
Plan Local

de

Integración

Social

Illescas

2013/14

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 2

ÍNDICE

1.- Introducción, 4

2.- Contexto: del pleno empleo a la nueva estructura social, 6
Crecimiento demográfico continúo, 8
Multiplicación del desempleo, 9
Carencias en la cualificación y en las oportunidades, 9
La finalización de prestaciones y subsidios, 11
Atención desde Servicios Sociales. Expedientes abiertos, 11
Estimación de la pobreza y la exclusión social, 12

3.- Resultados básicos del PLIS 2009/12, 14
Total de personas atendidas y familias beneficiarias, 15
Personas atendidas con Itinerario General, 15
Actividades de tipo comunitario, 19
Prestaciones concedidas, 20

4.- Principios básicos, 21
El difuso concepto de exclusión y su consideración en el Plan Local, 21
Políticas activas, itinerarios y urgencia social, 23
Refuerzo del enfoque grupal, 24

5.- La gestión del sistema, 26
Renovación del sistema, 26
La estructura de gestión, 27
El espacio del PLIS dentro de Servicos Sociales Básicos, 29
De la estructura de proyectos a la estructura por objetivos, 30
De cara a 2013/14: puntos fuertes y débiles del sistema, 32

6.- La gestión de la Prestación, 36
Principios de la prestación, 36
Hoja de demanda, 40
Criterios de entrada: motivación y diagnóstico, 42
El Itinerario General de Integración, 43
El acuerdo necesario para iniciar el proceso, 46
Derivación hacia organizaciones colaboradoras, 48
La evaluación como clave del sistema, 48

7.- Matrices de planificación, 52
Programa de Acogida y Atención, 55
Programa 1. Mejora de las capacidades de empleabilidad, 58
Programa 2. Apoyo a la familia o unidad convivencial, 62
Programa 3. Apoyo para el acceso y permanencia en la vivienda, 67
Programa 4. Atención a jovenes en riesgo de exclusión, 71
Programa 5.- Integración cultural y participación, 77

8.- Marco de evaluación,
Indicadores de consecución.
Memorias semestrales, anuales y evaluación final del Plan.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 3

Índice de figuras

Figura 1.- Estrutura por edad de la población 2001-12, 8.

Figura 2.- Desempleo registrado en Ilescas ene08-oct-12, 9.

Figura 3.- Desempleo por nivel educativo, Illescas, Talavera y Toledo, 10.

Figura 4.- Cobertura de prestaciones por dese mpleo, Ilescas, CLM y España, 11.

Figura 5.- Personas atendidas por programas en el Plan Concertado, 2005-11, 12.

Figura 6.- Indicadores básicos de atención en el Centro Social, año 2011, 14.

Figura 7.- Resultados básicos del Plan Local de Illescas, 15.

Figura 8.- Usuaros con Interario General, 16

Figura 9.- Usuarios jóvenes y adolescentes, 18.

Figura 10.- Actividades comunitarias 2009/12, 19.

Figura 11.- Tipos de prestaciones concedidas, 20.

Figura 12.- El PLIS en el marco del Plan Concertado, 29.

Figura 13.- Esquema DAFO del Plan local, 34.

Figura 14.- Procedimiento de entrada a PAISES según MEDAS, 39.

Figura 15.- Hoja de demanda en Servicios Sociales, 40.

Figura 16.- Ficha de Diagnóstico, 42.

Figura 17.- Principios básicos de los itinerarios, 44.

Figura 18.- Soporte documental del Itinerario, 45.

Figura 19.- Cronograma, ejemplo, 46.

Figura 20.- Soporte documental del acuerdo, 47.

Figura 21.-Hoja de evaluación, 49.

Figura 22.- Flujograma de intervención en la prestación, 51.

Figura 23.- Tipos de habilidades,

Figura 24.- Indicadores de programa,

Figura 25.- Ficha de indicador, ejemplo,

Figura 26.- Criterios de evaluación,

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 4

1.- Introducción.

Este es el documento marco del Plan Local de Integración Social de
Illescas para el periodo 2013/14, en donde detallamos las ideas base
que han de regir su funcionamiento así como los objetivos a cumplir.

Inicialmente incluimos 1) una breve descripción del contexto social del
municipio, posteriormente se presenta 2) una síntesis de los resultados
alcanzados en la primera fase del PLIS, 2009/12, 3) algunos de los
principios que orientarán la acción, así como 4) la organización del
sistema de gestión, y 5) el procedimiento mediante el cual se desarrolla
la atención a los ciudadanos.

Por último se incluyen las matrices con la enumeración de objetivos,
actividades y los indicadores de logro. La matriz que se presenta es la
tercera versión desde que dimos inicio al Plan Local en 2009, por lo que
tras dos correcciones contamos con un sistema de objetivos e
indicadores bastante más perfeccionado. Hacer una modificación de la
matriz, de la base de toda la gestión, ha sido una tarea continua en la
que hemos decido emplear esfuerzos. El resultado lo vemos ahora;
empezamos esta nueva etapa con un sistema que nos permite afrontar
cualquier cambio en nuestra intervención disponiendo siempre de los
soportes documentales adecuados para evaluar la calidad.

Así, este método de control nos garantiza, por ejemplo, que la mayor
importancia a otorgar a las acciones grupales en el nuevo periodo no
entre en disonancia con el seguimiento que ya hacemos de los
itinerarios individualizados, sino todo lo contrario, que lo refuerce. Lo
mismo cabría decir de las nuevas medidas a tomar en relación ante la
emergencia social que de cara a 2013 se están definiendo en este otoño
de 2012.

Dejando de lado las dos primeras partes de este documento, contexto y
resultados de la etapa 2009/12, abordamos en el capítulo 3 algunos
principios básicos. Uno de ellos el que acabamos de citar al referirnos a
las acciones grupales; un principio que se une a otro igualmente clave
como es la consideración del Plan como política de activación de los
ciudadanos en situación más precaria.

Con respecto a las partes 4 y 5 en la primera abordamos la gestión del
sistema de acción local, la unión de organizaciones que trabajan
coordinadamente contra la exclusión, y en la segunda la prestación
PLIS desde donde atendemos a los ciudadanos que, como veremos,
seguirán contando con un apoyo y seguimiento más exhaustivo y
exigente que en otros programas.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 5

Tenemos por tanto un sistema local y una prestación destinada a
atender a las personas que presentan exclusión asociada a situaciones
no únicamente de tipo económico, aunque prácticamente todos nuestros
se sitúen dentro de la pobreza. Personas que presentan carencias en
diferentes factores, que cuentan con un itinerario de inclusión y que
muestran apertura hacia acciones de desarrollo personal, de orientación
y de mejora de su cualificación.

Finalizamos el documento con la matriz de planificación. Como
introducción a esta parte hemos decidido incluir algunas notas acerca
de una cuestión ineludible para en la acción mediante itinerarios.
Hablamos de la necesidad de disponer de una catalogación compartida
acerca de conceptos en ocasiones vagos relacionados con los distintos
tipos de hábitos, habilidades y competencias, que evite las confusiones
habituales en el lenguaje técnico coloquial y por ende en la intervención.

Ya por último solo queda decir que este documento no es el producto de
un ejercicio retórico, sino el marco de la acción a llevar a cabo. En las
memorias anuales rendiremos cuentas del nivel de logro de los
principios y resultados expuestos. Esperamos en consecuencia que sea
un documento de la mayor utilidad posible.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 6

2.- Contexto: del pleno

empleo a la nueva estructura
social.

Crecimiento demográfico continúo -- Multiplicación del desempleo -- Carencias en la

cualificación y en las oportunidades -- La finalización de prestaciones y subsidios --

Atención desde Servicios Sociales. Expedientes abiertos -- Estimación de la pobreza y

la exclusión social.

La crisis económica ha demostrado ser muy honda; mientras parte de la
población aprueba los esfuerzos económicos que deben reducir la
deuda pública y amainar los mercados financieros, otra parte se divide
entre el desánimo y la protesta.

Existe pesimismo; en las encuestas de opinión se pregunta
directamente por el miedo y por la angustia que aflige a los ciudadanos.
En los barómetros de los institutos de opinión leemos preguntas
reveladoras tales como “¿se encuentra usted angustiado por la situación
económica de su familia?” la respuesta es afirmativa para 37 de cada
cien ciudadanos; gente que habla de un sentimiento intimo, de la
situación vivida en su hogar. Cuando se pregunta al conjunto de los
españoles acerca de si le angustia la situación del país, el 60%
responde afirmativamente.

Estamos en una crisis profunda que pone patas arriba muchos de los
elementos en equilibrio que conforman la cohesión social. El título del
último informe de Cáritas, en donde se pone de relieve el comienzo de
un modelo social, es muy expresivo: “De la coyuntura a la estructura”.

En palabras de este gabinete de estudios el cambio va más allá del
actual ciclo, es la consolidación de una nueva estructura en donde la
amplitud de la pobreza y la exclusión pueden llevar camino de hacerse
permanentes. Como decía el secretario general de Cáritas a la revista
Ecclesia, la pobreza es “cada vez más extensa, más intensa y más
crónica”. También señala que hoy “vivimos en una sociedad más pobre,
más desigual y más injusta socialmente”.

Términos graves: intensidad, pobreza, sociedad injusta. Desde luego no
es este documento el lugar para extenderse; en todo caso no debe
perderse de vista que hablamos de un nuevo modelo que acarrea
cambios en la estructura, tanto en ingresos como en oportunidades. Las
clases más bajas llevan tres, cuatro, cinco años, sufriendo las
consecuencias de la crisis, las clases medias empiezan a padecerla con
intensidad. Comienza la aparición de brechas reales entre ciudadanos y
se evidencia un deterioro de la opinión pública en lo concerniente a las

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 7

instituciones del Estado, los partidos, los sindicatos... El estado del
bienestar ha entrado de lleno en un trance probablemente duradero.

Al ritmo en que se suceden nuevos acontecimientos aparecen nuevas
palabras o reaparecen términos en desuso. A veces palabras huecas y
en ocasiones acertadas al transmitir acertadamente conceptos y
situaciones. Especialmente central para nuestro propósito es resaltar el
proceso denominado como “histéresis”; un término recogido del campo
de la física y que hace referencia a la propiedad que presentan los
materiales para conservar su deformación una vez ha cesado el
estímulo que la generó. En nuestro caso el riesgo de histéresis hace
mención a la posibilidad, peligrosa y muy real, de que una parte
importante de la tasa de paro de este periodo se convierta en el paro
habitual del siguiente ciclo.

Entramos en un proceso de paulatina cronificación de la precariedad y
de la exclusión que hemos valorado a la hora de definir los principios y
objetivos de nuestro programa de acción y que, como es obligado,
comparte protagonismo con la respuesta a la urgencia en lo referente a
lo más básico, es decir, a la alimentación de las familias en un momento
en que buen número de ellas se encuentran en situación de cero
ingresos, con unas condiciones de vida dramáticas de difícil solución a
corto y medio plazo.

También, y una vez cubiertas las necesidades de supervivencia
(realmente es duro hablar en estos términos), es urgente afrontar de
manera más enérgica la acción mediante intervenciones de grupo y de
apoyo mutuo; es decir, yendo más allá de la intervención individual de
tipo clínico que ha venido siendo la norma en los años de bonanza con
las personas en situación vulnerable. Años en los que se llego a hablar
de pleno empleo y en que los factores de exclusión de los usuarios
estaban identificados y muchas veces enraizados.

Como vemos cambia la situación, cambia la demanda, y en
consecuencia deben introducirse nuevas formas de enfocar la acción.
Optamos por el apoyo mutuo y el refuerzo de acciones de grupo, un
enfoque necesario ante la consolidación del desempleo, y ante la
existencia de tantos desocupados en proceso de histéresis y con tanto
riesgo de situarse fuera de la vida social.

Contextualizada así la situación y avanzadas algunas respuestas a
reforzar en nuestro Plan Local, pasamos a describir y explicar
someramente algunos indicadores sociales relacionados con Illescas.
Nos fijamos en: 1) la evolución demográfica, 2) los últimos indicadores
disponibles de desempleo, 3) la estimación a nivel local de la pobreza y
la exclusión, y 4) algunos datos básicos del número de usuarios
atendidos por los Servicios Sociales.

El contexto global resulta duro. Abordamos ahora la situación de Illescas
con el fin de tener una visión más localizada de la realidad a la que nos
enfrentamos desde Servicios Sociales Básicos y el dispositivo del Plan
Local.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 8

Crecimiento demográfico continúo.

Para describir la situación demográfica usualmente representamos la
pirámide de población. Creemos que es un gráfico resumen no
únicamente de la estructura de edades (de una población joven que
ensancha la pirámide en el centro, y con una base in crescendo formada
sobre todo por niños menores de 5 años), sino también del fuerte
crecimiento demográfico de la última década en la que se duplica de
largo el número de residentes. Obsérvese el volumen de las dos
pirámides superpuestas.

Figura 1

Hace unos años se realizaron para Illescas estimaciones de población
en el horizonte 2020, pero hoy, mientras transcurre la crisis, éstas
quedarían alejadas de las previsiones. No obstante la población sigue
aumentando. No estamos a los niveles de crecimiento de la pasada
década pero nos movemos en tasas anuales del 4 o 5%. Así, en los 4
años de vigencia del primer Plan Local el número de residentes ha
aumentado en torno al 20% superándose ya holgadamente los 25.000
habitantes.

En combinación con otros indicadores la pirámide de población nos
alerta de varios detalles. Entre ellos elevado peso demográfico de los
jóvenes menores de 30 años y de sus escasas posibilidades de
encontrar empleo. Lo mismo cabria decir de los extranjeros residentes
(14% de la población) y que también sobresalen por su elevada tasa de
paro.

Estructura por edad de la población
Illescas 2001- 2012

-2000 -1500 -1000 -500 0 500 1000 1500 2000

De 0 a 4

De 5 a 9

De 10 a 14

De 15 a 19

De 20 a 24

De 25 a 29

De 30 a 34

De 35 a 39

De 40 a 44

De 45 a 49

De 50 a 54

De 55 a 59

De 60 a 64

De 65 a 69

De 70 a 74

De 75 a 79

De 80 a 84

85 y más

HOMBRES

MUJERES

20122001

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 9

Multiplicación del desempleo.

El número de desempleados se multiplica por tres en los últimos 4 años,
pasando de alrededor de mil personas a casi tres mil. Para una
población considerada activa de unas doce mil personas podríamos
estimar una tasa local de paro EPA similar al dato nacional del 25%
para el tercer trimestre de 2012. Es decir, uno de cada cuatro residentes
de Illescas quiere trabajar y no encuentra dónde.

Figura 2

Vemos, por tanto, un cambio de
panorama radical que ha
acentuado de manera brutal las
condiciones sociales identificadas
en el primer documento marco de
nuestro Plan Local realizado en
otoño de 2008.

Tomando como referencia el
último mes de septiembre, el
desempleo registrado en las
oficinas del paro se incrementó
un 26% en Illescas frente al 19%
de la región y el 12% del total de
España. La crisis se ceba con la
localidad y, en este sentido, no
hay que perder de vista que el
desempleo en Illescas está tanto
o más relacionado con la
cualificación de la mano de obra
(la cualificación de la gente del
propio municipio) que con los
puestos de trabajo generados en
la propia localidad.

Carencias en la cualificación y en las oportunidades.

Comparando ciudades de muy distinto perfil sociológico como Illescas y
Toledo -con todas las limitaciones que tiene esta comparación- nos
encontramos con que allí el 18% de desempleados tienen un nivel
inferior a la secundaria, mientras en Illescas son el 28%. En Illescas el
12% de los parados constan en los registros como analfabetos o sin
estudios y en Toledo sólo el 2%. Lo mismo cabe decir si comparamos la
parte de arriba de los niveles educativos reglados.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 10

Figura 3

La situación de los menos cualificados es un problema dentro de otro
problema. Se ha advertido en muchas ocasiones. El desempleo de
estos en Illescas supera incluso al de Talavera de la Reina, una ciudad
muy castigada que ni en los años del boom logró incorporar al mercado
de trabajo a gente a la podríamos denominar como “desempleados de
tipo estructural”.

Al final de la bonanza existió un debate acerca de si el desempleo
crónico de Talavera consistía realmente en un problema de desempleo
o de integración social. En esta línea ¿cuál sería hoy el debate en la
zona de La Sagra si atendiéramos a las posibilidades laborales de gran
parte de la población sin cualificar y con tan escasas esperanzas de
encontrar un puesto de trabajo? Los cambios en la estructura no son
pequeños, son tan hondos como la propia crisis.

El bajo nivel de cualificación es un problema con implicaciones. Entre
otras cuestiones la tasa de riesgo de pobreza difiere en función del nivel
de formación de tal forma que el 29% de la población que ha alcanzado
un nivel de primaria o inferior está en riesgo de pobreza. Entre los que
alcanzan la educación superior solo el 10%.

DESEMPLEO POR NIVEL EDUCATIVO

Illescas, Talavera de la Reina y Toledo

12%

2% 2%

16%

14% 16%

14%

17%

3%

5%

4%

15%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Illescas Talavera Toledo

Enseñanza universitaria

FP superior

2ª etapa educación secundaria

Primera etapa de secundaria

Educación primaria

Analfabetos ó sin estudios

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 11

La finalización de prestaciones y subsidios.

Sin lugar a dudas también se configura el contexto a partir de la
situación de tantos trabajadores (tantas familias) que progresivamente
han finalizado su periodo con derecho a prestación de desempleo o
subsidio. No disponemos de datos de los años anteriores, pero
sabemos que solo en los últimos seis meses (marzo a septiembre) los
parados de Illescas que recibían ingresos por esta vía pasan del 50% al
44%, un porcentaje mucho menor que el nacional. Cada vez nos vamos
encontrando con más familias con “cero ingresos”.

Figura 4

Atención desde Servicios Sociales. Expedientes abiertos.

En la descripción de este contexto del municipio es también útil incluir
indicadores propios del Plan Concertado de Servicios Sociales. Como
se muestra en el siguiente gráfico referente al pasado año 2011 se
atendieron a 600 personas más (con expediente abierto, no consultas)
que cuatro años antes, con lo cual casi hemos duplicado el número de
personas de las que hacemos un seguimiento continuado.

Aunque nuestros usuarios son muy diversos, y no tienen por qué
padecer situaciones relacionadas con la exclusión, este dato es muy
significativo. Como hemos venido observando desde el punto de vista
de nuestra intervención cumplimos ya 6 años desde el inicio de la crisis;
casi dos años antes de que públicamente fuese por fin reconocida era
ya palpable en nuestro ámbito de trabajo.

COBERTURA POR DESEMPLEO
Illescas, Castilla-La Mancha y España.

37%
42%

55%

31%

31%

24%

24%
23%

18%

5%
5% 2%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

España CLM Illescas

No cuentan con
ninguna prestación.

Prestación contributiva.

Subsidio.

Renta activa de inserción

En Illescas 1.626
desempleados no tienen
ninguna prestación. Son
300 más que a inicios del
año 2012.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 12

El gráfico que a continuación presentamos incluye el número de
personas con expediente abierto en los últimos años. Antes de ponerse
en marcha el Plan Local, en 2009 ya se había dado un salto que hacía
imprescindible la nueva prestación PLIS. Ahora, de cara a 2013, la
información disponible apunta con claridad a la necesidad de reforzar el
Plan y completarlo con un programa de ayuda ante las crecientes
emergencias.

Figura 5

Aumenta el número de personas que demandan ayuda a los Servicios
Sociales y a las organizaciones con las que coordinamos acciones,
sobre todo Cáritas y Cruz Roja. La tendencia, vista la evolución del
desempleo y de la cobertura de prestaciones, apunta con claridad a un
aumento de la demanda en todos los programas del Plan Concertado y
a la necesidad de reforzar todas las acciones para paliar situaciones de
emergencia.

