO

UNIBERTSITATEA, 2008, pp. 357.

• EUSTAT ESTADISTICA DE SERVICIOS SOCIALES. ANALISIS DE RESULTADOS. 2005/ GIZAR-

TE ZERBITZUEN ESTATISTIKA. EMAITZEN ANALISIA 2005. VITORIA-GASTEIZ, EUSTAT, 2008,

pp. 24, 22.

• EUSTAT PROYECCION DEMOGRAFICA 2005-2020. VITORIA-GASTEIZ, EUSTAT, 2009, pp. 6.

• FEAPS ESTUDIO DEL SOBREESFUERZO ECONOMICO QUE LA DISCAPACIDAD INTELEC-

TUAL OCASIONA EN LA FAMILIA EN ESPAÑA 2008. MADRID, FEAPS, 2009, pp. 183.

• FERNANDEZ, P. DEPENDENCIA: OTRO PUNTO DE VISTA. AGATHOS. ATENCION SOCIO-

SANITARIA Y BIENESTAR, vol. 8, nº 4, 2008, pp. 44-47.

• FLORES, J. (DIR.) VENTANAS. UNA AVENTURA REAL EN UN MUNDO VIRTUAL. DISFRUTAR

DE INTERNET... SIN CAER EN LA RED. CD-ROM Y LIBRO-GUIA/ LEIHOAK. ABENTURA

ERREALA MUNDU BIRTUALEAN. GOZATU INTERNETEZ... SAREAN ERORI GABE. CD-ROM

ETA GIDALIBURUA. VITORIA-GASTEIZ, ARARTEKO, 2008, pp. 26, 26.

 223

• FOMENTO DE SAN SEBASTIAN DONOSTIAKO HIRI-EKONOMIAREN BAROMETROA 2008/

BAROMETRO DE ECONOMIA URBANA DE SAN SEBASTIAN 2008. DONOSTIA-SAN SEBAS-

TIAN, AYUNTAMIENTO DE DONOSTIA-SAN SEBASTIAN, 2008, pp. 69.

• FRANCO, T. CLAVES EN LA INSERCION LABORAL DE PERSONAS CON ENFERMEDAD

MENTAL. ZERBITZUAN, nº 44, 2008, pp. 115-125.

• FUNDACION EDE INFORME ANUAL DE LA SITUACION DEL VOLUNTARIADO EN LA CAPV

2008. VITORIA-GASTEIZ, EUSKO JAURLARITZA-GOBIERNO VASCO, 2009, pp. 143.

• FUNDACION EDE LA GESTION DE LA INFORMACION EN EL TERCER SECTOR DE BIZ-

KAIA. BILBAO, FUNDACION EDE, 2009, pp. 42.

• FUNDACION NOVIA SALCEDO INFORME DE ANALISIS DE BUENAS PRACTICAS EN DISE-

ÑO Y PLANIFICACION EN POLITICAS DE DROGAS DE CARA A LA ELABORACION DEL VI

PLAN DE DROGODEPENDENCIAS DE LA COMUNIDAD AUTONOMA DE EUSKADI 2009-2013.

BILBAO, FUNDACION NOVIA SALCEDO, 2009, pp. 87.

• GABINETE DE PROSPECCION SOCIOLOGICA DIFERENCIAS DE OPINION ENTRE MUJE-

RES Y HOMBRES DE LA CAPV/ EAEKO EMAKUME ETA GIZONEN IRITZIEN ARTEKO AL-

DEAK. Serie: IKUSKERAK, nº 2, VITORIA-GASTEIZ, GOBIERNO VASCO-EUSKO JAURLARITZA,

2008, pp. 40.

• GABINETE DE PROSPECCION SOCIOLOGICA RETRATOS DE JUVENTUD 12/ GAZTEEN

ARGAZKIAK 12. VITORIA-GASTEIZ, EUSKO JAURLARITZA, 2009, pp. 61.

• GAINDEGIA ATLASA.NET. EUSKAL HERRIKO EKONOMIAREN ETA GIZARTEAREN ATLA-

SA/ ATLASA.NET. ATLAS SOBRE LA ECONOMIA Y SOCIEDAD DE EUSKAL HERRIA/ ATLA-

SA.NET. L'ATLAS DE L'ECONOMIE ET DE LA SOCIETE DU PAYS BASQUE/ ATLASA.NET.