Estimación de la pobreza y la exclusión social.

El fuerte crecimiento económico de España entre los años 1995 y 2007
no se tradujo en una distribución más equitativa de la renta, ni en una
disminución de la pobreza. Según Cáritas, la situación actual llega hasta

PERSONAS ATENDIDAS POR PROGRAMAS
EN EL PLAN CONCERTADO

 *El Programa PAISES incluye a participantes del
 PLIS con itinerario. .
 *El Programa PAUCO incluye usuarios de PAD.

510 543

216

362

208

331

0

200

400

600

800

1000

1200

2005 2006 2007 2008 2009 2010 2011

Personas atendidas
por programas

PAISES

PAUCO

PIVO

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 13

un punto en que la diferencias sociales “van a dificultar que distintos
grupos, con diferentes derechos, cohabiten".

Comentaremos más adelante algo sobre las limitaciones de los
indicadores; lo que interesa ahora es dejar evidencia de la extensión de
las condiciones de vida. Según la Fundación FOESSA en 2009 (último
dato disponible nacional de este instituto) el 18% de las personas de
España se encontraban en exclusión y el 23% en situación de pobreza.

Así, ateniéndonos a estas cifras, podríamos considerar que en Illescas
cerca de 4.000 personas se encontrarían en situación de exclusión y
cerca de 5.000 en situación de pobreza, ya sea moderada (4.000) o
severa (1.000). Pero como sabemos la situación ha empeorado, en
lugar del 18% habría que hablar de cifras mayores.

Conviene por tanto ver otro indicador más actualizado como el que
ofrecen los datos publicados como adelanto de la Encuesta de
Condiciones de Vida (ECV) de 2012 del Instituto Nacional de
Estadística. Según esta encuesta el 27% de la población se encuentra
en situación de exclusión o pobreza en España (el INE une los dos
indicadores en uno solo) y el 32% en Castilla-La Mancha teniendo en
cuenta que se encuentran en esta situación las familias que cumplen
una o más de estas condiciones:

1) El umbral de pobreza está fijado como las familias que cuentan con
unos ingresos por debajo del 60% de la mediana de la renta. Algo más
de 7.000 euros para un hogar unipersonal y 15.000 para una familia
formada por dos adultos y dos niños.

2) Las personas con carencias en al menos 4 de una lista de 9 conceptos
(dificultad para llegar a fin de mes, impago de recibos…)

3) O bien las personas que residen en un hogar en donde todos los
miembros están sin empleo, o “con baja intensidad en el empleo”, o sea
hogares en los que sus miembros en edad de trabajar lo hicieron
menos del 20% del total de su potencial de trabajo durante el año de
referencia.

El indicador es complicado, poco intuitivo. En todo caso, lo que nos
interesa es que casi el 27% de la población está en esta situación, por
debajo de los umbrales homologados a nivel europeo (a España sólo la
supera Rumania, Bulgaria y Letonia, según datos de Eurostat) lo que en
el caso de Illescas vendría a significar en torno a 7.000 personas entre
las cuales habría alrededor de 1.500 personas en situación de pobreza
muy severa.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 14

3.- Resultados básicos del

PLIS 2009/12.

Total de personas atendidas y familias beneficiarias - Personas atendidas con
itinerario general - Usuarios menores de edad y jóvenes - Actividades de tipo

comunitario- Prestaciones concedidas.

Ya hemos visto la evolución del número de expedientes activos en los
Servicios Sociales Básicos, de alrededor de 700 en 2008 a más de
1.200 en el año 2011.

En la primera parte de los cuatro años de vigencia del Plan (2009) se
deja sentir un aumento de demandas debido al inicio de la aplicación de
Ley de Dependencia, pero es sin duda la crisis económica el hecho
causante del fuerte incremento de gente que atendemos de manera
continuada, es decir, personas con expediente abierto y con un
seguimiento prolongado que en ocasiones se puede alargar años.

Así, gracias a la puesta en marcha del PLIS hemos podido dar
respuestas a los ciudadanos; la incorporación de nuevos profesionales
ha permitido abordar la carga de trabajo. El Plan Local y su ensamblaje
en el Plan Concertado, dentro del conjunto de acción de los Servicios
Sociales Básicos, ha permitido dar un salto en la capacidad de atención
al tiempo que se intensificaban las entradas.

Figura 6

Nos proponemos mostrar a continuación algunos de los resultados del
Plan desde 2009 hasta septiembre de 2012, un periodo inferior a los
cuatro años de su vigencia debido a que escribimos este documento en
otoño de 2012. Por otra parte hay que tener en cuenta que las acciones
PLIS del primer año no se iniciaron hasta mayo, por lo que realmente
estos resultados corresponden a un periodo algo superior a los tres
años.

Indicadores básicos del Centro Social
 Año 2011

Número de familias 1.236

Personas de las familias 3.049

Personas atendidas 1.498

% de personas atendidas 49%

Nº de intervenciones registradas 17.237

Promedio de intervenciones por familia 14

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 15

Total de personas atendidas y familias beneficiarias.

El número total de personas atendidas en los diferentes proyectos ha
ascendido a 780. De ellas, 190 son adultos con Itinerario General de
Servicios Sociales y 590 jóvenes que, por razones de procedimiento, no
tienen obligación de contar con expediente abierto en el Centro Social.
Se trata de niños y jóvenes no emancipados, no sustentadores de una
familia, razón por la cual la atención se lleva a cabo principalmente en
los tres proyectos que gestiona Save The Children. Sólo en ocasiones
se ejercen actividades desde Servicios Sociales, sobre todo a través de
la intervención con los padres.

Tenemos pues 590 expedientes de jóvenes y 190 de adultos. En total
780 personas atendidas de manera directa. Si contabilizamos a los
miembros de sus familias suman 2.545 personas, una cifra ligeramente
superior al 10% de los ciudadanos de Illescas. Es decir, de manera
directa y exhaustiva atendemos alrededor del 3% de la población, y al
10% de modo más o menos directo según las especificidades de cada
caso.

Figura 7

Personas atendidas con Itinerario General.

Tenemos por tanto dos tipos de usuarios: los jóvenes (ante los cuales
llevamos a cabo una intervención descentralizada y muchas veces
preventiva), y los adultos con Itinerario General de Integración a quienes
apoyamos con nuestra prestación PLIS y gracias al sistema de atención
del que forman parte las organizaciones locales.

Estos 190 participantes son sustentadores de su hogar y han contado
como media con 6 recursos por persona. La figura profesional siempre
presente es la trabajadora social; el resto de figuras o recursos
intervendrán dependiendo de los programas y proyectos que la
responsable de caso haya demandado en función de las necesidades
de cada persona.

Resultados del Plan Local de Illescas 2009/12

Personas que forman las familias beneficiarias: 2.545
El 10% total de personas residentes en Illescas

Atendidas directamente 780 PERSONAS

Personas adultas con itinerario general: 190
Jóvenes con itinerario: 590

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 16

En el siguiente esquema se incluyen algunos ejemplos de tutorización
compartida con el fin de hacer más visible el dispositivo puesto a
disposición del ciudadano. Si existen problemas familiares el usuario
contará con el recurso de educadora familiar, y si necesita apoyo
psicológico especializado podrá acudir a consulta en este sentido. Si
necesita mejorar en cuestiones formativas o de educación básica estará
registrado en el recurso de Escuela de Adultos y desde Servicios
Sociales se realizará el seguimiento de su asistencia a las clases.

Figura 8

Las posibilidades de la tutorización compartida son muchas. Para que la
dinámica funcione es básica la planificación, la coordinación y, entre
otros requerimientos, el establecimiento de objetivos definidos tanto en
el itinerario general de cada caso como en los itinerarios de área, los
que llamamos “itinerarios específicos”.

Entraremos luego en cuestiones de organización. Ahora es conveniente
apuntar algunos resultados obtenidos en cada uno de los objetivos que
forman nuestra matriz de gestión; un listado de objetivos que constituye
la clave de todo el sistema al utilizarse tanto para definir cada uno de los
itinerarios personales, es decir la evolución de cada uno de los
participantes en cada aspecto trabajado, como el grado de consecución
en cada uno de estos mismos objetivos para todo el conjunto de
participantes tomados de manera agregada.

De este modo podemos extraer conclusiones acerca de los logros en
cada aspecto de la acción. Por ejemplo: tenemos la constatación de que
el 82% de las personas que necesitaban mejorar su organización
familiar han cumplido objetivos, o que el 84% de quienes lo requerían
han evolucionado positivamente en la definición de los roles familiares.

Resultados 2009/12. Usuarios con Itinerario General
de Servicios Sociales

Personas adultas con itinerario: 190
Personas que forman las familias: 620

Personas con recursos externos: 190

Media de recursos por persona: 6

La media de recursos por persona ofrece una visión del
tipo de intervención mediante itinerarios.

Ejemplos:

Caso 1.- Trabajadora social, educadora de familia, Cáritas, Programa de

Empleo, y Escuela de Adultos.

Caso 2.- Trabajadora social, psicóloga, animadora sociocultural, Save The
Children CAF (hija) y Ludoteca (hijos).

Caso 3.- Trabajadora social, educadora de familia, Caritas, AISA, Cruz
Roja Interlabora (Prog. Empleo) y mediadora intercultural.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 17

Los mejores resultados son precisamente estos, los que se
corresponden con objetivos del programa de familia. Por debajo de
estos quedan los resultados en el área de empleo, programa 1, al
haberse obtenido un discreto 46% en lo referente a mejorar la
cualificación (un factor que casi la totalidad de los participantes necesita
mejorar) y un 61% en formación básica. Desde luego datos mejorables
en aspectos que se trabajan desde recursos externos a los Servicios
Sociales.

Siguiendo en el área de empleo hay un dato relevante y positivo como
es el de personas que han accedido a un empleo protegido (Plan de
Acción Local de ámbito regional, los habituales planes de empleo) que
suman 46 de las 190 personas adultas que han contado con la
prestación.

Se podrían enumerar muchos otros indicadores al ser extenso el
catalogo de objetivos; no obstante uno de ellos puede compendiar la
información. Se trata del número de participantes que han finalizado su
intervención en la prestación con los objetivos cumplidos. Es decir los
casos cerrados con éxito. Así, el número de personas que han finalizado
su itinerario ha sido de 40, lo que sobre un total de 190 constituye un
21%, un dato clave si bien hay que tener en cuenta que una parte de las
190 personas llevan muy poco tiempo de alta en la prestación.

Usuarios menores de edad y jóvenes.

Entre los tres proyectos de jóvenes y adolescentes se ha atendido a 590
personas de manera directa. En el primero de ellos, Proyecto de
Prevención del absentismo y el abandono escolar, se ha intervenido con
124 alumnos expulsados de los centros educativos, muchos de los
cuales presentaban lo que se denomina “conductas disruptivas” en el
aula. Se ha contactado casi con la totalidad de las familias de estos
chicos y con 88 de ellas se ha realizado un seguimiento.

Destacable de este proyecto preventivo ha sido la identificación de
nuevas familias que, a partir de una acción inicial de los colegios por
parte de Save The Children, han pasado por Servicios Sociales para
iniciarse una intervención con los miembros adultos. Como siempre
decimos, nuestros proyectos de jóvenes, y especialmente este, nos
resultan de enorme utilidad para identificar situaciones que de otro
modo no nos llegarían.

Lo mismo ocurre con los casos de absentismo escolar que, como se
sabe, deben ajustarse a un protocolo mediante el cual se debe trabajar
conjuntamente entre los centros educativos y los Servicios Sociales
cuando las situaciones de absentismo presenta “causas de tipo
sociofamilar”. El mismo requerimiento de acción conjunta existe para los
casos de “riesgo social”.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 18

Es decir, la coordinación con Educación en algunos casos es obligada.
Cuando redactamos este documento hay 12 casos abiertos por
situaciones de absentismo o de riesgo social. Desde 2009 hemos
atendido a 69 familias, en muchas ocasiones junto a las pedagogas de
este proyecto de Prevención. Un proyecto que igualmente ha impartido
acciones grupales de escuela de padres (370 familias asistentes), y
sesiones de motivación al estudio y prevención del abandono con casi
dos mil estudiantes. Interesante también ha sido el hecho de que por
primera vez hemos compartido profesionales con los Servicios
Periféricos de Educación en un proyecto como el desarrollado durante
más de un curso en el Aula de Integración Social.

Figura 9

Nuestro segundo proyecto destinado a jóvenes es el Proyecto de
Inserción profesional, un conjunto de acciones cuyo objetivo no sólo
consiste en la inserción profesional sino también el renganche
educativo.

En este proyecto han participado chicos con nivel formativo muy bajo y
en situación de riesgo sobre todo debido a su larga situación de
desempleo y las escasas oportunidades que van a ir encontrando. Es un
proyecto complicado. Ciertamente los resultados obtenidos nos dicen
que sólo 40 de los 79 participantes han accedido a algún curso para
mejorar su cualificación, por lo general acciones formativas de duración
demasiado corta. Por otra parte, y este dato es bastante más optimista,
21 de los 79 jóvenes se han reenganchado al sistema educativo con
todo el esfuerzo que significa subirse de nuevo al tren.

En tercero y último lugar incluimos dentro del Programa de Jóvenes la
actividad del Centro de Atención a la Familia y a la Adolescencia
(CDAFA). Aunque se trata de un recurso que no ha tenido financiación
vía PLIS lo incorporamos a nuestro sistema por coherencia con el
conjunto de acción generado en el área de jóvenes. De hecho, de cara
al segundo PLIS la línea de financiación de este recurso se incluirá por

Resultados 2009/12. Usuarios Jóvenes.

Personas jóvenes con itinerario: 590
Personas que forman las familias: 1.925

Jóvenes en Prevención del absentismo y abandono: 211

En el proyecto de Inserción profesional: 128

En el proyecto de Normalización de conductas: 251

 Estos jóvenes no cuentan con itinerario de Servicios Sociales, pero en
ocasiones son miembros de familias con expediente en el Centro Social.

 La comunicación entres ambos recursos es permanente.

 La descentralización de la intervención con jóvenes permite una mejor
identificación de situaciones ante las que intervenir.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 19

primera vez dentro del convenio que para el desarrollo del Plan firman la
Consejería de Sanidad y Asuntos Sociales y nuestro Ayuntamiento.

Este recurso, denominado dentro del Plan Local “Fomento de las
conductas normalizadas”, ha identificado en torno a 250 adolescentes
de los cuales 149 presentaban conductas de riesgo. El seguimiento
continuado se realizó con 115 de ellos y con sus familias.

Actividades de tipo comunitario.

Durante el primer Plan Local no ha existido un criterio mediante el cual
las actividades de tipo grupal pudieran considerarse, o no considerarse,
asociadas a la prestación PLIS. Nuestras acciones son una unidad salvo
en lo concerniente a la justificación económica.

Los usuarios que cuentan con la prestación tienen acceso prioritario a
algunas de las actividades y en todos los casos se hace un seguimiento
de las asistencias con el fin de concordar estas con su itinerario de
inclusión.

Con respecto a los indicadores básicos de estos cuatro años en Plan
Concertado y PLIS (como decimos los datos están unidos) hemos
realizado 135 actividades diferentes formadas por 708 actividades de
grupo. Incluimos en la siguiente tabla, además, las sesiones realizadas
en algunos colegios.

Figura 10

Actividades comunitarias 2009/12 (hasta julio)
Tipos de actividades: número, sesiones y participaciones

 Nº
Actividades

Nº
de sesiones Participantes

Taller intercultural de mujeres 15 166 365

Clases español 8 128 346

Taller " Hábitos saludables" 10 26 200

Taller "Trastornos de la alimentación" 7 14 175

Taller formación cultura y costumbres 8 80 148

Charla 1ª acogida 4 4 132

Taller “Expresión de sentimientos” 6 24 130

Taller "Autoestima y adolescencia" 6 12 120

Taller “Consumo de drogas 6 12 119

Otras 47 170 1.161

TOTAL 135 708 3.357

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 20

Prestaciones concedidas.

Por último destacamos las prestaciones concedidas. Las ayudas de
alimentación (Emergencia Social Municipal del Ayuntamiento,
Fundación FUNCAVE, Cruz Roja y Asociación de Inmigrantes AISA)
son con diferencia las más habituales. Se trata de ayudas a veces
pequeñas pero importantes y para la que afortunadamente contamos
con el apoyo de Cáritas. Sólo desde propio Centro Social se han
ofrecido en torno a 600 vales de comida.

Los pagos de alquileres (de uno a tres meses) siguen por orden de
importancia. En estos 4 años se han facilitado 225 mensualidades a
participantes PLIS.

Una ayuda también muy destacable y de distinto carácter han sido los
104 contratos de trabajo con una duración de 3 o 6 meses facilitados en
el empleo protegido del Ayuntamiento.

Figura 11

Tipo de prestaciones concedidas

 Nº de prestaciones

Ayuda de Emergencia Social Municipal 321

Ayudas a la Vivienda 225

Banco de Alimentos 184

Empleo (Planes Sociales..) 103

Ayuda de Emergencia Social (regionales) 46

Prestaciones FUNCAVE 41

Exención Tasas Municipales 40

Prestaciones Cruz Roja 22

Ingreso mínimo de solidaridad 18

OTRAS 17

Familia Numerosa 14

Ayuda de Farmacia 7

Beca Comedor Escolar 7

Condición de Discapacidad 3

Ayuda Familiar Hijos menores 8

Total 1.056

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 21

4.- Principios básicos.

El difuso concepto de exclusión y su consideración en PLIS -- Políticas activas,
itinerarios y urgencia social -- Refuerzo del enfoque grupal.

Destacamos algunas cuestiones para encuadrar la lógica que orientará
nuestro modelo. Abordamos el concepto de exclusión y posteriormente
algunos principios básicos sobre las políticas activas y los itinerarios de
inclusión. Posteriormente se introducen algunas ideas acerca de la
importancia de reforzar las acciones de grupo con el fin de suplementar
las acciones individuales.

El difuso concepto de exclusión y su consideración en el Plan

Local.

El concepto exclusión se empieza a utilizar en los años setenta para
denominar a la parte más precaria de la estructura social y con el fin de
contribuir a una concepción de la cohesión que fuera más allá de la
distribución de los ingresos económicos. Aunque se trata de los años en
que se comienza a hablar de “cuarto mundo”, empieza a considerarse
que reducir la idea a la capacidad económica, definida en el habitual
término de “pobreza”, tiene como resultado un concepto incompleto a la
hora de definir al estrato situado en la parte inferior de la estructura en lo
que se refiere no sólo a la situación económica, sino también en lo
concerniente a la cualificación, las oportunidades, las capacidades
efectivas de progresar, la competencia social, la disponibilidad de red de
apoyo, etc.

De este modo se da entrada a un término y concepto nuevo: “exclusión
social”, que además de incluir las condiciones materiales de vida incluye
aspectos relacionales y sociopolíticos. Entre los relacionales, por
ejemplo, la relación familiar conflictiva o las conductas asociales, y entre
los segundos la capacidad efectiva de ser considerado socialmente o la
posesión de un capital educativo mínimo.

El término “exclusión social” se consolida en las décadas siguientes
hasta que en 2001 ya se recoge por la Unión Europea en un informe
específico que incluye una batería de indicadores aceptada por todos
los estados miembros, sobre todo en lo referente a aspectos relativos a
la salud, las condiciones de vivienda y el desempleo.

El término se acaba consolidando en el ámbito de la protección social,
pero lo hace sin definirse de manera cerrada; una tarea que al quedar
pendiente tendrá consecuencias. El hecho de no compartirse los
mismos criterios en el análisis y en el trabajo social a todos los niveles,
incluso entre los mismos profesionales, dificulta el acercamiento del

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 22

concepto a las administraciones públicas, donde se toman las
decisiones.

La idea no llega; el concepto aparece desvalorizado, con lo que no se
llega a tomar conciencia de la situación resumida en el término
“exclusión” a pesar de ser una situación atribuible a alrededor de uno de
cada cuatro personas si tomamos en cuenta el indicador utilizado
comúnmente denominado indicador AROPE1. Un indicador que sólo
toma en consideración las condiciones materiales de vida, dejando de
lado los déficit personales (nulo o muy bajo nivel de cualificación,
escasa competencia social, aislamiento, graves disfunciones familiares,
etc.) y que en el Plan Local de Illescas tomamos como factor añadido
para considerar a una persona como participante en nuestra prestación.

Realmente es difícil tomar conciencia de tantos elementos de en los
indicadores sintéticos, aunque solo hagan referencia a los ingresos y a
las condiciones materiales de vida. Si popularmente es complicado
tratar con cifras, difícilmente se pueden asociar estas cifras con ideas
formadas por conceptos tan multivariables como la exclusión.

Lo impreciso del concepto de exclusión explica en parte la escasa
valoración de las políticas activas.

Para bien o para mal los medios de comunicación han optado por
indicadores más naturales como el número de familias con todos sus
integrantes en paro, o el desempleo de larga duración. Incluso el índice
de pobreza se ha venido asociando a una vaga idea en manos muchas
veces de Cáritas, precisamente la organización que más y mejor ha
transmitido información a la opinión pública lo que pasa entre las clases
sociales más desfavorecidas.

En cualquier caso, a pesar de todas las carencias de los conceptos, y
con la finalidad de facilitar la gestión, hemos elaborado una ficha de
diagnóstico con la cual registramos la situación de las personas en 12
ámbitos diferentes. En función del resultado de aplicar esta ficha y medir
el grado de integración social de las personas, estas pueden ser o no
consideradas como participantes del Plan Local. Como hemos indicado,

1
 El indicador AROPE incluye a las personas que viven en alguna de estas 3 situaciones:

1) personas en riesgo de pobreza, es decir, que viven en hogares con una renta inferior al
60% a la renta mediana del país, 2) personas con privación material severa, es decir, que
viven en hogares que declaran no poder permitirse 4 gastos de una lista de 9 (pagar el
alquiler o una letra, mantener la casa adecuadamente calefaccionada, afrontar gastos
imprevistos, una comida de carne, pollo o pescado al menos 3 veces por semana, pagar
unas vacaciones al menos una semana al año, disponer de coche, lavadora, televisor y
teléfono), y 3) población que vive en familias con intensidad de trabajo por debajo del
índice 0,2 (por ejemplo familias formadas por 6 adultos en donde sólo trabaja una
persona).

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 23

no es suficiente con presentar una situación económica deteriorada,
sino que se deben diagnosticar factores añadidos que recomienden un
acompañamiento profesional en cuestiones estrictamente individuales.

Políticas activas, itinerarios y urgencia social.

La experiencia demuestra que algunos de los términos utilizados en el
área del Bienestar y el Empleo se manejan con el propósito de vender
impacto. Así, cuando hablamos de itinerarios socio-laborales topamos
nuevamente con otro término asociado a un concepto escasamente
elaborado, valorado incluso, y cuya indefinición también acarrea
consecuencias.

Cuando en Castilla-La Mancha se puso en marcha el dispositivo
denominado como Plan de Choque contra el desempleo (año 2010), en
la práctica un plan regional contra la pobreza sobrevenida, se revistió el
diseño del mismo como “integral”, incluyendo la orientación y la
cualificación del beneficiario por medio de “itinerario socio-laborales”.
Sin embargo, la evidencia de que las ayudas del Plan de Choque se
basaban en una política pasiva de trabajo protegido fue irrebatible. El
Plan funcionó enteramente en su objetivo no explicito, resolviendo
durante varios meses a muchas familias y renganchando al subsidio de
desempleo a miles de trabajadores, pero a nivel técnico fue uno más de
los ejemplos que demuestran las imprecisiones a la hora de utilizar el
lenguaje, y por ende la dificultad para manejar con claridad ideas y
establecer estrategias.

Se confunden ideas, no se sabe diferenciar entre políticas pasivas
y activas. En consecuencia resulta difícil establecer estrategias.

Este Plan de Choque -lo utilizamos a modo de ejemplo- fue
trascendente porque ofreció ayudas pasivas mediante diez mil puestos
de trabajo en entidades locales. El presupuesto lógicamente era muy
elevado: un coste de cerca de 3.000 euros por persona por tres meses
de empleo. Una ayuda importante, mucho mayor que cualquier
prestación que se pueda ofrecer desde Servicios Sociales, pero sin
repercusión añadida. La empleabilidad de los ciudadanos no fue
favorecida, y tampoco se obtuvieron resultados que ayudaran al tejido
empresarial al ser los propios ayuntamientos quienes realizaban las
contrataciones.

A pesar de que la crisis se ha acentuado fuertemente desde entonces y
han cambiado las circunstancias políticas, el repaso a este Plan de
Choque es pertinente en su calidad de contraejemplo. Lo mismo cabe
decir del Plan de Acción Local para el Empleo del cual tantos
ciudadanos han dependido para alternar trabajo protegido y subsidios.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 24

Desde luego no se trata de elegir entre políticas pasivas o activas, pues
cada modelo se dirige a unos fines diferenciados. Lo que interesa poner
de relieve es la existencia de distintos métodos de intervención que
deben ser apropiados en consonancia con lo que realmente son. De
otro modo se continuará desvirtuando y empujando hacia abajo la
espiral de la eficacia. Ni los habituales empleos protegidos incluyen
“itinerarios personalizados”, ni la intervención es “integral”, ni incluyen
medidas de mejora de la cualificación. Desde luego, mucho menos
contemplan intervención en los aspectos personales a los que se alude
con la primera parte del término “sociolaboral”.

Con nuestra prestación no ofrecemos ayudas pasivas. Por el contrario
se trata de conjugar una simultaneidad de estímulos que incidan en la
salida de la exclusión, vinculando el derecho a los posibles apoyos
económicos preferentes al esfuerzo y al seguimiento de un itinerario.
Hablamos pues de itinerarios reales y de políticas activas en sentido
estricto para una población que se sitúa más allá de la exclusión de tipo
únicamente económico.

Si un participante se favorece de un empleo protegido debe tomar
parte en acciones que incrementen sus posibilidades de encontrar
empleo en el mercado de trabajo real.

Vincular la ayuda social con el esfuerzo es una cuestión espinosa, y
hacer esto, intentar hacerlo hasta donde sea posible y nos permitan
algunas dinámicas instituidas puede llegar a ser visto como una postura
rígida, ir contracorriente. Todavía más cuando la demanda de ayuda de
emergencia se extiende tanto. Por eso es tan importante conjugar la
respuesta ante la urgencia con las políticas activas. De otro modo
saltaríamos la frontera pasando a un modelo benéfico que se refleja en
conocidas imágenes de otros tiempos y otros lugares, largas colas de
necesitados, lanzamiento indiscriminado de alimentos desde camión.

Refuerzo del enfoque grupal.

Como hemos adelantado las acciones de grupo son de gran utilidad
para enfrentarnos a fuertes situaciones de estrés. Situaciones que en
nuestro caso se asocian a fuertes procesos de movilidad social
descendente y, en el nivel en que nos movemos, a evidentes procesos
de descenso a la exclusión.

Las acciones de grupo son claves para enfrentarnos a las
fuertes situaciones de estrés generadas por la crisis.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 25

Es decir, hay una demanda explícita (la alimentación diaria, pago de los
suministros básicos, los pañales de los niños…) y una demanda no
explícita que nos exige apoyo ante el riesgo de aislamiento, ante el
hundimiento psíquico que acarrea la ruina económica y ante la ausencia
de oportunidades. Hablamos en definitiva de poner a salvo la identidad
de las personas y de la necesidad de acciones de grupo que impidan
una caída mayor de la autoestima gracias al apoyo horizontal. Dicho de
otra manera, acciones motivantes y creativas que abran la red social de
los ciudadanos e impidan el desplome anímico. Acciones que la vez
sean consideradas técnicamente, y se sumen al habitual cara a cada
entre profesional y usuario.

El apoyo mutuo debe complementar la acción de todas las
figuras profesionales.

Así, de cara a 2013/14, y en lo concerniente a la gestión, vamos a
empezar a utilizar nuevos registros que nos van a permitir asociar las
acciones grupales al conjunto de la intervención gracias al cruce de tres
fuentes de información:

1. Los objetivos de nuestra matriz a cumplir con cada acción grupal.
2. El listado de asistentes.
3. Nuestra base de datos de intervenciones.

Podremos de este modo realizar las consultas para conocer el grado de
consecución de cada persona en los objetivos, es decir, tendremos
información acerca de la evolución de cada persona en las metas
marcadas en su itinerario individualizado. La carga de registro es
mínima y la obtención de información elevada.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 26

5.- La gestión del sistema.

Renovación del sistema - La estructura de gestión - El espacio del PLIS dentro de

Servicios Sociales - De la estructura de proyectos a la estructura por objetivos - De
cara a 2012/13; puntos fuertes y débiles del sistema.

Gracias a las organizaciones colaboradoras se seguirán articulando las
respuestas a las necesidades de las personas en grave dificultad
mediante el desarrollo de un único itinerario. Con este fin el Plan Local
seguirá estando conformado por un conjunto de proyectos que
abordarán los distintos ámbitos de atención, principalmente el área
laboral, la permanencia en la vivienda, las dinámicas familiares, la
participación social y la prevención del riesgo entre la población
adolescente y joven.

Renovación del sistema.

Tal y como hasta ahora el Plan Local debe abordar todas las áreas que
están influyendo en las situaciones de exclusión gracias a un sistema
local, es decir, un modelo de atención formando por un conjunto de
acción. El concepto de sistema es básico si pretendemos generar
políticas activas. Si estas políticas conjuntas son necesarias en el área
del empleo, lo son aún más en Servicios Sociales debido a la mayor
causalidad factorial.

Llevar a cabo acciones que ofrezcan respuestas ante la multicausalidad
requiere, por tanto, un nivel de conexión entre actores mayor del
habitual hasta el punto de que sea básico crear un mínimo
procedimiento en red de organizaciones y perfiles profesionales.

El concepto de sistema es básico si pretendemos poner en marcha
políticas activas contra la exclusión.

Recuérdese que hablamos de exclusión en el sentido no estrictamente
económico. Siempre hemos considerado que dentro de la exclusión hay
situaciones que van más allá de la falta de recursos materiales;
hablamos del analfabetismo, de la ausencia de cualificación elemental,
del desconocimiento del idioma, desavenencias familiares graves,
carencias en las competencias básicas para afrontar la vida, y otras
muchas cuestiones entre las que podríamos destacar el aislamiento y la

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 27

ausencia total de redes de apoyo, algo muy habitual entre nuestros
participantes.

Una dificultad tomada aisladamente no influye para definir una situación
de exclusión, pero cuando se reúnen varias existe riesgo de un
desamparo mayor. Ante algunas de las causas señaladas debemos
intervenir desde Servicios Sociales, pero ante otras debe trabajarse
desde otras áreas. No intervenir específicamente con esta minoría en
exclusión implica eludir la realidad, algo injustificable tanto desde la
óptica técnica como política.

Seguimos defendiendo la atención exhaustiva e integral, un término este
último que continuaremos empleando a pesar de haber adquirido cierta
connotación negativa debido a la ligereza con se ha venido utilizando.
Ejemplo de esto han sido los objetivos contemplados en tantas acciones
de orientación para el empleo que, al eludir el abordaje de lo puramente
personal, no llegan hasta las causas reales de la prácticamente nula
empleabilidad de una parte destacable de los desempleados. Se olvida
frecuentemente que el problema de la gente con tantas dificultades no
sólo es atribuible a la organización de su búsqueda activa de empleo, ni
siquiera su escasa cualificación, sino a otras muchas carencias de tipo
muy diverso.

Trabajar sin tomar en consideración a las minorias implica
soslayar responsabilidades tanto desde el punto de vista
social como del gasto público.

La estructura de gestión.

Hablamos de una población diana relativamente corta en Illescas, en
torno a 2.500 personas, si extrapolamos a nivel local una estimación de
personas en exclusión no estrictamente económica del 10% para el
conjunto de España2. Efectivamente una minoría pero lo
suficientemente amplia para que el abordaje de la acción social del
municipio se estructure y gestione con todo rigor.

En este sentido, el Plan Local seguirá contando con un procedimiento
básico que seguirá siendo la Mesa Técnica, el espacio de decisión en el
cual podrán participar organizaciones con responsabilidades técnicas en
los diferentes recursos relacionados con el PLIS.

2
 Actualmente no se utiliza un indicador de exclusión no estrictamente económica como el

utilizado por FOESSA en 2008, antes de la espiral económica descendente, habiéndose optado en
cambio por el indicador AROPE que como hemos visto sólo hace referencia a las condiciones
materiales de vida. En el monográfico de ese año FOESSA propone un sistema de indicadores en
nuestra línea de cuya aplicación resulta que el 5,3% de la población estaría en ese año en situación
de “exclusión severa” y otro 11,9% en “exclusión compensada”.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 28

El establecimiento de una estructura local de gestión es
ineludible.

En el área de juventud es donde mejores resultados ha proporcionado la
coordinación, en este caso entre Servicios Sociales y Educación. En
2010 el Consejo Escolar de Localidad dio el visto bueno a un protocolo
de actuación para intervenir conjuntamente en los casos de absentismo,
generado por causas de tipo sociofamiliar, que ha facilitado la
identificación y generado una mejora en la comunicación entre áreas a
la hora de intervenir.

Pero no sólo han sido los resultados de este protocolo el único avance
en prevención con adolescentes y jóvenes. En el curso 2010/11
pusimos en marcha el proyecto denominado “Aula de Integración Social”
en el cual atendimos, y seguimos haciéndolo, a alumnos con conductas
disruptivas de los centros educativos, en el que por primera vez, y esto
es destacable, nuestro equipo de trabajo compartió intervención con una
profesora costeada desde Educación.

Esta actuación es un ejemplo para otras posibles tareas conjuntas.
Sería deseable que proyectos de este tipo se hicieran extensibles al
área de educación básica y formación profesional para cientos de
adultos que precisan tan urgentemente acciones. Desde luego, se ha
dado un avance muy significativo en la colaboración con la escuela de
adultos -ya hacemos contrastes de asistencias- pero aún queda margen
de mejora de cara a la nueva fase que iniciamos. Lo mismo en lo
referente a los posibles cursos de formación ocupacional como los que
realizados de la Modalidad III (acciones para colectivos en especial
dificultad) financiados por la Consejería de Trabajo y Empleo.

Las actuaciones conjuntas con población adolescente pueden y
deben hacerse extensibles a la educación básica con adultos y a la
cualificación profesional.

En el área de vivienda la coordinación entre los dos proyectos PLIS
financiados con fondos propios -proyecto de permanencia en la vivienda
y vivienda de emergencia- ha sido óptima. De cara a la nueva etapa
sería deseable un nuevo acercamiento dada la situación de urgencia
económica de tantas familias y las oportunidades que quizá podrían
encontrarse del stock sin vender tras el pinchazo inmobiliario.

En lo que se refiere a la contribución en el área de Empleo, la
colaboración con la Concejalía ha facilitado el acceso de los
participantes a los planes de empleo protegido gracias a una
baremación favorable de las personas con itinerario de inserción, que ha

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 29

facilitado un puesto de trabajo a alrededor de uno de cada cuatro
participantes PLIS. Sin duda hablamos de uno de nuestros puntos
fuertes, que contrasta radicalmente con el páramo de la oferta de
formación ocupacional disponible. Un hecho este que entre otras cosas
dificulta enormemente la vinculación de las contrataciones en empleo
protegido con el compromiso de participación en cursos. Como siempre
hemos indicado debe promoverse la cultura del esfuerzo.

Es preciso vincular las contrataciones en empleo protegido
con compromisos de participación en cursos.

En resumen, mediante la colaboración entre áreas se han ido
obteniendo los fines propuestos y dado un gran paso en la concepción
de un sistema local. Aunque el proceso sea lento, hay avances y
muchas posibilidades para reforzar más la colaboración y ofrecer
educación básica y cualificación a los usuarios más involucrados en su
itinerario. Sin duda esta debe ser una de las líneas que deben marcar
las acciones en el nuevo periodo; crear conjuntos de acción para
fomentar la cultura general y la cultura del esfuerzo.

El espacio del PLIS dentro de Servicos Sociales Básicos.

El Plan Local está ensamblado por completo en el conjunto de objetivos
y actuaciones desarrolladas en el Plan Concertado de Servicios
Sociales al formar parte del Programa de Prevención e Integración. La
puerta de entrada para los participantes PLIS seguirá siendo en
consecuencia la misma que para iniciar cualquier trámite, es decir, el
Programa de Apoyo y Atención, el que habitualmente hemos venido
llamando “SIVO”.

Como es sabido, el Programa de Prevención e Integración del Plan
Concertado no se ha desarrollado operativamente hasta ahora debido a
la carencia de una prestación asociada reconocible. Es cierto que, tal y
como está concebido habitualmente, en este programa se ofrecen
ayudas, se realizan actividades y se ofrece asesoramiento, pero de
momento no es habitual ofrecer una atención sistematizada que
podamos considerar como prestación. Es precisamente este vacío el
que hemos procurado llenar.
Figura 12

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 30

Desde nuestra concepción la prestación asociada al PLIS viene a
reforzarse la que se denominó “Prestación de atención integral ante
situaciones de exclusión social”; por abreviar, PAISES, en el documento
“Revisión del Modelo de Servicios Sociales Básicos de Castilla-La
Mancha”. Una prestación PAISES, como decimos, no desarrollada en
muchos municipios, y que en nuestro caso está destinada a atender a
las personas que presentan exclusión no multifactorial, es decir,
situaciones de pobreza y exclusión estrictamente económica (perfiles no
PLIS) y como paso previo para la entrada PLIS (perfiles de exclusión
asociados no únicamente asociados a situaciones de pobreza).

De la estructura de proyectos a la estructura por objetivos.

En el documento inicial de formulación de la primera fase de nuestro
PLIS se contemplaban 6 programas formados por un total de 22
proyectos responsabilidad de distintas organizaciones. La experiencia
acumulada ha recomendado que para la segunda fase la estructura
mantenga los 5 grandes programas, pero ya no contemple el programa
6, Acceso a la Salud, dado que las acciones que contenía pasan a ser
ahora objetivos del programa 2 de Atención familiar.

Mantenemos los cinco programas y eliminamos la mayoría de los
proyectos. Tan solo siguen existiendo los proyectos propios gestionados
por Servicios Sociales con fondos propios, el de emergencia en el área
de vivienda (Cáritas) y los tres de jóvenes y adolescentes que han
venido siendo gestionados por Save The Children.

En 2013/14 se continúa también con los mismos criterios de gestión de
la primera etapa, esto es, nos seguiremos basando estrictamente en la
matriz de planificación en cuanto a objetivos, actividades e indicadores.

Se suprimen en consecuencia los proyectos asignados a organizaciones
o instituciones que eran enteramente responsabilidad de las áreas de
educación y de empleo, y que tenían asignados, entre otros, los

 PLAN
CONCERTADO

PROG .
 APOYO Y

ATENCIÓN
PERSONALIZADA

 PROG .
 APOYO A LA

UNIDAD FAMILIAR

PROG .
 PREVENCION

E INTEGRACION SOCIAL

PROG .