ATLAS OF THE ECONOMY AND SOCIETY OF THE BASQUE COUNTRY. ANDOAIN, GAINDE-

GIA, 2008, pp. S/P.

• GEHITU ACTITUDES DE ADOLESCENTES ANTE LA DIVERSIDAD AFECTIVO-SEXUAL. RE-

SULTADOS CURSO 2007-2008/ NERABEEN JARRERAK ANIZTASUN AFEKTIBO-SEXUALAREN

AURREAN. EMAITZAK 2007-2008 IKASTURTEA. DONOSTIA-SAN SEBASTIAN, GEHITU, 2009,

pp. 29, 30.

• GIZAKER ESTUDIO SOBRE LOS SERVICIOS SOCIALES. ARABA. VITORIA-GASTEIZ, DIPUTA-

CION FORAL DE ALAVA, 2009, pp. 48.

• GONZALEZ, M. LA CONSOLIDACION DE LA METROPOLI DE LA RIA DE BILBAO/ VOLU-

MEN I: SEGUNDA INDUSTRIALIZACION, INMIGRACION Y CAPITAL HUMANO/ VOLUMEN

 224

II: INFRAESTRUCTURAS, ESPACIO Y RECURSOS. BILBAO, FUNDACION BBVA, 2009, pp. 612,

697.

• HIDALGO, A. ET AL. LAS PERSONAS DE LA COMUNIDAD AUTONOMA VASCA FRENTE A LA

SALUD. MADRID, FUNDACION GASPAR CASAL, 2008, pp. 128.

• INSAUSTI, J.I. EL SISTEMA DE PROMOCION INFANTIL Y JUVENIL DE GIPUZKOA. ENTRE-

JOVENES, nº 110, 2009, pp. 7-7.

• INSTITUTO FORAL DE BIENESTAR SOCIAL MEMORIA DEL EJERCICIO 2008/ 2008KO EKI-

TALDIKO MEMORIA. VITORIA-GASTEIZ, DIPUTACION FORAL DE ALAVA, 2009, pp. 171.

• INVESCO INFORME MAESTRO. NECESIDADES DE LAS FAMILIAS DE VITORIA-GASTEIZ

CON NIÑOS Y NIÑAS DE EDAD TEMPRANA (0 A 3 AÑOS)/ TXOSTENA. HAUR TXIKIAK (0

ETA 3 URTE ARTEKOAK) DITUZTEN GASTEIZKO FAMILIEN BEHARRAK. VITORIA-

GASTEIZ, AYUNTAMIENTO DE VITORIA-GASTEIZ, 2008, pp. 192, 174.

• LAMARCA, I. EL PAPEL DE LA SOCIEDAD EN LA INTEGRACION DE LAS PERSONAS CON

ENFERMEDAD MENTAL. NORTE DE SALUD MENTAL, vol. 8, nº 34, 2009, pp. 34-43.

• LAN EKINTZA EKINTZAZ. BOLETIN DEL MERCADO LABORAL Y LA COYUNTURA ECO-

NOMICA Y EMPRESARIAL DE BILBAO. 3º TRIMESTRE 2008. BILBAO, OBSERVATORIO SO-

CIOECONOMICO DE BILBAO, 2009, pp. 57.

• LARRAÑAGA, I. ET AL. IMPACTO DEL CUIDADO INFORMAL EN LA SALUD Y LA CALIDAD

DE VIDA DE LAS PERSONAS CUIDADORAS: ANALISIS DE LAS DESIGUALDADES DE GENE-

RO. GACETA SANITARIA, vol. 22, nº 5, 2008, pp. 443-450.

• LARRAÑAGA, M. / JUBETO, Y. ORDAINDUTAKO ZAINTZA LANEN INGURUKO HAUSNAR-

KETA: EAEKO KASUA. LAN HARREMANAK, nº 18, 2008, pp. 117-136.

• LAVIA, C. INMIGRACION EXTRANJERA EN BILBAO: UNA APROXIMACION A LA MEDIDA DE

LA SEGREGACION RESIDENCIAL. ZERBITZUAN, nº 45, 2009, pp. 83-98.