 PR OMOCION
DE LA PARTICIPACION

SOCIAL

PRESTACIÓN
PIVO

INFORMACIÓN Y

VALORACIÓN

PRESTACIÓN
PAUCO

ATENCIÓN A LA
UNIDAD

CONVIVENCIAL

PRESTACIÓN
SAD

AYUDA A
DOMICILIO

PRESTACIÓN
PAISES

 ATENCION
INTEGRAL A

SITUACIONES DE
EXCLUSION

PRESTACIÓN
PLIS

PLAN LOCAL DE
INTEGRACION

PROYE CTOS

Y

ACTIVIDADES

COMUNITARIAS

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 31

proyectos de formación básica, cualificación profesional o enseñanza
del castellano para inmigrantes. La idea es que estas entidades
(Escuela de Adultos, antiguo SEPECAM, etc) sigan colaborando en el
desarrollo de los itinerarios pero sin atribuciones directas efectivas en la
gestión de la prestación PLIS. No demandamos pues su participación en
la planificación de itinerarios, ni en las sesiones de evaluación, ni en la
construcción de indicadores de logro dentro de cada ámbito. Tan sólo se
demanda una comunicación fluida a la hora de coordinar con Servicios
Sociales acerca de casos concretos así como atender a los
participantes PLIS en consonancia con su itinerario.

Por tanto sustituimos la estructura de proyectos (aunque mantengamos
4 llevados a cabo por 2 organizaciones externas) y optamos por una
organización de la atención basada en una catalogación de objetivos.

Pasamos pues a una estructura de objetivos que se corresponde
enteramente con los contemplados en nuestra nueva matriz. Como se
sabe ya, empleamos esta matriz tanto como listado del conjunto de
tareas a realizar en el marco del Plan, cómo como soporte para la
elaboración de los itinerarios personalizados.

Siguiendo con la matriz hemos decido también incluir no solo objetivos
referentes a la intervención con las personas, sino acerca de los
requerimientos de proceso con el fin de garantizar se cumplan pasos
requeridos ineludibles –por ejemplo la realización del diagnóstico
conjunto, o la solicitud de recursos– y controlar así la calidad del
proceso permitiendo conocer en todo momento tanto el punto en el que
se encuentra la intervención con cada persona, como toda la
información referente al conjunto de participantes.

Además de estos dos tipos de objetivos –metas a desarrollar y
objetivos de proceso– podríamos destacar un tercer grupo con una
finalidad mixta. Se trata de aquellos que, siendo de ineludible
cumplimiento como proceso, son a la vez objetivos de la propia
intervención en el marco del itinerario al requerir el papel del propio
usuario como sujeto activo. Hablamos por ejemplo del diseño del
itinerario general (objetivo 10) en cuya definición deben necesariamente
tomar protagonismo los participantes, tanto a la hora de personalizar
objetivos estándar catalogados como en lo referente a la realización de
las tareas de proceso a realizar.

La consideración de estos objetivos como de tipo mixto (de proceso y a
la vez de intervención) es coherente al estar orientados más allá del
trámite. En realidad son objetivos que resumen el modelo de gestión en
lo referente al control de la calidad (la trazabilidad, aunque suene
extraño utilizar este término) y a la filosofía del enfoque.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 32

De cara a 2013/14: puntos fuertes y débiles del sistema.

Los resultados de la fase 2009/12 han sido positivos. No obstante, ante
esta nueva fase, conviene profundizar en los retos a abordar. Lo
hacemos siguiendo el habitual esquema DAFO y atendiendo
únicamente a los elementos más significativos de los cuatro cuadros
que componen estos esquemas.
.
Fortalezas
El modelo está completamente definido de cara al nuevo periodo. Tanto
los conjuntos de acción con otras entidades, como el perfil de la
población diana, los objetivos, los procedimientos, etc. están precisados
e incluidos coherentemente en el marco de acción de los Servicios
Sociales Básicos.

El hecho de que no se haya creado un equipo técnico ad hoc paralelo al
existente ha demostrado ser eficaz. Cualquier profesional de Servicios
Sociales (trabajadoras sociales, educadoras, psicóloga y animadora)
atiende a ciudadanos de cualquiera de los cuatro programas del Plan
Concertado incluido PLIS.

La tutorización compartida, dirigida por una profesional responsable de
caso, ha optimizado el nivel de detalle de los diagnósticos en cada uno
de los ámbitos de atención. Esto ha requerido un nivel de coordinación
mayor del habitual estimulando un mayor contraste profesional. En este
sentido, está demostrado además que el trabajo en equipo acarrea una
supervisión de cada uno de los profesionales por parte del propio grupo.
Trabajar en equipo conlleva en ocasiones hacer evidentes
inseguridades, sacar a la luz errores, demoras o carencias, con lo que el
modelo exige en ocasiones un esfuerzo adicional al propio de una
intervención no compartida.

El modelo acarrea un elevado nivel de exigencia profesional
que revierte en beneficio de los participantes.

En cuanto al requerimiento de que el ciudadano se involucre en el
proceso hace necesario mayores niveles de calidad y control, para ello
existen mecanismos ya desarrollados basados en los sistemas de
registro y evaluación compartida.

Debilidades
En el esquema DAFO las debilidades son los elementos internos que
obstaculizan la acción. Precisamente al inicio del desarrollo del PLIS el
propio modelo generó resistencias. La supervisión que acarrea la
tutorización evidenció formas de intervención por parte de los
profesionales a pulir, en el sentido de reducir hábitos directivos a la hora
de definir los itinerarios de los participantes.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 33

Son situaciones que salen a la luz en el intercambio de impresiones
entre técnicos (reuniones de coordinación) y todavía más en las
sesiones de evaluación en las que se cuenta con la presencia del
propio participante. En cualquier caso, como decimos, ha sido más
frecuente en el inicio de la primera fase.

Destacamos también dentro de las debilidades la distancia que en un
primer momento existía entre Servicios Sociales y el área de Educación
en lo concerniente a la Escuela de Adultos, quizá fruto de una dinámica
de escasa colaboración entre ambas áreas, quizá como herencia aún de
la época en que disfrutábamos de pleno empleo y no parecía tan
necesaria su utilización. Así, inicialmente nos encontrábamos con un
reducido número de participantes asignados a este recurso que
evidenciaba por un lado carencias en la conexión entre sistema
educativo y personas en exclusión, y por otro desvinculación entre
recursos

Actualmente existe una comunicación fluida y un buen número de
usuarios matriculados. La evolución es positiva pero todavía existe
margen para la mejora. Como se dijo al hablar de los resultados de la
fase 2009/12, los objetivos de formación básica y profesional obtienen
los niveles de consecución más bajos, si bien la predisposición de las
personas a participar en cursos ha ido cambiando y no sólo como
producto de las dificultades que acarrea la situación de crisis, sino
también como resultado de la práctica de nuestro modelo.

De cara a la nueva fase partimos de una dinámica fortalecida, las
debilidades nos son tan evidentes. Sí lo es, en cambio, la nula oferta de
formación profesional que impide fortalecer la acción integral. Más aun
entre los chicos de nuestro programa de jóvenes que, tras haber
abandonado el sistema educativo, tienen tantas dificultades para
encontrar un hueco formativo en el que reengancharse.

Partimos de una dinámica fortalecida. Aunque existen debilidades
estas están identificadas. Entre ellas volvemos a destacar la
escasa disponibilidad de oferta formativa.

Existen algunas debilidades y están identificadas. La misma carga de
trabajo, la llegada de nuevos participantes, las situaciones de urgencia,
son igualmente aspectos a tener presentes en este sentido y de
importancia cuando se busca la activación de gente con tantas
dificultades.

Oportunidades
Después de las fortalezas y las debilidades, los dos aspectos internos
de estos esquemas DAFO, enunciamos las cuestiones externas que
facilitan el logro de los objetivos (las oportunidades) o bien las dificultan
(amenazas).

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 34

En cuanto a las oportunidades destacamos el alto grado de auto-
observación, análisis interno y externo que se viene desarrollando y la
transparencia en la difusión de los informes específicos y memorias. Los
informes, siempre volcados en internet, han sido complementados por
una evaluación externa realizada en el ecuador de los cuatro años y una
evaluación final en 2012. Como se dice en estas evaluaciones está
fuera de duda la orientación hacia la mejora.

Figura 13

En el esquema DAFO que se presenta hemos incluido también como
oportunidad la inexistencia de obstáculos políticos. En cuanto a la
Concejalía de Personal del propio Ayuntamiento ya se han comentado
las facilidades proporcionadas en la baremación de la selección de
empleos protegidos, si bien parece también llegado ya el momento de

 Dimensión interna Dimensión externa

A
sp

ec
to

s
p

o
si

ti
vo

s

FORTALEZAS

 Elementos internos que facilitan
el logro de los objetivos.

OPORTUNIDADES

Elementos externos que facilitan el
logro de los objetivos.

 Mismo equipo profesional que en el
conjunto de Servicios Sociales.

 Mayores recursos destinados a
participantes.

 Profundidad del diagnóstico.

 Mayor contraste profesional.

 Mayor grado de coordinación
profesional.

 Mayor supervisión técnica.

 Exigencia de participación activa del
ciudadano.

 Definición de objetivos detallados.

 Mayor nivel de análisis crítico interno y
externo.

 Inexistencia de obstáculos políticos.

 Acción conjunta con Concejalía de
Empleo.

 Intervenciones preventivas con
adolescentes y jóvenes.

 Protocolo Local de Absentismo.

 Credibilidad del PLIS en el ámbito
regional.

A
sp

ec
to

s
n

eg
at

iv
o

s

DEBILIDADES

Elementos internos que dificultan
lograr los objetivos

AMENAZAS

Elementos internos que dificultan
lograr los objetivos

 Resistencias profesionales ante carga
de trabajo añadida.

 La mayor supervisión pone en
evidencia inseguridades profesionales.

 Trabajo en equipo. Diferentes puntos
de vista en el diagnóstico y en
itinerarios.

 Existencia de participantes no
involucrados.

 Dificultades generadas por no disponer
a tiempo de la financiación.

 Retrasos en la financiación limitan las
intervenciones de las entidades.

 Falta de recursos de formación.

 El número de personas a atender ha
aumentado.

 Los recortes presupuestarios pueden
afectar a recursos internos y externos.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 35

vincular definitivamente estas con acciones para la mejora de la
cualificación.

Es destacable, por último, dentro de las oportunidades, el desarrollo de
los tres proyectos destinados a adolescentes y jóvenes que, bajo la
gestión de Save The Children, están alcanzando resultados muy
adecuados en prevención, lo que unido a una óptima comunicación con
Servicios Sociales resulta ser una circunstancia muy favorable para
profundizar en la intervención con familias, así como para continuar por
la senda marcada de cooperación con los centros educativos.

Amenazas
Siguiendo el esquema dejamos para el final los factores que pueden
poner en riesgo el trabajo realizado. No cabe duda de que entre ellos
hay que destacar dos cuestiones sustanciales y conocidas: 1) por un
lado los posibles ajustes presupuestarios que puedan sufrirse y 2) el
fuerte aumento de las demandas ante situaciones de urgencia social
que podría empujar la acción hacia un enfoque benéfico.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 36

6.- La gestión de la Prestación

Principios de la prestación --Registro en el conjunto del Plan Concertado
Hoja de demanda -- Criterios de entrada: motivación y diagnóstico -- El Itinerario

General de Integración -- El acuerdo necesario para iniciar el proceso -- Derivación
hacia organizaciones colaboradoras -- La evaluación como clave del sistema.

Tras exponer la importancia de configurar el sistema, pasamos a
explicar cómo se articula la gestión de la Prestación, una ayuda a la
ciudadanía, que forma la base del Plan para luchar contra la exclusión
por medio de acciones que incidan en los ámbitos que conforman las
situaciones personales.

Las situaciones límite pueden verse tanto como producto de las propias
carencias personales a la hora de enfrentarse al sistema económico y
social (no adaptación), o como consecuencia lógica de una situación de
precariedad económica intensa y continuada, de la pobreza extrema, del
desempleo prolongado, etc. En el primer caso podríamos decir que la
causa empieza en uno mismo, en las propias dificultades adquiridas a lo
largo del bagaje vital (nula cualificación, desajustes familiares, escasa
habilidad relacional, etc), en el segundo caso el descenso hacia la
exclusión se deriva de la fuerte crisis y de su instalación en lo personal y
profundo tras minar la propia personalidad (fuerte desmotivación,
conflictos emocionales, dificultad relacional…)

Principios de la prestación.

La prestación se plasma en el apoyo ofrecido en cada una de las áreas
que forman la específica trama de exclusión. A la prestación se añade la
posibilidad de optar al conjunto de ayudas económicas gestionadas
desde Servicios Sociales de Atención Primaria (ingresos mínimos,
ayudas de emergencia, etc.) así como a otras específicas destinadas
solo a participantes PLIS.

Como principios básicos debemos destacar la exhaustividad del
acompañamiento, la personalización de la atención, la participación del
propio ciudadano en la planificación y evaluación de su caso, y entre
otras cuestiones la atención preferente en la utilización de algunos
recursos externos a Servicios Sociales.

Ejemplo de esta atención preferente son por un lado algunos informes
de preferencia que la oficina local de empleo ha realizado en base a la
prioridad contemplada en la normativa referente a la selección de
personas en exclusión social en cursos. También el caso de la

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 37

baremación favorable de cara a la contratación en los planes de empleo
protegido, es decir, la opción preferente a un puesto de trabajo
temporal; la ayuda más importante de cuantas se ofrecen actualmente
en el ámbito de la protección social.

Priorizando la utilización de los recursos por parte de los usuarios
reforzamos la motivación y la activación. Ya hemos hablado de las
políticas activas como un principio básico y en este sentido somos
estrictos, a mayor implicación de la persona mayores refuerzos para
desenredar la madeja de problemas, causas, desencadenantes o
consecuencias relacionadas con la situación.

Hablando ahora de cuestiones prácticas relativas a la gestión el soporte
base, la herramienta, para el inicio del proceso es el que hemos
denominado Itinerario General de Integración (IGI) para la planificación
personalizada; un documento de programación que incluye los objetivos
detallados y temporalizados consensuados con el participante. Como
hemos dicho, es él mismo quien define las metas según sus propios
criterios contando con el asesoramiento de una profesional responsable
de caso así como de varios tutores de área (empleabilidad, atención
familiar, apoyo psicológico, etc.).

Todos los participantes cuentan con un Itinerario General y
varios específicos en los que están incluidos objetivos a un
nivel de tareas y trámites.

De este modo cada participante –recuérdese su perfil: viven en una
situación precaria pero no solo en lo económico - cuenta con un
Itinerario General y varios específicos en los que están incluidos los
objetivos. Los itinerarios generales se realizan siempre por la
profesional responsable de caso y los específicos por profesionales que
intervienen en un área, ya sean técnicos de los propios Servicios
Sociales o bien de una organización colaboradora.

El despliegue de apoyos es profundo y lo seguirá siendo
en la segunda etapa del Plan Local.

El consenso entre profesional responsable de caso y participante en la
definición de las metas a cumplir es clave pues de la persona se
requiere la interiorización del proceso a llevar a cabo y su motivación
para tomar el protagonismo. En caso de no contar con implicación no es
adecuado poner en marcha una intervención en el marco de la
prestación.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 38

El itinerario general del que dependen los de área es dirigido por la
profesional responsable. No obstante existe una excepción; se trata de
los jóvenes con quienes no seguimos estrictamente la intervención a
partir de este itinerario base. La experiencia ha recomendado que las
entidades con proyectos financiados dentro del programa 5, Prevención
del Riesgo entre los Jóvenes, puedan llevar a cabo su tarea sin la
necesidad de contar con expediente abierto en Servicios Sociales. Así,
en aras de la eficiencia y del acercamiento a esta población diana,
intervenimos con un enfoque que reduzca el peso institucional.

Para la intervención con jóvenes no es obligada la
intervención a partir de un Itinerario de Servicios Sociales.

El desarrollo de las acciones no tiene que gravitar siempre en torno a
Servicios Sociales; con los jóvenes seguirán existiendo puentes directos
entre los recursos propios del PLIS -actualmente la organización Save
The Children- y los institutos, el servicio de empleo, las entidades
prestadoras de formación, etc. Téngase en cuenta que las demandas de
adolescentes y jóvenes difieren en buena medida de las habituales de
los adultos como consecuencia de que no tienen cargas familiares ni
gastos económicos ineludibles.

Ideas esenciales de la Prestación PLIS

 Destinada a personas en situación de exclusión social
originada por carencias en diferentes ámbitos.

 Mediante itinerarios que afrontan el ámbito personal

(competencias, habilidades, hábitos, etc), social (familiar,
relacional, vivienda, adaptación cultural) y laboral (cualificación,
empleo, ingresos económicos).

 Participación total ineludible del ciudadano en la planificación
del itinerario.

 Unificación de apoyos en un único itinerario. Tutorización
compartida conducida por responsable de caso.

 Prioridad en solicitud de algunas prestaciones: ayudas
económicas al alquiler, plan local de empleo protegido, etc.

 Colaboración estrecha con organizaciones externas para
facilitación de ayudas y apoyos.

 Registro documental riguroso de itinerarios a nivel de objetivos
y tareas incluyendo plazos de consecución.

 Evaluación exhaustiva con la participación del ciudadano.

 Control detallado de intervenciones, solicitud de prestaciones,
grado de consecución de objetivos, etc.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 39

Registro en el conjunto del Plan Concertado.

Nos centramos en el proceso una vez las personas han sido dadas de
alta en el Programa de Prevención e Integración. Como sabemos los
participantes han llegado desde la puerta de entrada de los Servicios
Sociales Básicos, es decir desde el PIVO, Programa de valoración.
Como también se sabe en el camino se deben haberse efectuado varias
entrevistas de diagnóstico y definición de la demanda, así como los dos
diseños establecidos a nivel regional según la plataforma MEDAS3, el
Diseño de Intervención de Referencia y el Informe de Idoneidad.

Figura 14

Hablamos ahora del MEDAS, una plataforma informática que a nivel
regional registra el historial de cada uno de los casos; un avance en la
gestión pero no eficaz para la gestión de la atención dentro de cada
municipio, mucho menos a nivel de agregados.

Por esta razón coexiste con protocolos de registro propios en función de
cada sistema de gestión local. En nuestro caso tenemos registrados las
metas y objetivos codificados a seguir con cada caso y los resultados de
la evaluación de cada uno de los itinerarios. Una información esta última
que nos permite conocer no sólo en qué medida cada usuario está
obteniendo los resultados planificados, si no también, y a partir de la
suma de los registros individuales, en qué áreas o aspectos de la
intervención a nivel sistema se están obteniendo mejores resultados y
en qué otros existen dificultades.

El sistema de gestión aporta información añadida a los
historiales MEDAS; por un lado datos personalizados, por otro
análisis de la calidad del conjunto de la intervención.

3
 Mejora y Evolución de Datos de Ámbito Social.

 PROGRAMA DE APOYO Y
ATENCIÓN PERSONALIZADA
Prestación de Información, valoración y
orientación (PIVO)

PROGRAMA DE
PREVENCION E
INTEGRACIÓN SOCIAL

Diseño de
Intervención de

Referencia

Informe
de

Idoneidad

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 40

Desde luego es ineludible el registro de información referente a los
procedimientos, los objetivos a alcanzar y los resultados. Llevar un
orden resulta inexcusable para garantizar la calidad, mucho más cuando
cada año se supera el millar de personas con expediente en Servicios
Sociales, y cada trabajadora social interviene simultáneamente con más
de 130 personas de los cuales alrededor de 18 son participantes PLIS.