• LETURIA, F.J. / ETXANIZ, N. LOS DERECHOS DE LAS PERSONAS MAYORES Y LA PREVEN-

CION DEL MAL TRATO/ ADINEKOEN ESKUBIDEAK ETA TRATU DESEGOKIAREN PRE-

BENTZIOA. Serie: DERECHOS HUMANOS "JUAN SAN MARTIN", VITORIA-GASTEIZ, ARARTE-

KO, 2009, pp. 337, 337.

• LIZARRAGA, V. ET AL. EFICACIA DE UNA INTERVENCION PSICOLOGICA A DOMICILIO

DIRIGIDA A PERSONAS CUIDADORAS DE MAYORES DEPENDIENTES. REVISTA ESPAÑOLA

DE GERIATRIA Y GERONTOLOGIA, vol. 43, nº 4, 2008, pp. 229-234.

 225

• MARTIN, M. TECNOLOGIA DE APOYO AL DESARROLLO SOCIOLABORAL DE PERSONAS

CON DISCAPACIDAD. UN ALBUM QUE MUESTRA LA EVOLUCION DEL PROGRAMA ERGO-

HOBE PARA LA ADAPTACION DE PUESTOS DE TRABAJO PARA PERSONAS CON DISCAPA-

CIDAD. LOIU, LANTEGI BATUAK, 2008, pp. 36.

• MARTIN, U. / BACIGALUPE, A. ESTRUCTURA SOCIAL Y SALUD EN EUSKADI: CLASE SO-

CIAL, NIVEL EDUCATIVO Y LUGAR DE NACIMIENTO COMO DETERMINANTES DE LA SA-

LUD. ZERBITZUAN, nº 45, 2009, pp. 59-72.

• MAS, E. SOBREVIURE A BILBAO GRACIES A LES PRESTACIONS SOCIALS. QUADERNS

D'ACCIO SOCIAL I CIUTADANIA, nº 4, 2009, pp. 88-92.

• MENDIOLA, M. / CONGIL, T. CANNABISA LARRUGORRIAN. EZTABAIDARAKO

KOADERNOA (3. EDIZIOA, EGUNERATUA ETA HANDITUA). HERNANI, ASKAGINTZA, 2009,

pp. 5.

• MENESES, C. ET AL. ADOLESCENCIA, CONSUMO DE DROGAS Y COMPORTAMIENTOS DE

RIESGO: DIFERENCIAS POR SEXO, ETNICIDAD Y AREAS GEOGRAFICAS EN ESPAÑA. TRAS-

TORNOS ADICTIVOS, vol. 11, nº 1, 2009, pp. 51-63.

• MONTERO, D. ET AL. EL ALUMNADO CON DISCAPACIDAD INTELECTUAL EN LA EDUCA-

CION SECUNDARIA DE LA COMUNIDAD AUTONOMA VASCA: SITUACION Y MEJORAS NE-

CESARIAS. SIGLO CERO, vol. 39(4), nº 228, 2008, pp. 51-61.

• MORENO, G. / AIERDI, X. INMIGRACION Y SERVICIOS SOCIALES: ¿ULTIMA RED O PRIMER

TRAMPOLIN?. ZERBITZUAN, nº 44, 2008, pp. 7-18.

• MOYUA, I. / ARANTZAZU, M. LA PRESENCIA DE MUJERES Y HOMBRES EN LOS AMBITOS

DE TOMA DE DECISION EN EUSKADI. BILBAO, EMAKUNDE, 2009, pp. 83.

• NOVO, A. ET AL. CIFRAS SOBRE LA SITUACION DE MUJERES Y HOMBRES EN EUSKADI 2007.

VITORIA-GASTEIZ, EMAKUNDE, 2008, pp. 226.

• OBSERVATORIO DE LA VIOLENCIA DE GENERO EN BIZKAIA CIFRAS SOBRE ATENCION

A SITUACIONES DE VIOLENCIA DE GENERO EN EL TERRITORIO HISTORICO DE BIZKAIA.

AMBITO DE PROTECCION SOCIAL, POLICIAL Y JUDICIAL. BILBAO, OBSERVATORIO DE LA

VIOLENCIA DE GENERO EN BIZKAIA, 2008, pp. 84.