La gestión es importante, por eso pasamos a ver de qué forma
registramos las intervenciones para hacer gestionable la intervención de
Servicios Sociales y de la propia prestación PLIS.

Hoja de demanda.

Desde el momento en que iniciamos un expediente familiar dejamos
constancia de las intervenciones, algunas son de procedimiento y otras
de intervención directa. El soporte es la Hoja de Demanda
cumplimentada en formato papel y posteriormente capturada en base de
datos por el equipo de administración. En 2011 se registraron 17.500 de
las cuales 7.000 correspondieron a personas con itinerario PLIS.

La información que ofrece el almacén de datos de nuestra Hoja de
Demanda nos permite articular el registro de toda la actividad en un
único documento; las altas y bajas en los proyectos, la derivación a
recursos colaboradores, la solicitud de prestaciones o la recepción de
itinerarios de área. Como se suele decir la herramienta mejor es la más
sencilla.

Conocemos por consiguiente toda la información acerca de lo que
hacemos tanto a nivel participante como a nivel de cualquier agregado.
Anteriormente no conocíamos con precisión muchas cuestiones. La
evaluación intermedia (año 2011) y el cálculo de cientos de datos sobre
nuestros resultados en los dos primeros años nos hicieron ver que parte
de los indicadores comprometidos en nuestra primera matrizno podían
ser extraídos de nuestro almacén de datos al no existir fuentes de
verificación definidas. Esta evidencia nos embarco entonces en la
definición de fuentes.

Conocemos toda la información acerca de lo que se
ha realizado y sobre los resultados obtenidos, tanto a
nivel participante como a nivel de cualquier agregado.

Figura 15

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 41

A partir del tercer año ya fuimos capaces de definir fuentes de
verificación. Con lo cual de cara a 2013 disponemos de la sintaxis de
todos los indicadores de control de nuestra matriz. El avance es muy
significativo.

HOJA DE DEMANDA DE SERVICIOS SOCIALES

Las OBSERVACIONES que anotamos son importantes. No se utilizan
en trabajo estadístico pero aportan información básica que puede
llegar a ser muy útil en los informes individuales. Una anotación muy
breve puede aclarar detalles muy importantes no codificables.

Los campos de PRODUCTO,
INFORMACIÓN y PARTICIPACIÓN
son necesarios para registrar la
asistencia del usuario en acciones
comunitarias.

Respecto a las prestaciones
siempre debemos registrar su
SOLICITUD, CONCESIÓN o
DENEGACIÓN.

RECEPCIONDADO ITINERARIO ESPECÍFICO:
En la Prestación PLIS es básico llevar un
control de itinerarios que tenemos
pendientes de recibir por parte de las
entidades colaboradoras externas

Conocer el TIPO DE INTERVENCIÓN es
básico. Algunas son de procedimiento y
otras de estricta atención directa con el
usuario. Algunas de ellas abren la
obligatoriedad de abrir otros campos
 como prestación, recurso, consecución
 de objetivos , etc.

DERIVACION: es imprescindible tener
registro de las derivaciones. Deberá
complementarse con el código de recurso,
y alta o baja del mismo, etc.

CONSECUCION DE OBJETIVOS: se registra si
se han conseguido los objetivos propuestos
(C), si no se han conseguido (NC) o si han
mejorado pero sin llegar a alcanzar el
objetivo propuesto en el cronograma del
itinerario. Se cumplimenta sólo en algunos
casos al existir un modelo específico de
registro de evaluación.

EXPEDIENTE: en este campo será ineludible anotar las altas y bajas
en los programas. En esta información no puede haber
imprecisiones. Por esa razón su registro informático se realiza de
modo más controlado.

OBJETIVOS: son los
objetivos de las matrices
de planificación del PLIS en
los que estamos
trabajando. Pueden
marcarse hasta dos
objetivos operativos.

DEMANDA:
Demanda explicita en
el proceso de
entrada a la
prestación PIVO. Se
acompaña de otro
registro sobre la
problemática
valorada

El código
correspondiente
según la
PRESTACION de
que se trate.

Código de RECURSO
y el ALTA o BAJA en
el recurso en el que
se ha derivado

Con la finalidad de tener verdadera constancia de que el itinerario
ha sido CONSENSUADO.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 42

No se pierde de vista que el registro que no aporta concreción resulta
prescindible. Hay intervenciones de muchos tipos y cada profesional
debe asumir cuáles son claves. No hay razón para registrar cualquier
mínimo seguimiento o acción, más aun cuando esta coordinación es
permanente. Lo mismo cabe decir acerca de cualquier información
puntual ofrecida al ciudadano. Lo realmente útil es garantizar la calidad
de los procesos, los pasos de obligada consecución y conocer la
evolución de los participantes en todos y cada uno de los objetivos
propuestos en los itinerarios.

El registro que no aporta información concreta es
prescindible, tanto en lo referente a objetivos de
procedimiento como de intervención directa.

La Hoja de Demanda nos permite confrontar muchas más cuestiones,
por ejemplo el número de personas en nuestro Programa de Acogida y
Atención, es decir en fase de entrada en PLIS, o constatar si
efectivamente se han realizado los itinerarios, en suma cuestiones sobre
las que no pueden existir dudas a la hora de la gestión con calidad.

Gracias al registro con rigor podremos constatar si la
intervención se resiente de dificultades en algún objetivo
operativo concreto.

Criterios de entrada: motivación y diagnóstico

Una vez elaborados los diagnósticos y diseños establecidos en la
plataforma MEDAS las personas ya están en situación de alta en el
Programa de Prevención e Integración. Este es el momento en que
valoraremos si con el participante es conveniente intervenir desde PLIS.

Para ello se deben cumplir dos criterios, en primer lugar debemos
considerar que la persona está realmente implicada en un proceso que
puede acarrear cambios en sus dinámicas personales; si está preparada
y comprometida en su asistencia a acciones de formación, a clases de
castellano, o por ejemplo, acepta su participación en sesiones de
orientación con las educadoras familiares.

La motivación es imprescindible, en caso contrario no tiene
sentido proseguir. El trabajo que acarrea el sistema es elevado y se
pierde en caso de abandono.

Figura 16

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 43

El segundo requisito para la entrada
consiste en presentar el perfil mínimo
definido. Se trata de contar con 2, 3 o
más de las carencias o necesidades
(dependiendo de cuales) definidas en
nuestra Ficha de Diagnostico. Esta
ficha contempla 12 ámbitos (relación
convivencial, organización familiar,
información, vivienda, recursos
económicos, habilidades sociales,
discapacidad, trabajo, formación,
derechos, participación y aceptación
social) con distinto peso para definir
el perfil mínimo.

Como cabe imaginar las
combinaciones posibles entre los 12
factores son muchas al ser tan
multivariables las situaciones. Si no
entramos al detalle quizá sólo veamos
problemas económicos o carencias formativas, pero realmente suelen
ser más, y no sólo como desencadenantes de la situación de exclusión,
sino atribuibles también a la presión que acarrean los fuertes procesos
de movilidad social descendente.

Dicho esto acerca de los perfiles, y de cara a una eficaz gestión, se ha
constatado que la definición de este umbral tipológico es menos
destacable que la importancia de contar realmente con personas
abiertas a asumir cambios en sus modos de vida. Es decir, la prestación
como práctica de activación requiere un diagnostico más allá del
codificable, y acarrea una valoración profesional de tipo mucho más
cualitativo para identificar la orientación hacia la actividad de las
personas.

Entre las personas más frágiles y desmotivadas es
preferible una intervención menos multifacética que la
prestación PLIS.

El Itinerario General de Integración.

La elaboración de un diagnóstico debe responder a una valoración
completa de las necesidades individuales que como tal serán siempre
únicas. Por esta razón el Programa de Prevención contempla la
realización de un diagnóstico de indicadores de exclusión mejorando
así la valoración efectuada con anterioridad.

http://www.scribd.com/doc/26788527/Ficha-de-diagnostico-en-servicios-sociales-Exclusion-social

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 44

Cuando el responsable de caso ha solicitado los recursos internos
necesarios es el momento de plasmar toda la información del plan de
intervención en el Itinerario general a complementar posteriormente con
los específicos de área en forma de cronogramas.

Conviene resaltar de nuevo la obligación de hacerlo de manera
consensuada con el participante, de otro modo estaríamos cayendo en
el error de concebir los itinerarios a modo de simple trámite. Además la
acción ya está lanzada por completo en el momento en que se definen
objetivos. El paso dado ya por el participante es destacable pues las
personas no siempre son conscientes de las dificultades que abocan al
aislamiento, la marginación y la exclusión.

Consideramos el itinerario como el proceso de intervención social sobre
los aspectos generadores de una situación de grave desventaja o
exclusión con el fin de lograr un cambio hacia una situación positiva
mediante la adopción de medidas específicas y coordinadas en
diferentes áreas. El itinerario, además, debe ser un camino abierto y
consensuado con los participantes para salir de una situación vital de la
que se es consciente.

De este modo los principios rectores de los itinerarios son los siguientes:

Figura 17

PRINCIPIOS BÁSICOS DE LOS ITINERARIOS

INDIVIDUALIZACIÓN

El proceso debe estar definido en función de las
características, intereses y capacidades de las
personas.

PROGRESIVIDAD
El itinerario debe hacer explícita una jerarquización
de actividades con el fin de lograr un cumplimiento
realista y gradual de objetivos.

OPERACIONALIZACIÓN

Las actividades están definidas, lo que se va a
hacer está registrado guardando el orden de su
desarrollo y se contemplan indicadores de
evaluación para cada caso individualizado.

PARTICIPACIÓN
ACTIVA

La persona es agente activo de su plan de
desarrollo personal. No existe ningún tipo de
relación de mando entre profesional y participante.

EVALUACIÓN
En sentido amplio y conforme a lo establecido en
el plan local.

Al mismo tiempo que entendemos el Itinerario General como un camino
también denominamos de esta manera al registro documental de los
objetivos a alcanzar, el soporte en donde se plasman entre otros la
jerarquización de metas, los recursos de apoyo, etc. El modelo le
presentamos en el gráfico siguiente.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 45

Figura 18

El itinerario general se complementa con los itinerarios de área o
especíicos en forma de cronogramas revisables de modo obligado tras
las evaluaciones que se realizaran al menos cada 6 meses. La siguiente
figura es un ejemplo de cronograma, y en él se puede observar como
los objetivos están definidos, existen puntos de llegada intermedios
(progresividad) y están definidas las tareas concretas de modo
temporalizado.

SOPORTE DOCUMENTAL DE ITINERARIO GENERAL DE INTEGRACIÓN

RESUMEN DEL DIAGNÓSTICO

Pueden utilizarse directamente los doce ámbitos
que hemos utilizado en la ficha de diagnóstico
incluyendo sub-ítem destacables

OBJETIVO ULTIMO IDEAL

En muchos casos harán referencia a las condiciones de
vida (cualificación, idioma, trabajo, obtención de
recursos económicos, etc). En otros incluirán aspectos
personales acerca de hábitos y capacidades personales.

OBJETIVOS Y JERARQUIZACIÓN DE METAS.

El principio de progresividad es uno los elementos
rectores.
La capacidad de comunicación con la persona
participante y la experiencia del responsable de caso
son dos factores que juegan aquí un papel decisivo. La
experiencia nos dice que más que los propios
profesionales son los participantes quienes apuntan
demasiado alto a la hora de establecer metas.

 OPERACIONALIZACIÓN
Es conveniente decidir con qué frecuencia vamos a tener
contactos. A la hora de concretar en este sentido hay que
recordar que una vez en la prestación PLIS es probable que
el participante tenga orientación por varios profesionales.
Por esa razón en ocasiones podemos espaciar los
encuentros o mantener comunicación por teléfono.

RECURSOS PARTICIPANTES
En lo referente a otros recursos de la red se debe
considerar que no todos los deseables están disponibles y
que no todos los recursos pueden llegar a implicarse en un
itinerario coordinado que requiere feedback continuo.

TEMPORALIZACION
De manera breve y en aspectos generales. Los
itinerarios específicos realizados por tutores serán
más precisos al detallar a nivel de tareas. La
temporalización del IGI debe asumirse como un
marco general.
A partir de 2011 se ha decidido elaborar
cronogramas en donde se recogen todos los
objetivos según la nueva matriz de planificación. En
estos cronogramas se incluyen objetivos específicos
y operativos que son desarrollados en los
cronogramas de los itinerarios específicos.

PROCESO DE EVALUACION
Con independencia del seguimiento continuo acordado
habitualmente se realizará a nivel grupal al menos cada 6
meses.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 46

Figura 19

El acuerdo necesario para iniciar el proceso.

El Acuerdo de Integración es el documento donde se plasma el
compromiso mutuo de acciones, objetivos y apoyos entre participante y
Servicios Sociales. Se firma por ambas partes tras la elaboración del
Itinerario y antes de definir los detalles de este en cronogramas.

Se trata de un compromiso y debe serlo para ambas partes. Es cierto
que en ocasiones no se cumple del todo y no siempre por parte del
ciudadano sino por la nuestra. La experiencia nos viene demostrando
que esto puede suceder debido a la falta de apoyos económicos para
cubrir gastos domésticos, como es el caso de los recibos (luz, agua,
etc.) o a la limitación de recursos que impiden acceder sobre todo a
acciones de formación.

En este sentido los Servicios Sociales estamos cumpliendo a la hora de
facilitar ayudas al alquiler para evitar desahucios, en alimentación o en
forma de puestos de trabajo protegido gracias a los planes sociales.
También en atención a la familia o, entre otros apoyos, en atención
psicológica. No obstante somos conscientes de que llegamos justos en
ayudas económicas y en facilitar el acceso a la formación básica y
ocupacional.
Por otro lado, entre los participantes en ocasiones ha fallado la
implicación en lo que concierne a alfabetización, formación básica y en
el aprendizaje del castellano, unas metas en las que progresivamente
hemos logrado motivar mejor y conseguir mejores resultados.

ITINERARIO ESPECIFICO DE FAMILIA DE __

FECHA DE REALIZACION :

 AÑO 2012 AÑO 2013

Obj. Nombre Objetivo 1 2 3 4 5 6 7 8 9 10 11 12 1 2 3 4 5 6 7 8 9 10 11 12

26 PROGRAMA DE ATENCIÓN A LA UNIDAD FAMILIAR Y/O DE CONVIVENCIA

27 Mejorar la organización familiar E E E

28 Facilitar la organización del sistema familiar I X X X X X E 1 X X E 1 x x x E1 x x x E 2Y3

1.Adquiridas estrategias para normalizar su rol
2 Reivindicar su rol de esposa y los derechos que conlleva
3. Distribuidas consensuadamente las tareas y responsabilidades familiares teniendo en cuenta la disponibilidad, capacidades y competencias de cada uno de los miembros de la familia.
Educadora

29
Promover hábitos adecuados en aspectos del ámbito
convivencial

 I X X X X X
E 1
2

X X E1 C X X X E 2 x x x E 2

1. Adquiridos los hábitos de higiene diarios para con su hijo.
2. Aplicada la alimentación adecuada para su hijo.
Educadora

32 Mejorar la organización económica familiar I X X X X X
E 1
2

X X E1 y2 X X X E 2 x x x E 2

1. Destinadas para su fin las ayudas económicas recibidas.

2. Priorizados los pagos de los gastos básicos alimentación y vivienda
Educadora y Trabajadora Social

33 Facilitar la conciliación de la vida familiar y laboral I X X X X X E X X E X X X E x x x E

1. Facilitado y conseguido el acceso en CAI Municipal
2. Conseguida la exención/reducción tasa (SOLO SI ACCEDE A UN EMPLEO)

Trabajadora Social

34 Favorecer dinámicas familiares positivas E E E E

36 Reducir los niveles de estrés familiar I x X X E1 y 2 X X X E1Y2 x x x E 3y4

1.Elaborado el duelo por expectativas no cumplidas con respecto a su relación de pareja, sus relaciones con la familia de origen, su proyección laboral y su situación socioeconómica.
2.Reelaborado su proyecto migratorio.-Ayudar a Hayat en la reelaboración de su proyecto migratorio
3.Adquiridas estrategias de autocontrol emocional, especialmente la ira e impulsibidad.

 4.Adquiridas habilidades para el manejo y resolución de conflictos familiares.
Psicologa y refuerzo resto Equipo

39 Favorecer la asunción de responsabilidades y funciones E E E E

40
Fomentar la adquisición y adecuación de habilidades
parentales

 I X X X X X E 1 X X E1 X X X E2y3 x x x E

1.Conocidas características y necesidades de los menores en esta etapa evolutiva
2.Negociado con el padre del niño su implicación parental
3.Consensuado y aplicado modelo educativo.

Educadora

44 Mejorar la situación económica familia EM EC E

45 Satisfacer las necesidades básicas de la familia I X X X X X E 1 X X E1 X X x E 1 x x x E

1.Cubiertas las necesidades básicas: Ayudas alimentos Caritas; Banco de Alimentos; Ayuda de emergencia municipal; Ayudas de refuerzo y AES.Ayudas Vivienda
Trabajadora Social

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 47

En lo referente al soporte documental del Acuerdo este contempla
información ya incluida en el Diagnóstico y en el Itinerario General; se
incluye inicialmente un resumen de lo diagnosticado y la definición de
los compromisos por ambas partes, dos apartados en donde debe
quedar evidenciado que se habla el mismo lenguaje tanto por el
participante como por la responsable de caso. Igualmente se detallan
los recursos a utilizar y la calendarización aproximada de las actividades
a llevar a cabo.

Figura 20

SOPORTE DOCUMENTAL DEL ACUERDO DE INTEGRACIÓN

CAUSAS Y CIRCUNSTANCIAS – DIAGNOSTICO
Información breve sobre los problemas a
abordar. Es el diagnóstico que compartimos
profesionales y participantes sobre el que
asienta la intervención.

COMPROMISOS SEGÚN LA NATURALEZA DEL
PROBLEMA
Descripción de las áreas en las que debe incidir la
intervención consensuada (empleabilidad, familiar,
psicológica, económica, etc.).

Compromisos por ambas partes que se van a poner
en juego durante el proceso. Por parte de los
Servicios Sociales (prioridad ayudas económicas,
acceso a información, etc) y de la persona firmante
(desarrollo de potencialidades, periodicidad de citas,
participación en cursos, etc.)

CALENDARIZACIÓN
Tanto de las acciones más destacables como del
proceso global de evaluación en grupo junto al
equipo de profesionales.
Participantes y responsables de caso formarán parte
de un equipo en el que inevitablemente quedarán
evidenciados aspectos no trabajados y compromisos
no alcanzados por ambas partes.

CONFORME Y FIRMAS
Junto a la forma del acuerdo es importante dejar claro al
participante que toda la documentación generada en el
expediente está a su disposición para su consulta y copia.

UTILIZACION DE RECURSOS
Debe informarse a la persona de que en el equipo
de tutorización puede haber hasta 5 profesionales.
El proceso que se inicia con el itinerario es
exhaustivo y así debe ser asumido. La
calendarización definirá de manera consensuada la
implicación efectiva del participante y su
disponibilidad en tiempo.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 48

En resumen la idea consiste es consensuar un plan de acción. No hay
que olvidar que aún antes de la firma del Acuerdo la intervención ya
estaba por completo en marcha con la definición del IGI. Si se ha
llegado hasta aquí es porque anteriormente ya ha existido un diálogo
profundo acerca de la situación y sus causas, sobre la intervención y
sobre las tareas necesarias a detallar posteriormente en los
cronogramas.

Derivación hacia organizaciones colaboradoras.