• OBSERVATORIO VASCO DE DROGODEPENDENCIAS ALCOHOL EN EUSKADI: PATRONES

DE CONSUMO Y CONSECUENCIAS/ ALKOHOLA EUSKAL AUTONOMIA ERKIDEGOAN:

KONTSUMO EREDUAK ETA ONDORIOAK. Serie: MONOGRAFICOS DE DROGODEPENDEN-

CIAS/ DROGA-GAIETAKO MONOGRAFIKOAK, nº 03, VITORIA-GASTEIZ, EUSKO JAURLA-

RITZA-GOBIERNO VASCO, 2009, pp. 13, 13.

 226

• OCHOA DE ALDA, I. LA IMPORTANCIA DE LA IMAGEN CORPORAL, LA ALEXITIMIA, LA

AUTOESTIMA Y LOS ESTILOS DE CRIANZA EN JOVENES CON TRASTORNO DE CONDUCTA

ALIMENTARIA. REVISTA DE ESTUDIOS DE JUVENTUD, nº 84, 2009, pp. 106-124.

• OFICINA DE ESTADISTICA LAS CIFRAS DE LA EDUCACION EN ESPAÑA. ESTADISTICAS E

INDICADORES. EDICION 2008. MADRID, MINISTERIO DE EDUCACION Y CULTURA, 2008, pp.

353.

• OFICINA DE ESTADISTICA EL ALUMNADO CON NECESIDADES EDUCATIVAS ESPECIALES.

EN: LAS CIFRAS DE LA EDUCACION EN ESPAÑA. ESTADISTICAS E INDICADORES. EDICION

2008. MADRID, MINISTERIO DE EDUCACION, POLITICA SOCIAL Y DEPORTE, 2008, pp. 178-184.

• ORJUELA, L. ET AL. MANUAL DE ATENCION A NIÑOS Y NIÑAS VICTIMAS DE VIOLENCIA

DE GENERO EN EL AMBITO FAMILIAR/ FAMILIA GIROAN GENERO INDARKERIAREN BIK-

TIMA DIREN EMAKUMEEN HAURREI LAGUNTZEKO ESKULIBURUA. MADRID, SAVE THE

CHILDREN, 2008, pp. 90, 92.

• OSAKIDETZA PLAN ESTRATEGICO 2008-2012 DE OSAKIDETZA. DE LA EXCELENCIA A LA

INNOVACION/ OSAKIDETZAREN 2008-2012 PLAN ESTRETEGIKOA. BIKAINTASUNETIK BE-

RRIKUNTZARA. VITORIA-GASTEIZ, EUSKO JAURLARITZA-GOBIERNO VASCO, 2008, pp. 83.

• OTERO, B. VARIACIONES RESIDENCIALES EN LA CAPV 2002-2006/ BIZILEKU ALDAKETAK

EAEn 2002-2006. Serie: INFORME/TXOSTENA, nº 4, BILBAO, IKUSPEGI-OBSERVATORIO VASCO

DE INMIGRACION, 2009, pp. 78, 78.

• PARLAMENTO VASCO RESOLUCION SOBRE LA ATENCION A MUJERES VICTIMAS DE VIO-

LENCIA DE GENERO/ GENERO INDARKERIAREN BIKTIMA DIREN EMAKUMEENTZAKO

LAGUNTZARI BURUZKO EBAZPENA. BOLETIN OFICIAL DEL PARLAMENTO VASCO, nº 148,

VITORIA-GASTEIZ, PARLAMENTO VASCO, 2008, pp. 24201-24212.

• PEÑA, L. UNA MIRADA ETICA A LA PROFESION. REVISTA DE SERVICIOS SOCIALES Y POLI-

TICA SOCIAL, nº 81, 2008, pp. 111-115.

• PORTILLO, I. ET AL. CONSEJO GENETICO EN ANOMALIAS CONGENITAS EN LA COMUNI-

DAD AUTONOMA DEL PAIS VASCO. PROYECTO DE INVESTIGACION COMISIONADO. VI-

TORIA-GASTEIZ, GOBIERNO VASCO, 2008, pp. 144.

• RELATS, V. / FANTOVA, F. ENS ESTEM ADONANT QUE LA INHIBICIO EN L'AMBIT DELS

SERVEIS SOCIALS SURT FORCA CARA. QUADERNS D'ACCIO SOCIAL I CIUTADANIA, nº 4,

2009, pp. 95-107.