Tras la firma del acuerdo será el momento también de iniciar el trabajo
desde los recursos de las organizaciones colaboradoras. Para
formalizar la derivación con las entidades externas empleamos una
hoja muy básica. La brevedad de este registro no genera ningún
problema al ser un trámite sencillo a registrar en nuestra Hoja de
Demanda.

Tanto para la utilización de recursos internos como para los externos
existen situaciones en que es aconsejable además una derivación
presencial entre técnicos con la asistencia del participante; la finalidad
es conocerse en persona y asegurar la calidad de la colaboración.

La evaluación como clave del sistema.

La evaluación de los itinerarios se realiza al menos cada 6 meses con la
presencia del propio participante. En el segundo periodo del Plan Local
proseguiremos con este modelo de evaluación que ha demostrado ser
eficaz en resultados además de ser coherente con los principios del
modelo.

La experiencia es enriquecedora para los participantes por muchos
motivos. Ser protagonista activo de sesiones de grupo en las que toman
parte responsable de caso y tutoras es un paso más en la toma de
conciencia del proceso.

La idea es la siguiente: si son los participantes quienes
elaboran su itinerario es lógico que sean ellos mismos los
protagonistas de la evaluación de los resultados.

Tomar parte en la evaluación conlleva ser consecuentes con la
centralidad que ocupa la implicación personal. Aporta además
tangibilidad a la intervención específica de cada uno de los técnicos
dentro de un grupo reconocido por la persona y formado por personas
cercanas. Así, las sesiones han demostrado que se reconoce el apoyo y
que el desarrollo de la prestación trasciende en resultados a la atención
habitual.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 49

Valorar los logros conseguidos tomando la responsabilidad de
las sesiones junto al responsable de caso conlleva ser
conscientes del despliegue de recursos profesionales en juego.

Varias personas se han emocionado en estas sesiones, en ocasiones
de impotencia ante los problemas que atraviesan y también de
agradecimiento por la ayuda prestada. Podríamos hablar de muchos
detalles pero nos quedamos con la responsabilidad que las
profesionales implicadas han demostrado desde el inicio ante esta
forma de evaluar. Ha existido un equilibro óptimo entre el análisis de la
situación del participante, el apoyo y la motivación y, cuando ha sido
necesaria, la reprobación por no haber cumplido el acuerdo. Un
equilibro logrado incluso cuando en algunas ocasiones el repaso ha
seguido el camino inverso, es decir, desde el participante hacia algún
tutor, recibiéndose la crítica con la máxima naturalidad y considerando
la aportación como una llamada clara a la reconducción del apoyo
prestado hasta ese momento.

En lo referente al soporte documental en que se registran los resultados
de los itinerarios contamos con una hoja de evaluación en donde se
incluyen la totalidad de los objetivos catalogados en la matriz, que como
sabemos es la base los itinerarios individuales. En este soporte el
responsable de caso debe cumplimentar si cada uno de los objetivos
planificados en cronogramas se han conseguido en su totalidad,
parcialmente, o bien si los avances han sido inexistentes.

Figura 21

TipoObj EVALUACIÓN DE OBJETIVOS NC CO ME IdObj.

Programa PROGRAMA DE PREVENCIÓN DEL RIESGO ENTRE LOS JÓVENES 64

Proyecto PROYECTO PREVENCIÓN ABANDONO ESCOLAR – SAVE THE CHILDREN 65

Específico Fomentar la implicación familiar en el proceso educativo de los hijos 66

Operativo Sensibilizadas las familias sobre la importancia de la asistencia a la escuela 67

Operativo Generados espacios de encuentro, formación e intercambio de experiencias 68

Operativo Informadas sobre relación entre carencias socioeducativas y la exclusión social 69

Específico Prevenir el absentismo, el fracaso y la deserción en edad escolar 70

Operativo Sensibilizados y motivados los adolescentes de la importancia de la educación. 71

Operativo Identificados adolescentes que puedan derivar en absentismo, deserción o fracaso 72

Operativo Realizados los seguimientos individualizados 73

Operativo Disminuidas las conductas de riesgo que puedan derivar en absentismo, deserción... 74

Operativo Implicadas las familias de los adolescentes con los que se ha intervenido... 75

Proyecto PROYECTO DE INSERCIÓN LABORAL DE LOS JÓVENES – SAVE THE CHILDREN 76

Específico Favorecer la inserción laboral de los jóvenes en riesgo de exclusión s 77

Operativo Identificados jóvenes con necesidad de inserción laboral 78

Operativo Diseñados los itinerarios específicos de inserción. 79

Operativo Desarrolladas habilidades sociales y laborales 80

Operativo Facilitado el acceso al empleo a los jóvenes 81

Operativo Derivados a formación profesional 82

Proyecto PROYECTO DE FOMENTO DE CONDUCTAS Y PRÁCTICAS NORMALIZADAS 83

Específico Fomentadas prácticas y conductas normalizadas. 84

Operativo Identificados los adolescentes que presentan conductas de riesgo. 85

Operativo Realizados seguimientos individualizados 86

Operativo Desarrolladas técnicas y hábitos de estudio y trabajo individual 87

Operativo Fomentado un ocio y tiempo libre saludable 88

Operativo Fomentadas habilidades sociales y personales que potencien el desarrollo del joven 89

Operativo Conocida la situación sociofamiliar de los jóvenes 90

Operativo Mejoradas la estructura y dinámica familiar, y transmitido un modelo de parentalidad... 91

Programa PARTICIPACIÓN E INTEGRACIÓN CULTURAL Y PSICOSOCIAL 92

Específico Promovida participación y adapt. cultural y psicosoc. de inmigrantes 93

Operativo Facilitado a los inmigrantes el acceso a los servicios y recursos sociales 94

Operativo Proporcionada formación en castellano 95

Operativo Prestado el apoyo en el re-planteamiento del proyecto migratorio 96

Operativo Favorecidas actitudes positivas hacia los inmigrantes. 97

Operativo Establecidas relaciones de convivencia intercultural. 98

Operativo Fomentado el sentimiento de pertenencia a la cultura local. 99

Operativo Apoyado el reconocimiento de identidades de jóvenes de segunda generación. 100

Específico Favorecer la inclusión social de los participantes 101

Operativo Motivada la participación comunitaria. 102

Operativo Fomentada la adquisición de habilidades sociales. 103

Operativo Promovidas las redes de apoyo. 104

Programa PROGRAMA DE ACCESO A LA SALUD 105

Específico Facilitado acceso a los recursos sanitarios. 106

Operativo Facilitado el conocimiento de los recursos sanitarios. 107

Operativo Proporcionada educación para la salud. 108

Operativo Informado personal sanitario sobre especificidades inmigrantes. 109

Intervención Realizada Profesional Tiempo en minutos Total

Observaciones:

Fecha:

1 2

HOJA DE EVALUACIÓN
PRESTACIÓN PLIS

Apellidos y Nombre: __

TipoObj EVALUACIÓN DE OBJETIVOS NC CO ME IdObj.

Programa PROGRAMA DE ACOGIDA Y ATENCIÓN DE LAS PERSONAS 1

Específico Acogida y atención de las personas en situación de exclusión 2

Operativo Identificadas las personas en exclusión. 3

Operativo Informadas las personas sobre el PLIS, derechos y obligaciones. 4

Operativo Elaborado el Diagnóstico conjunto de los participantes 5

Específico Potenciada la motivación e implicación de la persona en su proceso de inclusió 6

Operativo Facilitado el proceso que permita a la persona conocer su realidad 7

Operativo Vincular a la persona en la resolución de problemas y en la búsqueda de autonomía. 8

Específico Facilitado el acceso a los recursos según las necesidades. 9

Operativo Diseñados los Itinerarios Generales de Integración. (I.G.I) 10

Operativo Formalizado el compromiso 11

Operativo Dirigidas las personas a los recursos PLIS 12

Programa PROGRAMA DE ACCESO Y MEJORA DEL EMPLEO (API + CRUZ ROJA) 13

Específico Potenciadas las condiciones de empleabilidad de los participantes. 14

Operativo Conocida la situación y antecedentes laborales. 15

Operativo Diseñados los Itinerarios Específicos de Empleo (IE) 16

Operativo Desarrolladas las habilidades de autonomía personal. 17

Operativo Desarrolladas las habilidades sociales necesarias para el acceso al mercado laboral. 18

Operativo Desarrolladas las habilidades prelaborales para el empleo 19

Operativo Proporcionada formación básica. 20

Operativo Mejorada la cualificación profesional. 21

Operativo Desarrolladas las habilidades laborales para el empleo 22

Operativo Prestada orientación laboral y acompañamiento 23

Operativo Desarrollados los mecanismos de intermediación laboral 24

Operativo Proporcionado acompañamiento tutorizado en el desempeño del empleo 25

Programa PROGRAMA DE ATENCIÓN A LA UNIDAD FAMILIAR Y/O DE CONVIVENCIA 26

Específico Mejorar la organización familiar 27

Operativo Facilitar la organización del sistema familiar. 28

Operativo Promover hábitos adecuados en aspectos del ámbito convivencial. 29

Operativo Acompañar en los procesos de deshabituación de dependencias. 30

Operativo Apoyar en la utilización de los recursos sanitarios. 31

Operativo Mejorar la organización económica familiar. 32

Operativo Facilitar la conciliación de la vida familiar y laboral 33

Específico Favorecer dinámicas familiares positivas. 34

Operativo Mejorar la comunicación familiar 35

Operativo Reducir los niveles de estrés familiar. 36

Operativo Reducir y eliminar la violencia familiar. 37

Operativo Mejorar la convivencia intergeneracional 38

Específico Favorecer la asunción de responsabilidades y funciones. 39

Operativo Fomentar la adquisición y adecuación de habilidades parentales 40

Operativo Facilitar el bienestar integral de los menores en el ámbito familiar. 41

Operativo Fomentar la colaboración e implicación con el centro educativo. 42

Operativo Facilitar la permanencia de los menores en el centro escolar. 43

Específico Mejorar la situación económica familia 44

Operativo Satisfacer las necesidades básicas de la familia. 45

Operativo Apoyar en la incorporación del empleo y el mantenimiento del mismo 46

Operativo Motivar para la formación permanente y la cualificación profesional. 47

Programa PROGRAMA DE ACCESO A LA VIVIENDA 48

Proyecto PROYECTO DE MEDIACIÓN PARA EL ACCESO VIVIENDA (API + MACOMUNID.) 49

Específico Facilitado el acceso y permanencia en la vivienda 50

Operativo Conocida la situación y antecedentes para el acceso a la vivienda 51

Operativo Diseñados los Itinerarios Específicos de Vivienda (IEV) 52

Operativo Prestada información sobre la oferta de vivienda 53

Operativo Facilitados los trámites y procedimientos para el acceso a la vivienda. 54

Operativo Facilitado apoyo para la permanencia en la vivienda 55

Operativo Promovido el uso normalizado de las viviendas. 56

Proyecto PROYECTO DE VIVIENDA EMERGENCIA (CARITAS) 57

Específico Facilitación del acceso a personas en situación de emergencia. 58

Operativo Facilitado el acceso al PLIS (si no es participante) 59

Operativo Conocida la situación para el acceso a la vivienda de emergencia 60

Operativo Diseñados los Itinerarios Específicos de Vivienda de Emergencia (IEVE) 61

Operativo Facilitadas ayudas para la manutención 62

Operativo Desarrolladas las habilidades del buen uso de la vivienda 63

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 50

Como se ha señalado esta manera codificada de evaluar nos permite el
seguimiento de cada caso, y además un control de los resultados
obtenidos para cada uno de los objetivos por el conjunto de
participantes. Dicho de otro modo nos permite obtener los indicadores
comprometidos en nuestra matriz de planificación y en consecuencia
evaluar todo el sistema.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 51

Figura 22

FLUJOGRAMA DE INTERVENCION EN LA PRESTACIÓN
SOLO PARTICIPANTES CON ITINERARIO GENERAL
(No incluye jóvenes del programa 4)

Apertura de Expediente

Individual en el PLIS

Solicitar los Recursos Internos

Necesarios

Diagnóstico Conjunto

Se necesitan

más Recursos

Presentación al Participante

del Acuerdo de Integración

Valoración

Equipo

Aceptación

Personal

Derivación a los Programas/

Proyectos del PLIS

Son

necesarios

Recursos de la

red

Recepción de Itinerarios

Específicos

Posible

Cambio

Coordinación con Tutores y

Responsable de Caso

Informe

Caso Terminado

Aplicar Decisión

Informe Derivación a

PAISES

Se abre expediente en el Demanda Individual

El Responsable de Caso es el mismo que en la

Prestación PAISES

Elaboración del Itinerario General

Individual (IGI)

si

si

si

si

si

NO

SI

NO

NO

NO

NO

Flujograma de la Prestación PLIS

Informar sobre el PLIS

Evaluación Conjunta

Derivación a los Recursos de

la Red

Posible

Cambio

Objetivos

Cumplidos

NO

Informe Derivación a

PAISES

NO

si

Corresponde con el Diseño de Intervención Individual

del MEDAS

Se elabora conjuntamente con el Participante

Se Utiliza el Formato de IGI del Centro

Se evalúa el Acuerdo de Integración con el Participante. Si se

consigue, se elabora una nuevo Acuerdo hasta conseguir los

objetivos del IGI.

También se evalúa el IGI con los Tutores de Caso de los

distintos Programas del PLIS

Se realiza en la Hoja de Derivación creada al efecto.

Se utilizarán tantas como programas a los que sea

derivado el participante

Se realiza conjuntamente con los Tutores de Caso.

Se analiza el seguimiento de los diferentes Itinerarios

Específicos y del Itinerario General

Derivación al Programa de

Familia del PLIS y Recursos

de la RED

¿ Hay

Motivación?

SI

NO

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 52

7.- Matrices de planificación.

Entramos en el detalle de las matrices de objetivos que guían el
conjunto de la intervención y que como sabemos también incluyen la
descripción breve, casi telegráfica, de las actividades, los indicadores
que nos van a permitir conocer los resultados y las fuentes de
verificación de cada uno de estos indicadores, es decir la localización
concreta de donde se extraen los datos acerca de los logros, los
campos de las bases de datos que vamos a utilizar para cada uno de
los cálculos.

La necesidad de definir habilidades, hábitos y competencias.

Anteriormente queremos llamar nuevamente la atención acerca de la
necesidad de tener muy claro que entendemos con cada uno de los
objetivos y conceptos. Especialmente en lo que se refiere a las
habilidades, hábitos y competencias personales.

En Servicios Sociales es muy necesaria la coordinación entre recursos y
en modelos como el nuestro más. La necesidad de trabajar juntos exige
utilizar el mismo lenguaje, así como altos niveles de precisión a la hora
de entender conceptos con el fin de sumar adecuadamente esfuerzos y
ofrecer una atención sin redundar en aspectos ni dejar vacíos.

En este sentido hemos elaborado una catalogación cerrada que
objetivos de nuestra matriz se corresponde con cada tipo de habilidad y
hábito facilitando una mejor definición tanto en la fase de diagnóstico,
como en la planificación y en los propios itinerarios.

Se trata de evitar la utilización de un término comodín al que es
habitual referirse. Hablamos de las “habilidades sociales”, una
vaga forma de expresarse mediante la cual se intenta abarcar
todo.

Consideramos el concepto habilidad como el grado de competencia
para realizar una tarea o alcanzar un objetivo concreto; con lo cual
existen multitud de habilidades. Enseguida veremos en qué tipos
quedan desagregadas según nuestro criterio.

En cuanto a la competencia se define en nuestro catálogo como el
conjunto de conocimientos, destrezas, habilidades, actitudes y
experiencias que constituyen un saber hacer práctico, que permiten
aplicar los conocimientos para alcanzar los objetivos tomando las
decisiones adecuadas ante situaciones diversas.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 53

En tercer lugar definimos el concepto de hábito como el modo de
proceder o conducirse mediante la repetición de actos semejantes
adquirido a partir de la costumbre y la rutina.

Nuestro catalogo es el resultado del trabajo de la primera reformulación
de nuestra matriz; una tarea mediante la cual conseguimos hacer
evaluables los itinerarios. En los siguientes cuadros puede verse un
esquema sintetizado de este catálogo.

Figura 23

HABILIDADES SOCIALES

Básicas. Escuchar. - Iniciar una conversación. - Mantener una conversación. - Formular
una pregunta. - Dar las gracias. - Presentarse. - - Presentar a otras personas. -
Hacer un cumplido.

Avanzadas. Pedir ayuda. - Dar instrucciones. - Seguir instrucciones. - Participar.
- Disculparse - - Ser Asertivo. - Formular una queja. - Responder a una queja.

Relacionadas
con los
sentimientos.

Conocer los propios sentimientos. - Expresar los sentimientos. - Comprender los
sentimientos de los demás. -- Enfrentarse con el enfado del otro.- - Expresar
afecto. - Resolver el miedo. - Reconocer las propias virtudes.

Relacionadas con
la
Resolución de
conflictos.

Pedir permiso. - Compartir algo. - Ayudar a los demás. -- Ser empático.- Toma de
decisiones. - Negociar. -- Emplear el autocontrol.- Defender los propios
derechos. - - Responder a las bromas. - Saber enfrentarse a los problemas. - No
entrar en peleas.

Relacionadas
con
el estrés.

Resolver la vergüenza.- Responder a la persuasión. - Responder al fracaso. -
Enfrentarse a los mensajes contradictorios. - - Responder a una acusación. -
Prepararse para una conversación difícil. - - Hacer frente a las presiones de
grupo.- Formular una queja. - - Responder a una queja.

Relacionadas con
la planificación.

Tomar iniciativas. - Discernir sobre la causa de un problema. - Establecer un
objetivo. - Recoger información. - Resolver los problemas según su importancia.
- Tomar una decisión. - Concentrarse en una tarea.

HABILIDADES PARENTALES
Adaptarse a las características de los hijos. - Ser capaz de dar respuesta a las necesidades que
presentan - Crear expectativas adaptadas a la realidad de cada hijo. - Saber escuchar y negociar. -
Desarrollar la empatía. - Aprender a controlar la ansiedad y el estrés generados por conflictos
familiares.- Ejercer como modelo de aquello que se pretende conseguir. - Ser capaz de ejercer la
autoridad sin provocar tensiones familiares.

HABILIDADES DE AUTONOMIA PERSONAL
Hábitos de aseo
y cuidado personal.

Ducha y baño.- Limpieza bucal. - Lavado del cabello.- Limpieza y cuidado de
la ropa.- Vestido adecuado al clima y la estación.- Sacar la basura.

Hábitos de
alimentación.

Ducha y baño.- Conservación y preparación de alimentos.- Elaboración de
menús.- Planificación de compras.- Dieta equilibrada.- Organización de las
horas de comida.- Saber comportarse durante las comidas.

Hábitos de higiene
del hogar.

Ventilación.- Limpieza diaria.- Mantenimiento del orden. - Mantenimiento de
la ropa del hogar.

Hábitos de salud.

Ventilación.- Control adecuado de las horas de sueño. - Control de
esfínteres.- Controles de salud.- Hacer ejercicio físico y mental.-
Administración correcta de medicamentos.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 54

COMPETENCIAS BÁSICAS PRELABORALES
Sentimientos de exclusión social. - Apariencia física. - Hábitos de higiene. – Autodirección.-
Responsabilidad.- Lenguaje.- Comunicación. – Autoestima.- Resolución de problemas.

COMPETENCIAS Y HABILIDADES LABORALES
Relacionadas con
el proceso de
BAE.

Potenciar la disponibilidad para la búsqueda de empleo.- Planificación del
proceso de BAE.- Conocimiento y adecuación de medios y canales para la BAE. -
Conocimiento y utilización de herramientas para la BAE.- Locus de control para
la búsqueda de empleo.- Conocimiento del mercado de trabajo.