 227

• RODRIGUEZ, E. ET AL. VARIABLES SOCIODEMOGRAFICAS Y ESTILOS DE VIDA COMO

PREDICTORES DE LA AUTOVALORACION DE LA SALUD DE LOS INMIGRANTES EN EL PAIS

VASCO. GACETA SANITARIA, vol. 22, nº 5, 2008, pp. 404-414.

• RODRIGUEZ, E. ET AL. IMPACTO DE LA UTILIZACION DE LOS SERVICIOS SANITARIOS DE

LAS VARIABLES SOCIODEMOGRAFICAS, ESTILOS DE VIDA Y AUTOVALORACION DE LA SA-

LUD POR PARTE DE LOS COLECTIVOS DE INMIGRANTES DEL PAIS VASCO, 2005. REVISTA

ESPAÑOLA DE SALUD PUBLICA, vol. 82, nº 2, 2008, pp. 209-220.

• SAEZ DE LA FUENTE, I. GENERO E INMIGRACION. ENCUESTA DE IKUSPEGI A LA PO-

BLACION EXTRANJERA 2007. VITORIA-GASTEIZ, GOBIERNO VASCO, 2009, pp. 190.

• SAN JUAN, C. / OCARIZ, E. EVALUACION DE LA INTERVENCION EDUCATIVA Y ANALISIS

DE LA REINCIDENCIA EN LA JUSTICIA DE MENORES EN LA CAPV. VITORIA-GASTEIZ, EUS-

KO JAURLARITZA-GOBIERNO VASCO, 2009, pp. 160.

• SAN MARTIN, M.A. ET AL. ANALISIS DEL TRABAJO SOCIAL EN LOS SERVICIOS DE SALUD

MENTAL: APORTACION DE GIPUZKOA. AGATHOS. ATENCION SOCIOSANITARIA Y BIEN-

ESTAR, vol. 8, nº 4, 2008, pp. 56-59.

• SECRETARIA DE LA MUJER SITUACION SOCIO-LABORAL DE LAS MUJERES EN EUSKADI.

BALANCE 2007. BILBAO, COMISIONES OBRERAS DE EUSKADI, 2008, pp. 74.

• SERVICIO DE IGUALDAD TRATU TXARRAK. GIDA/ MALOS TRATOS. GUIA. TOLOSA, AYUN-

TAMIENTO DE TOLOSA, 2009, pp. 2.

• SERVICIO DE INFANCIA Y FAMILIA PLAN LOCAL DE INFANCIA Y ADOLESCENCIA DEL

AYUNTAMIENTO DE VITORIA-GASTEIZ (PLINA). Serie: TEMAS MUNICIPALES, VITORIA-

GASTEIZ, AYUNTAMIENTO DE VITORIA-GASTEIZ, 2009, pp. 138.

• SIIS-CENTRO DE DOCUMENTACION Y ESTUDIOS EUSKADI Y DROGAS 2008/ 2008 EUS-

KADI ETA DROGAK. VITORIA-GASTEIZ, OBSERVATORIO VASCO DE DROGODEPENDEN-

CIAS, EUSKO JAURLARITZA-GOBIERNO VASCO, 2009, pp. 440.

• SIIS-CENTRO DE DOCUMENTACION Y ESTUDIOS EUSKADI Y DROGAS 2008/ EUSKADI

ETA DROGAK 2008. Serie: MONOGRAFICOS DE DROGODEPENDENCIAS/ DROGA-

GAIETAKO MONOGRAFIKOAK, nº 01, VITORIA-GASTEIZ, OBSERVATORIO VASCO DE DRO-

GODEPENDENCIAS, 2008, pp. 16, 16.

• SIIS-CENTRO DE DOCUMENTACION Y ESTUDIOS RENTAS BASICAS GARANTIZADAS EN

LAS COMUNIDADES AUTONOMAS Y COMPLEMENTOS DE LOS TRES TERRITORIOS HISTO-

RICOS. ESTUDIO COMPARATIVO. CUANTIAS ACTUALIZADAS A ENERO 2009. DONOSTIA-

SAN SEBASTIAN, SIIS-CENTRO DE DOCUMENTACION Y ESTUDIOS, 2009, pp. 7.