Relacionadas con
la adecuación de
la formación.

Motivación hacia la formación.- Conocimiento de recursos formativos.-
Posibilidad de acceso a la formación.- Necesidad de formación reglada.-
Necesidad de formación no reglada.- Seguimiento de la participación en cursos
de formación.

Relacionadas con
el nivel de
empleabilidad.

Conocer su trayectoria profesional.- Conocer su situación actual.- Definición y
ajuste de perfil profesional.- Definir su objetivo profesional.- Concienciar y
motivar en la necesidad de un empleo.- Proporcionar información de los
recursos de empleo de su localidad.- además de aquellos que puedan mejorar
su calidad de vida.- Motivación hacia el autoempleo.-- Conocimientos de
recursos .- Utilización de estrategias para resolver conflictos laborales-
Puntualidad, cumplimiento de normas, capacidad de trabajo en equipo,
responsabilidad, seguridad en sí mismo, mantener y terminar conversaciones,
expresarse con cortesía y amabilidad, ofrecer lenguaje no verbal adecuado,
escucha activa, asertividad.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 55

Programa de Acogida y Atención.

A lo largo de este documento ha quedado lo suficientemente claro que
la intervención mediante itinerarios se lleva a cabo con la implicación
total del propio usuario. En este sentido y a partir de la experiencia se
ha visto conveniente incluir en nuestro catálogo de objetivos algunos
que hicieran referencia únicamente a la motivación, es decir, a la
constatación real de que el participante va a acordar con nosotros un
camino, un itinerario, y está realmente abierto a comprometerse en los
pasos a dar. Un ejemplo de incumplimiento de esto, ejemplo de libro,
sería el de un extranjero que después de su entrada en PLIS no acude a
clases para aprender castellano cuando de sobra está justificada su
necesidad.

Estas situaciones que se deben a un error que gracias al registro de los
objetivos 0.6 y 0.7 (conocimiento de la propia realidad y vinculación con
la resolución de los problemas) obligará a un diagnostico profesional
filtrando a los participantes al resto de acciones de orientación,
formación, etc.

La tarea a desarrollar aconseja ser estrictos en la implicación de los
participantes dejando al mismo un tiempo ante situaciones de escasa
motivación con el propósito de reconducir procesos y ofrecer
posibilidades de renganche antes de posibles bajas en la prestación.

Así, a nivel de gestión, podríamos decir que los usuarios con quienes se
trabaja en este programa se encuentran en una de estas dos
situaciones: o bien están en proceso de entrada a la prestación (por
tanto cumpliendo con el proceso que termina en la firma del acuerdo y la
asignación de recursos), o bien en proceso de motivación si tenemos
dudas acerca de la misma.

En cuanto al resto de objetivos se mantienen más o menos con respecto
a las dos versiones anteriores de nuestra matriz y se perfeccionan en el
sentido de ayudar a garantizar la calidad de cada uno de los pasos
contemplados en el flujograma.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 56

PROGRAMA 0

PROGRAMA DE ACOGIDA Y ATENCIÓN

OBJETIVO

ESPECÍFICO
1

(0.1)
Acogida de las
personas. IOV: Personas atendidas en el programa. .

IOV: 30 personas acogidas con diagnóstico
profesional conjunto.

FV: Personas con
intervenciones en
el objetivo 2 y 6.
FV: Personas con
intervenciones en

el objetivo 5;
diagnóstico.

 Resultados Actividades
Indicador
es

Fuentes de
Verificación

(0.2)Identifica
das las
personas.

A: Identificación de
factores mediante
ficha.
 A: Solicitud de
recursos internos.

IOV1. Nuevas personas
identificadas con
factores de exclusión.
IOV2. Personas con
recursos internos dados
de alta.

FV1: Nº de personas
de la prestación
PAISES; conseguido;
diagnóstico; recurso
115.
FV2: Nº de personas
de alta en recursos
internos (incluyendo
prog. de Familia para
trabajar objetivos 8 ó
45).

(0.3)

Informadas las
personas sobre

la prestación
PLIS.

A: Información sobre
los objetivos del Plan.

A: Información de
Programas y recursos
del Plan.

IOV1. Todas las
personas informadas.

FV1: Nº de personas
con objetivo 4;

información.

(0.4)
Elaborado el
diagnóstico
profesional
conjunto.

A: Elaboración
conjunta del
diagnóstico.

IOV1. Todos los
participantes de alta
cuentan con
diagnóstico.

FV1: Nº de personas
con objetivo 5;
diagnóstico.

OBJETIVO
ESPECÍFICO 2

(0.5)
Potenciada la
motivación en su
proceso de

inclusión.

IOV: 35 personas
atendidas.
IOV: 25 personas
alcanzan el objetivo.

FV: Personas con objetivo
específico 6; todas las
intervenciones.
FV: Personas con intervenciones en

el objetivo operativo 8; evaluación;

conseguido.

Resultados Actividades
Indicador
es

Fuentes de
Verificación

(0.6) Facilitado
el proceso que
permita a la

A: Proporcionar información
sobre su situación y
concienciar sobre necesidad
de mejorar.

IOV1. 35
personas
atendidas.
IOV2. 30

FV1: Nº de personas
con objetivo 7; todas
las intervenciones.
FV2: Nº de personas

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 57

persona

conocer su
realidad.

A: Apoyo individual para
aumentar capacidades y
autoestima.

personas
toman
conciencia de
su situación y
capacidades.

con objetivo 7;
evaluación;
conseguido.

(0.7)
Vinculadas las
personas en la
resolución de
sus problemas
y búsqueda de
autonomía.

A: Valoración del grado de
compromiso adquirido:

- Define objetivos
- Toma iniciativas
- Acepta firma de acuerdo

IOV1. 35
personas
atendidas.
IOV2. 25
personas se
comprometen.

FV1: Nº de personas
con objetivo 8; todas
las intervenciones.
FV2: Nº de personas
con objetivo 8;
evaluación;
conseguido.

OBJETIVO
ESPECÍFICO 3

(0.8)

Facilitado el acceso
a los recursos
según las

necesidades.

IOV: 120 casos con

IGI.
IOV: 30 IGIS nuevos
realizados.

FV: Nº de casos con IGI.

FV: Nº de IGIS nuevo; suma de
acuerdos y consensuados.

Resultados Actividades Indicadores
Fuentes de
Verificación

(0.9)
Diseñados los
Itinerarios
Generales de
Integración

(IGI)

A: Diseño del
Itinerario.
A: Presentación y
consenso con el
participante.

IOV1. 30 IGIS nuevos
realizados.
IOV2. 10 personas con
IGI pendiente.

FV1: Nº personas
con objetivo 10:
diseño; consensuado.
FV2: Diferencia entre
personas con IGI y
total de casos de
alta.

(0.10)
Formalizado el

compromiso.

A: Firmado Acuerdo
de Integración.

IOV1. 25 personas
firman el Acuerdo de
Integración.

FV2: Nº de personas
con objetivo 11;
diseño, consensuado.

(0.11)
Dirigidas las
personas a los
recursos PLIS.

A: Derivación y
acompañamiento a
los Programas y
Recursos PLIS
(internos y externos).

IOV1. 30 personas con
recursos internos dados
de alta.
IOV2. 30 personas
con IGI son derivados a
programas y recursos
externos.

FV1: Nº de personas
de alta en los
recursos internos de
la base
complementaria.
FV2: Nº de personas
de alta en los
recursos externos de
la base
complementaria.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 58

Programa 1. Mejora de las capacidades de empleabilidad.

Las organizaciones e instituciones colaboradoras en este programa son
Cruz Roja, la oficina local de empleo, la concejalía correspondiente y la
Escuela de Adultos, que participan en mayor o menor medida pero no
tutorizan itinerarios.

El programa se compone de un único objetivo específico –potenciar la
empleabilidad– y 11 operativos que incluyen la educación básica
(objetivo 1.7), la cualificación profesional (1.8) y la formación en
diferentes habilidades a trabajar también desde los programas de familia
y de integración psicosocial.

Con respecto a las habilidades desde el programa de empleo se
interviene en las que hemos agrupado en el epígrafe de autonomía
personal (sobre todo las relacionadas con el cuidado personal), en las
habilidades sociales avanzadas y en las relacionadas con la resolución
de conflictos, control del estrés, planificación, etc. quedando las
habilidades básicas (saber escuchar o mantener una conversación)
como tarea de otros programas.

En los objetivos 1.6 y 1.9 se incluyen también el desarrollo de las
habilidades prelaborales (autoestima, comunicación, lenguaje, etc.) y las
laborales (búsqueda activa de empleo, definición de metas, etc).

En cuanto a los indicadores de consecución están basados sobre todo
en el nivel de logro de cada uno de los objetivos; por ello las fuentes de
verificación remiten a estos registros.

En lo que concierne al seguimiento de asistentes a cursos de formación
se contempla además el seguimiento individualizado por parte de las
responsables de caso y de la coordinación del Plan en comunicación
con cada uno de los recursos colaboradores. Para ello se utiliza una
base de datos documental específica.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 59

PROGRAMA 1

 MEJORA DE LAS CAPACIDADES DE
EMPLEABILIDAD

OBJETIVO
ESPECÍFICO 1

(1.1)
Potenciadas las
condiciones de

empleabilidad.

IOV: Total de personas
atendidas en el programa.
IOV: 45 personas

consiguen o mejoran en el
objetivo.

IOV: 30 personas
mejoran habilidades de
autonomía o sociales.
IOV: 30 personas
mejoran habilidades pre-
laborales o laborales.
IOV: 30 personas

mejoran su formación
básica.
IOV: 30 personas
mejoran su cualificación
profesional.
IOV: 20 de personas

trabajan con contrato
laboral.

FV: Altas en base complementaria.
FV: Nº de personas con objetivo
específico 14; evaluación;

conseguido o mejorado.
FV: Nº de personas con objetivo 17

ó 18; evaluación;
conseguido/mejorado.
FV: Nº de personas con objetivo 19
ó 22; evaluación; conseguido o
mejorado.
FV: Nº de personas con objetivo
20; evaluación; conseguido o

mejorado.
FV: Nº de personas con objetivo
21; evaluación; conseguido o
mejorado.
FV: Nº personas con prestación 28;
concedida y registro de contratos en
empleo no protegido.

Resultados Actividades Indicadores
Fuentes de
verificación

(1.2) Conocida
la situación y
antecedentes
laborales.

A: Recogida la
información sobre el
Diagnóstico e Itinerario
generales.
A: Conocida su
experiencia laboral.

IOV1. Se trabaja
el objetivo con 25
personas.
IOV2. 25 de
personas con
diagnóstico.

FV1: Nº de personas
con objetivo 15;
cualquier intervención.
FV2: Nº de personas
con objetivo 15;
evaluación;
conseguido.

(1.3) Diseñados
los Itinerarios
Específicos de
Empleo (IE)

A: Elaboración de
Itinerarios Específicos de
Empleo (IE)
consensuados.
A: Recepción de los
Itinerarios.

IOV1. 25
personas con
Itinerario
Específico.
IOV2. Se recibe
Itinerario
Específico de 25
personas.

FV1: Nº de personas
con objetivo 16;
cualquier intervención.
FV2: Nº de personas
con objetivo 16;
diseño; recurso;
recibido IE.

(1.4)
Desarrolladas
las habilidades
de autonomía
personal.
[ver catálogo]

A: Conocer y valorar
habilidades.
A: Fomentar la
adquisición.
A: Evaluación de
competencias adquiridas.

IOV1. 40
personas
atendidas
IOV2. 30
consiguen el
objetivo o
mejoran.

FV1: Nº de personas
con objetivo 17;
cualquier intervención.
FV2: Nº de personas
con objetivo 17;
evaluación;
conseguido o
mejorado.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 60

(1.5)

Desarrolladas
las habilidades

sociales
necesarias para
el acceso al
empleo.
[ver catálogo]

A: Conocer y evaluar
habilidades.
A: Fomentar la
adquisición.
A: Evaluación de
competencias adquiridas.

IOV1. 45
personas
atendidas.
IOV2: 30
consiguen el
objetivo o
mejoran.

FV1: Nº de personas
con objetivo 18;
cualquier intervención.
FV2: Nº de personas
con objetivo 18;
evaluación;
conseguido o
mejorado.

(1.6)

Desarrolladas
las habilidades
prelaborales.
[ver catálogo]

A: Conocer y valorar las
habilidades.
A: Interiorizar las
habilidades necesarias.
A: Evaluación de las
competencias adquiridas.

IOV1. 45
personas
atendidas
IOV2. 30
personas
consiguen el
objetivo o

mejoran.

FV1: Nº de personas
con objetivo 19;
cualquier intervención.
FV2: Nº de personas
con objetivo 19;
evaluación;
conseguido o

mejorado.

(1.7)

Proporcionada
formación
básica.

A: Concienciar de la
necesidad de formación.
A: Motivar para la
formación.
A: Información sobre uso
básico de ordenadores.
A: Coordinación con
Educación de Adultos.
A: Seguimiento de
asistencia y
aprovechamiento.
A: Evaluación de las
competencias adquiridas.

IOV1. 30
personas
derivadas a la
Escuela de
Adultos.
IOV2. 25
personas
matriculadas en
la Escuela de
Adultos.
IOV3. 20
personas
consiguen el
objetivo lo
mejoran.

FV1: Nº de personas
con objetivo 20,
derivación, recurso 65.
FV2: Datos de ficha de
seguimiento de
formación.
FV3: Nº de personas
con objetivo 20;
evaluación;
conseguido o
mejorado.

(1.8)
Mejorada la
cualificación
profesional.

A: Identificación de
especialidades idóneas de
acuerdo a las demandas y
perfiles.
A: Acompañamientos a
recursos.
A: Seguimiento del
aprovechamiento.

IOV1. 35
asistentes a
cursos.
IOV2. 30
consiguen el
objetivo o
mejoran.

FV1: Datos de ficha de
seguimiento de
formación.
FV2: Nº de personas
con objetivo 21;
evaluación;
conseguido o
mejorado.

(1.9)
Desarrolladas
las habilidades
laborales.
[ver catálogo]

A: Conocer y valorar las
habilidades.
A: Interiorizar las
habilidades necesarias
para el acceso al mercado
laboral.
A: Evaluación de las
competencias.

IOV1. 45
personas
atendidas
IOV2. 30
personas
consiguen el
objetivo o
mejoran.

FV1: Nº de personas
con objetivo 22;
cualquier intervención.
FV2: Nº de personas
con objetivo 22;
evaluación;
conseguido.

(1.10)
Prestada
orientación
laboral y
acompañamient

o.

A: Definición de perfiles
profesionales.
A: Entrevistas de
orientación.
A: Conocer el mercado de
trabajo.
A: Acompañamiento a
recursos.

IOV1. 60
personas
atendidas
IOV2. 40
personas
consiguen el
objetivo o
mejoran.
IOV3. Personas
acompañadas.

FV1: Nº de personas
con objetivo 23;
cualquier intervención.
FV2: Nº de personas
con objetivo 23;
evaluación;
conseguido.
FV3: Nº de personas
con objetivo 23;
acompañamiento.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 61

(1.11)

Desarrollados
los mecanismos

de
intermediación
laboral.

A: Seguimiento e
información de ofertas.
A: Contacto y mediación
con empresas.
A: Coordinación con
Concejalía Empleo.

IOV1. 20
empresas
contactadas.
IOV2. 12
personas
insertadas en el
Plan Social de
Empleo.
IOV3. Nº de
personas
insertadas en
trabajo no
protegido.

FV1: Registro de
empresas contactadas.
FV2: Nº personas con
prestación 28;
concedida.
FV3: Registro de
contratos en empleo
no protegido.

(1.12)
Proporcionado
acompañamient
o tutorizado en
el desempeño
del empleo.

A: Seguimiento por parte
del tutor en su puesto de
trabajo.

IOV1. 10 tutorías
de media por
persona.
IOV2. 15
personas que
consiguen el
objetivo.

FV1: Nº de personas
con objetivo 25;
cualquier intervención.
FV2: Nº de personas
con objetivo 25;
evaluación;
conseguido o
mejorado.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 62

Programa 2. Apoyo a la familia o unidad convivencial.

Como ya se ha explicado los profesionales que trabajan en este
programa, como en todos, son la totalidad de los profesionales de los
Servicios Sociales Básicos y no únicamente una parte. El hecho de que
la estructura de gestión esté configurada desde la prestación que se
ofrece al ciudadano, y no en función de los equipos profesionales de
distintas partidas presupuestarias, facilita la eficiencia y en este caso
fortalece el programa.

Desde luego sería también un error eliminar de la estructura de
objetivos todos los aspectos de la exclusión que tienen que ver con el
sistema familiar en aras de una mayor definición de la prestación como
apoyo estrictamente individual. Si es necesario que el equipo técnico
intervenga además con la familia se hará, y en consecuencia se estará
interviniendo simultáneamente desde el PLIS y a la vez desde el
Programa de Familia del Plan Concertado.

Lo que realmente interesa es la atención a la persona y los recursos que
intervienen. En este sentido los participantes no siempre tendrán
asignada educadora familiar porque, como se verá en la matriz de
objetivos, una persona puede estar incluida en este programa
únicamente para mejorar su situación económica.

Al igual que en el área de empleo hemos incluido objetivos referentes a
las habilidades y competencias en base al catálogo consensuado con
las entidades externas. Así el objetivo 2.3 se orienta a la consecución de
hábitos relacionados con la convivencia en el hogar como son la
alimentación, el aseo o la higiene, y el 2.14 incide en las habilidades
parentales.

El Programa de Apoyo a la Familia se compone en total de cuatro
objetivos específicos y de 17 operativos. Como sabemos los objetivos
específicos son un compendio de los operativos por lo que tenemos
cuatro grandes áreas de intervención que son 1) la organización
familiar, 2) las dinámicas familiares, 3) las responsabilidades dentro de
la familia y 4) la situación económica.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 63

PROGRAMA 2

APOYO A LA FAMILIA O UNIDAD CONVIVENCIAL

OBJETIVO

ESPECÍFICO 1

(2.1)
Mejorada la
organización familiar.

IOV: 50 personas
atendidas.
IOV: 40 personas
alcanzan el objetivo o
mejoran.

FV: Nº de personas con
objetivo específico 27;
cualquier intervención.
FV: Nº de personas con
objetivo específico 27;
evaluación; conseguido o

mejorado.

Resultados Actividades Indicadores
Fuentes de
Verificación

(2.2)
Facilitada la
restructuración
del sistema

familiar.

A: Reorganización de
roles y estatus.
A: Actuaciones para
propiciar mayor
corresponsabilidad en
tareas del hogar,
cargas familiares y
toma de decisiones.

IOV1. 40 personas
atendidas.
IOV2. 30 personas
consiguen el
objetivo o mejoran.

FV1: Nº de personas con
objetivo 28; cualquier
intervención.
FV2: Nº de personas con
objetivo 28; evaluación;
conseguido o mejorado.

(2.3)

Promovidos
hábitos

adecuados en
diferentes
aspectos del
ámbito
convivencial.
[ver catálogo]

A: Intervención para
potenciar habilidades
de autonomía

personal en:
- Aseo y cuidado.
- Alimentación
- Higiene del hogar
- Prevención de
accidentes
- Salud
- Ocio.

IOV1. 40 personas
atendidas.
IOV1.30 personas

consiguen el
objetivo o mejoran.

FV1: Nº de personas con
objetivo 29; cualquier
intervención.

FV2: Nº de personas con
objetivo 29; evaluación;
conseguido.