 228

• SIIS-CENTRO DE DOCUMENTACION Y ESTUDIOS PRECARIEDAD, POBREZA Y DES-

IGUALDAD EN LA CAPV: UNA LECTURA A PARTIR DE LA ENCUESTA DE POBREZA Y DES-

IGUALDADES SOCIALES. ZERBITZUAN, nº 44, 2008, pp. 77-98.

• SIIS-CENTRO DE DOCUMENTACION Y ESTUDIOS ENTREVISTA CON JUAN GARCIA BA-

RRIGA: LA EMANCIPACION HA SIDO LA ASIGNATURA PENDIENTE DEL SISTEMA DE PRO-

TECCION. HILERO EGUNERATUZ, nº 96, 2009, pp. 8-10.

• SIIS-CENTRO DE DOCUMENTACION Y ESTUDIOS ENTREVISTA CON RICARDO BARKA-

LA: LA NUEVA UNIDAD TECNICA DE INSERCION DE BILBAO PERMITIRA DESTINAR MAS

ESFUERZOS A LOS CONVENIOS DE INSERCION. HILERO EGUNERATUZ, nº 92, 2009, pp. 8-10.

• SIIS-CENTRO DE DOCUMENTACION Y ESTUDIOS ESTUDIO COMPARATIVO DE PRESTA-

CIONES ECONOMICAS FORALES EN EL AMBITO DE LA INSERCION Y DE LA ATENCION A

LA DEPENDENCIA. VITORIA-GASTEIZ, INSTITUTO FORAL DE BIENESTAR SOCIAL, 2008, pp.

50.

• SIIS-CENTRO DE DOCUMENTACION Y ESTUDIOS PARTICIPACION DE LAS PERSONAS

USUARIAS EN LA FINANCIACION DE LOS SERVICIOS SOCIALES EN LA CAPV. RESUMEN DE

LOS PRINCIPALES DATOS. VITORIA-GASTEIZ, INSTITUTO FORAL DE BIENESTAR SOCIAL,

2008, pp. 16.

• SIIS-CENTRO DE DOCUMENTACION Y ESTUDIOS ESTIMACION DE LA DEMANDA DE

SERVICIOS RESIDENCIALES PARA MAYORES EN USURBIL 2008-2020. USURBIL, AYUNTA-

MIENTO DE USURBIL, 2008, pp. 18.

• SIIS-CENTRO DE DOCUMENTACION Y ESTUDIOS ESTIMACION DEL GASTO EN SERVI-

CIOS SOCIALES EN GIPUZKOA EN EL HORIZONTE DEL AÑO 2020. DONOSTIA-SAN SEBAS-

TIAN, DIPUTACION FORAL DE GIPUZKOA, 2009, pp. 62.

• SIIS-CENTRO DE DOCUMENTACION Y ESTUDIOS ORIENTACIONES BASICAS PARA GA-

RANTIZAR LA SOSTENIBILIDAD ECONOMICA DEL SISTEMA DE SERVICIOS SOCIALES EN

GIPUZKOA. DONOSTIA-SAN SEBASTIAN, DIPUTACION FORAL DE GIPUZKOA, 2009, pp. 117.

• SIIS-CENTRO DE DOCUMENTACION Y ESTUDIOS PROGRAMAS DE REPARTO DE ALI-

MENTOS EN GIPUZKOA. SITUACION ACTUAL, DIAGNOSTICO DE NECESIDADES Y PRO-

PUESTA DE LINEAS DE INTERVENCION. DONOSTIA-SAN SEBASTIAN, DIPUTACION FORAL

DE GIPUZKOA, 2009, pp. 52.

• SOROETA, J. (COORD.) LOS DERECHOS HUMANOS DE LA MUJER. CURSOS DE DERECHOS

HUMANOS DE DONOSTIA-SAN SEBASTIAN. VOL.VIII. Serie: DERECHO, nº 27, BILBAO, UNI-

VERSIDAD DEL PAIS VASCO, 2008, pp. 206.

 229

• TOLA, E. ET AL. LAS MUJERES Y LOS PUESTOS DIRECTIVOS: ESPEJISMO DE LA IGUALDAD/

EMAKUMEAK ETA ZUZENDARITZA POSTUAK: BERDINTASUNARESN AMESKERIA. VITO-

RIA-GASTEIZ, DEFENSORIA PARA LA IGUALDAD DE MUJERES Y HOMBRES, 2008, pp. 49.

• UGARTEBURU, I. ET AL. EMPLEO Y CUIDADOS FAMILIARES/ LANBIDEA ETA FAMILIA

ZAINTZA. LAN HARREMANAK, nº 18, 2008, pp. 201.

• UNAMUNO, A. ET AL. INCLUSIVE ENTREPRENEURSHIP IN THE AUTONOMOUS COMMU-

NITY OF THE BASQUE COUNTRY (CAPV). MONDRAGON, MONDRAGON INNOVATION AND

KNOWLEDGE, 2008, pp. 60.

• VARIOS AUTORES LAS MUJERES Y LOS MEDIO DE COMUNICACION. EMAKUNDE, nº 71,

2008, pp. 3-64.

• VARIOS AUTORES EL VOLUNTARIADO EN LA ACCION SOCIAL. GIZARTE.DOC, nº 28, 2008,

pp. 16.

• VARIOS AUTORES SARE 2008. INNOVACION PARA LA IGUALDAD. EMAKUNDE, nº 73, 2008,

pp. 64.

• VARIOS AUTORES 20 AÑOS DE SERVICIOS SOCIALES EN LA CAPV: AVANCES Y RETOS PEN-

DIENTES. GIZARTE.DOC, nº 29, 2009, pp. 16.

• VARIOS AUTORES CLAUSULAS SOCIALES Y CONTRATACION PUBLICA SOSTENIBLE. GI-

ZARTE.DOC, nº 30, 2009, pp. 16.

• VARIOS AUTORES ENFERMEDAD MENTAL: HACIA UNA ATENCION COMUNITARIA DE

CALIDAD. GIZARTE.DOC, nº 33, 2009, pp. 16.

• VARIOS AUTORES PROCESOS DE EMPODERAMIENTO DE LA ADOLESCENCIA VASCA.

EMAKUNDE, nº 74, 2009, pp. 64.

• VARIOS AUTORES INMIGRACION, SERVICIOS SOCIALES Y CIUDADANIA. GIZARTE.DOC, nº

34, 2009, pp. 16.

• VARIOS AUTORES COMUNIDAD GITANA: AVANZANDO HACIA LA IGUALDAD. GIZAR-

TE.DOC, nº 35, 2009, pp. 16.

• VARIOS AUTORES III JORNADAS "ADICCION AL JUEGO Y NUEVAS TECNOLOGIAS. SITUA-

CION DEL JUEGO ON-LINE, CONDUCTAS ADICTIVAS Y TRATAMIENTO" (VITORIA-

GASTEIZ, 6-7 DE NOVIEMBRE 2008). LIBRO DE PONENCIAS. VITORIA-GASTEIZ, ASAJER, 2009,

 230

pp. 99.

• VICENTE, T.L. LA ESCUELA VASCA ANTE LA REALIDAD DE LA INMIGRACION: UN NUEVO

DESAFIO/ EUSKAL ESKOLA IMMIGRAZIOAREN AURREAN: ERRONKA BERRI BAT. VITORIA-

GASTEIZ, EUSKO JAURLARITZA-GOBIERNO VASCO, 2008, pp. 278, 264.

• VILLAR, A. / CAMPOS, A. PROPUESTAS DE DESARROLLO DE POLITICAS ENCAMINADAS A

ELIMINAR LAS DISCRIMINACIONES QUE SUFREN LAS LESBIANAS. EN: VOCES DE MUJERES

EN LA DIVERSIDAD SEXUAL (HISTORIA, ENCUESTA, OBJETIVOS DE LA INVESTIGACION).

BILBAO, ALDARTE, 2008, pp. 127-162.

• ZUAZUA, B. / BILBAO, M. EUSKADIKO GAZTEAK 2008/ JUVENTUD VASCA 2008. Serie: GAZ-

TEAK, nº 03 04, VITORIA-GASTEIZ, EUSKO JAURLARITZA-GOBIERNO VASCO, 2008, pp. 316,

318.