(2.4)
Apoyadas las
personas en la
utilización de los

recursos
sanitarios.

A: Información y
orientación sobre
recursos sanitarios.
A: Derivación a
recursos.
A: Coordinación y
seguimiento.
A: Elaboración de
informes.

IOV1. 20 personas
atendidas.
IOV2. 15 personas
consiguen el
objetivo o mejoran.

FV1: Nº de personas con
objetivo 31; cualquier
intervención.
FV2: Nº de personas con
objetivo 31; evaluación;
conseguido o mejorado.

(2.5)
 Mejorada la
organización
económica
familiar.

A: Distribución
adecuada del
presupuesto familiar.

IOV1. 35 personas
atendidas.
IOV2. 25 personas
consiguen objetivo o
mejoran.

FV1: Nº de personas con
objetivo 32; cualquier
intervención.
FV2: Nº de personas con
objetivo 32; evaluación;
conseguido o mejorado.

(2.6)
Facilitada la

A: Información de
los recursos de
conciliación.

IOV1. 25 personas
atendidas.
IOV2. 10

FV1: Nº de personas con
objetivo 33; cualquier
intervención.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 64

conciliación de la

vida familiar y
laboral.

A: Derivación a
estos recursos.
A: Coordinación con
estos recursos.

derivaciones a
recursos.
IOV3. 20 personas
que consiguen el
objetivo o mejoran.

FV2: Nº de personas con
objetivo 33; derivación;
recursos; alta.
FV3: Nº de personas con
objetivo 33; evaluación;
conseguido o mejorado.

OBJETIVO
ESPECÍFICO 2

(2.8)
Favorecidas dinámicas
familiares positivas.

IOV: 45 personas
atendidas.
IOV: 35 personas
alcanzan el objetivo o
mejoran.

FV: Nº de personas con objetivo
específico 34; cualquier
intervención.
FV: Nº de personas con objetivo
específico 34; evaluación;
conseguido o mejorado.

Resultados Actividades Indicadores
Fuentes de

Verificación

(2.9)
Mejorada la
comunicación
familiar.

A: Realización de
entrevistas
personales y
familiares.
A: Apoyo para
promover el diálogo y
el respeto.

IOV1. 40
personas
atendidas.
IOV2. 30
personas
alcanzan el
objetivo o
mejoran.

FV1: Nº de personas
con objetivo 35;
cualquier intervención.
FV2: Nº de personas
con objetivo 35;
evaluación; conseguido
o mejorado.

(2.10)
Reducidos los
niveles de estrés.

A: Identificación de
elementos
generadores de
estrés.
A: Tratamiento
individual y familiar.

IOV1. 45
personas
atendidas.
IOV2. 35
personas
alcanzan el
objetivo o
mejoran.

FV1: Nº de personas
con objetivo 36;
cualquier intervención.
FV2: Nº de personas
con objetivo 36;
evaluación;
conseguido/mejorado.

(2.11)
Reducida y
eliminada la
violencia familiar.

A: Identificación de
situaciones.
A: Intervención
individualizada y
familiar.
A: Derivación y
coordinación con el
recurso
especializado.

IOV1. Personas
con las que se
trabaja este
objetivo.
IOV2. Personas
derivadas a
recursos
especializados.
IOV3. Personas
que consiguen el
objetivo o
mejoran.

FV1: Nº de personas
con objetivo 37;
cualquier intervención.
FV2: Nº de personas
con objetivo 37;
derivación; recursos;
alta.
FV3: Nº de personas
con objetivo 37;
evaluación; conseguido
o mejorado.

(2.12)
Mejorada la
convivencia

intergeneracional.

A: Identificación de
causas generadoras
de conflicto.
A: Mediaciones.
A: Motivación para
participación en
acciones informativas
y formativas.

IOV1. 20
personas
atendidas.
IOV2. 15
personas
consiguen el
objetivo o
mejoran.

FV1: Nº de personas
con objetivo 38;
cualquier intervención.
FV2: Nº de personas
con objetivo 38;
evaluación;
conseguido/mejorado.

OBJETIVO
ESPECÍFICO 3

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 65

(2.13)

Favorecida la
asunción de

responsabilidades y
funciones familiares.

IOV: 30 personas

atendidas.
IOV: 25 personas

alcanzan el objetivo o
mejoran.

FV: Nº de personas con

objetivo específico 39;
cualquier intervención.

FV: Nº de personas con
objetivo específico 39;
evaluación; conseguido o
mejorado.

Resultados Actividades Indicadores
Fuentes de

Verificación

(2.14)
Fomentada la
adecuación de

habilidades
parentales.
[ver catálogo]

A: Intervenciones
personales y grupales
dirigidas al
conocimiento de
habilidades de:
-Cuidado y crianza.
-Resolución de
conflictos.
- Normas y
establecimiento de
límites.
A: Información sobre
etapas evolutivas.

IOV1. 40
personas
atendidas
IOV2. 30 padres
alcanzan el
objetivo o
mejoran.

FV1: Nº de personas con
objetivo 40; cualquier
intervención.
FV2: Nº de personas con
objetivo 40; evaluación;
conseguido.

(2.15)
Mejorada la
situación de los
menores en
riesgo social.

A: Detección de
situaciones de riesgo.
A: Apoyo en el acceso
a recursos educativos,
sanitarios, de
protección de menores
y cualquier otro.
A: Realización de
informes para
protección de
menores.

IOV1. 25
personas
atendidas.
IOV2. Personas
que consiguen el
objetivo o
mejoran.
IOV3. Menores
que se
encuentran en
situación de
riesgo.
IOV4. Nº de
menores que
superan la
situación de
riesgo.

FV1: Nº de personas con
objetivo 41; cualquier
intervención.
FV2: Nº de personas con
objetivo 41; evaluación;
conseguido o mejorado.
FV3: Nº de menores en
riesgo facilitado por
responsables de caso.
FV4: Nº de menores que
superan la situación de
riesgo (facilitado por
responsable de caso).

(2.16)

Fomentada la
colaboración con
el centro
educativo.

A: Actuaciones para
fomentar la
colaboración.

A: Coordinaciones con
personal docente y de
orientación.

IOV1. 25
personas
atendidas.

IOV2. Con 10
personas se
coordina con
centros
educativos.
IOV3. 20
personas
colaboran con el
centro educativo.

FV1: Nº de personas con
objetivo 42; cualquier
intervención.

FV2: Nº de personas con
objetivo 42;
coordinación; recurso.
FV3: Nº de personas con
objetivo 42; evaluación;
conseguido o mejorado.

(2.17)
Facilitada la
permanencia de

los menores en
el centro escolar.

A: Actuaciones para
prevenir o reducir el
absentismo y la
desescolarización.
A: Colaboración con
personal docente para
prevenir o reducir el
absentismo y la
desescolarización.

IOV1. 10
personas con IGI
atendidas.
IOV2. Número de
menores
atendidos por
absentismo
mediante
protocolo.
IOV3. Número

FV1: Nº de personas con
objetivo 43; cualquier
intervención.
FV2: Consultar listado
absentistas derivados
mediante protocolo.
FV3: Nº de familias con
objetivo 43; evaluación;
conseguido o mejorado.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 66

familias con
objetivo
conseguido o
mejorado.

OBJETIVO

ESPECÍFICO
4

(2.18)
Mejorada la
situación
económica

familiar.

IOV: 95 personas
atendidas
IOV: 200 prestaciones
concedidas.

IOV: 75 personas alcanzan

el objetivo o mejoran.

FV: Nº de personas con objetivo
específico 44; cualquier
intervención.
FV: Prestaciones concedidas.

FV: Nº de personas con objetivo

específico 44; evaluación;
conseguido o mejorado.

Resultados Actividades Indicadores
Fuentes de
Verificación

(2.19)
Satisfechas las
necesidades
básicas de la
familia.

A. Intervención
dirigida a gestión de
prestaciones
económicas y sociales.
A. Seguimientos

IOV1. Nº de
personas con
prestación
concedida.
IOV2. Nº de
personas que
consiguen el
objetivo o
mejoran.

FV1: Nº de personas con
prestación concedida
(excepto plan de empleo).
FV2: Nº de personas con
objetivo 45; evaluación;
conseguido o mejorado.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 67

Programa 3. Apoyo para el acceso y permanencia en la

vivienda.

El Programa de Vivienda incluye dos objetivos específicos que se
corresponden con dos proyectos. El primero tiene como meta la
permanencia en la vivienda o el acceso a ella, y el segundo, gestionado
por Cáritas, consiste en la facilitación temporal de una vivienda
mediante la utilización de un piso destinado a tal fin.

El Proyecto de Permanencia y Acceso viene contando con cerca de 60
usuarios cada año y cuenta con presupuesto propio para ofrecer ayudas
al pago del alquiler. Un apoyo económico muy necesario que a la vez
funciona a manera de estimulo con aquellos participantes que muestran
implicación en el desarrollo de su itinerario.

De cara a 2013 las ayudas al alquiler que se han venido ofreciendo en
el marco de este programa pasaran a formar parte del mecanismo
municipal de emergencia que en el momento en que finalizamos la
redacción de este documento, diciembre de 2012, se está definiendo.
Desde luego las ayudas a la vivienda deberán contemplarse
ineludiblemente en este dispositivo al ser las previsiones muy
pesimistas. Tan sólo tomando en cuenta los participantes PLIS
(prácticamente todos redientes en viviendas de alquiler) uno de cada
cuatro usuarios ya acumulan deudas mientras mes a mes aumenta el
número de familias en situación de cero ingresos. La situación puede
llegar a ser muy grave.

Dicho esto, es ineludible destacarlo, el proyecto incluye también la
prestación de información sobre la oferta de vivienda, el
acompañamiento para la solicitud de posibles ayudas públicas y la
mediación con los propietarios; una tarea que de cara al próximo año
puede ser clave para amortiguar conflictos, intentar aplazar impagos y
evitar un buen número de desahucios.

En cuanto al proyecto desarrollado por Cáritas se trata de un recurso
abierto a la totalidad de personas que lo necesitan debido a situaciones
de urgencia y no sólo a participantes del PLIS con itinerario. Sin
embargo, una vez empieza una persona a residir en esta vivienda es de
obligatorio cumplimiento su alta urgente en la prestación PLIS con el fin
de iniciar su itinerario de inclusión y su atención prioritaria.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 68

PROGRAMA 3

APOYO PARA EL ACCESO Y PERMANENCIA EN LA

VIVIENDA

PROYECTO DE MEDIACIÓN PARA EL ACCESO Y

PERMANENCIA.

OBJETIVO
ESPECÍFICO

(3.1)
Facilitado el acceso
y permanencia en

la vivienda.

IOV: 55 personas atendidas.
IOV: 20 participantes en alta.
IOV: 10 personas abandonan.
IOV: 10 casos terminados por

fin de intervención.
IOV: 35 personas consiguen el
objetivo o mejoran.
IOV: 10 personas acceden a una
vivienda.
IOV: 25 personas amenazadas
de desalojo o perdida de

vivienda permanecen en ella.

FV: Personas registradas
en la base
complementaria.
FV: Personas con objetivo

específico 50; derivación;
recurso 96; alta.
FV: Datos de entidades
externas.
FV: Nº de personas con
objetivo específico 50;
evaluación; conseguido o

mejorado.
FV: Idem + Baja del
recurso

Resultados Actividades Indicadores
Fuentes de

Verificación

(3.2) Conocida la
situación y
antecedentes para
el acceso a la

vivienda.

A: Recogida la
información para el
Diagnostico
Específico (DEV).

IOV1.
Intervenciones con
20 personas.
IOV2.15 personas
nuevas en alta
cuentan con un
Diagnóstico
Específico de
Vivienda.

FV1: Nº de
personas con
objetivo 51.
FV2: Nº de
personas con
objetivo 51;
evaluación;
conseguido.

(3.3) Diseñados los
Itinerarios
Específicos de
Vivienda (IEV).

A: Elaboración de
Itinerario Específico
de Vivienda (IEV),
consensuado.
A: Recepción de los
itinerarios
Específicos.

IOV1. 50 personas
cuentan con
Itinerario Específico.
IOV2. 20 personas
nuevas en alta
cuentan con un
Itinerario Específico
de Vivienda.

FV1: Nº de
personas con
objetivo 52.
FV2: Nº de
personas con
objetivo 52;
evaluación;
conseguido

(3.4)
Prestada
información sobre

la oferta de
vivienda.

A: Conocimiento
oferta de vivienda.
A: Gestión de Bolsa
de Vivienda.
A: Información a
inquilinos y
arrendadores.

IOV1. 55 personas
informadas.
IOV2. 30 personas
consiguen el
objetivo o mejoran.

FV1: Nº de
personas con
objetivo 53.
FV2: Nº de
personas con
objetivo 53;
evaluación;

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 69

conseguido.

(3.5) Facilitados
los trámites y
procedimientos
para el acceso.

A: Acompañamiento
en la gestión y
trámites.
A: Gestión de ayudas
económicas.
A: Desarrollo de la
autonomía en la
búsqueda.

IOV1. 10 personas
acompañadas.
IOV2. 45 ayudas
económicas
mensuales
concedidas.
IOV3. 20 personas
reciben ayudas
económicas.
IOV4. 25 personas
consiguen objetivo o
mejoran.

FV1: Nº de
personas con
objetivo 54;
acompañamiento.
FV2: Registro de
ayudas.
FV3: Registro de
ayudas.
FV5: Nº de
personas con
objetivo 54;
evaluación;
conseguido.

(3.6)
Facilitado apoyo
para la

permanencia en la
vivienda

A: Facilitación de
trámites para la
solicitud de ayudas al
pago del alquiler.
A: Intermediación
con arrendadores.
A: Orientación en
conflictos o dudas
referentes a la Ley de
Arrendamientos y
procesos de
desahucio.
A: Asesoramiento
legal.

IOV1. 5 personas
consiguen reducción
de alquiler.
IOV2. 15 denuncias
por impago evitadas.
IOV3. Logrados 15
aplazamientos de
deuda.
IOV4.
Condonaciones de
deuda logrados.
IOV5. Personas con
amenaza de pérdida
o desalojo

permanecen en la
vivienda.
IOV6. 40 personas
consiguen el
objetivo.

FV1: Registro
complementario.
FV2: Registro
complementario.
FV3: Registro
complementario.
FV4: Registro
complementario.
FV5: Registro
complementario.
FV6: Nº de
personas con
objetivo 55;
evaluación;

conseguido o
mejorado.

(3.7) Promovido el
uso normalizado de

las viviendas.

A: Información
individualizada sobre
el buen uso.

IOV1. 15 personas
informadas.
IOV2. 10 de
personas consiguen
el objetivo.

FV1: Nº de
personas con
objetivo 56.
FV2: Nº de
personas con
objetivo 56;
evaluación;
conseguido.

PROYECTO DE VIVIENDA DE EMERGENCIA

OBJETIVO
ESPECÍFICO

(3.8)
Facilitación del acceso a la
vivienda a personas en
situación de emergencia.

IOV: Personas
en situación de
emergencia a las
que se facilita

temporalmente

una vivienda.
IOV: personas
de las familias
que residen en
la vivienda.

FV: Datos de las entidades
externas.
FV: Datos de las entidades
externas.

Resultados Actividades Indicadores
Fuentes de
Verificación

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 70

(3.9)

Facilitado el acceso al
PLIS (si no es usuario

PLIS).

A: Prestar
información del
PLIS.
A: Derivar al PLIS.

IOV1. Personas
derivadas.

FV1: Datos de
entidades
externas.

(3.10)
Conocida la situación
para el acceso a la
vivienda de emergencia.

A: Recoger la
información para el
Diagnostico
Específico.
A: Realizado el
Diagnóstico
Específico.

IOV1. Personas
que cuentan con
Diagnóstico
Específico.

FV1: Datos de
entidades
externas.

(3.11)

Diseñados los
Itinerarios Específicos
de Vivienda de
Emergencia (IEVE).

A: Elaboración de

Itinerario Específico
de Vivienda de
Emergencia (IVE).
A: Recepción de
itinerarios
específicos.

IOV1. Personas

que cuentan con
Itinerario
Específico.
IOV2. Personas de
las que se recibe
Itinerario
específico.

FV1: Datos de

entidades
externas.
FV2: Nº de
personas con
objetivo 61;
diseño;
recurso;
recibido IE.

(3.12)
Facilitadas ayudas para
la manutención.

A: Proporcionados
alimentos frescos y
no perecederos,
prendas de abrigo y
productos de aseo.

IOV1. Personas
que reciben ayudas.

FV1: Datos
de entidades
externas.

(3.13)

Desarrolladas las
habilidades para el buen
uso de la vivienda.

A: Información
normas de uso.

A: Adquisición de
hábitos.
A: Concienciación
para una buena
convivencia.
A: Cumplimiento de
turnos.

IOV1. Personas
que practican

conductas
normalizadas.

FV1: Datos de
entidades

externas.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 71

Programa 4. Atención a jóvenes en riesgo de exclusión.

El programa de Prevención del riesgo con los jóvenes se compone de
cuatro objetivos específicos desarrollados en tres proyectos. Todos ellos
serán llevados a cabo con presupuesto propio del Plan Local una vez
las actividades del Centro de Atención a la Familia y Adolescencia
(CDAFA) pasan a estar enteramente incluidas en PLIS dentro del
proyecto de Normalización de Conductas.

La participación en estos proyectos gestionados por Save The Children
está abierta a cualquier adolescente y joven y no únicamente a las
personas que cuenten con itinerario diseñado desde Servicios Sociales.
Como se ha demostrando los adolescentes y jóvenes tienen
particularidades propias con respecto al resto de usuarios al no tener
que mantener un hogar y no contar por lo general con responsabilidades
familiares. Al mismo tiempo el conjunto del programa incide en el
aspecto preventivo y no en la exclusión social como tal.

El proyecto de Prevención del absentismo y abandono se desarrolla en
continua comunicación con los centros educativos. En Primaria se
orienta a los padres y alumnos en sesiones comunitarias y en
Secundaria se interviene a través de dos aulas a disposición de los
alumnos con dificultades: el Aula de Integración Social, en donde se
atiende a alumnos expulsados de los colegios y que presentan
conductas disruptivas, y las aulas de convivencia en donde se atiende al
alumnado que son expulsados temporalmente de la clase.

Este proyecto sin lugar a dudas ha significado un refuerzo en la atención
prestada por los Servicios Sociales continuando así su aportación para
conocer e intervenir de la mano de los propios colegios. En este sentido
el Protocolo Local contra el Absentismo y la formalización de una
colaboración sistemática entre áreas es un ejemplo de la importancia
que tiene implementar un sistema local de atención más completo e
integrado.

El segundo de los proyectos del programa es el Proyecto de Habilidades
para el acceso al empleo que procura no sólo la inserción en el empleo,
sino también el renganche en el sistema de formación. Una meta
complicada debido a la limitada oferta de formación, la desmotivación de
los participantes y las dificultades para cursar acciones en las que se
exige como requisito haber finalizado la enseñanza obligatoria.

En cuanto al tercero de los proyectos, Normalización de conductas, se
trata del antiguo CDAFA que con alrededor de cien usuarios y familias
con expediente por año está sobradamente consolidado en sus
funciones y relaciones con los colegios, Servicios Sociales y otros
recursos de atención relacionados con los adolescentes.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 72

PROGRAMA 4

ATENCIÓN A JÓVENES EN RIESGO DE EXCLUSIÓN

PROYECTO DE PREVENCIÓN DEL ABSENTISMO Y ABANDONO

EDUCATIVO

OBJETIVO

ESPECÍFICO 1

(4.1)
Fomentada la
implicación de las
familias en el

proceso educativo.

IOV: 80 asistentes a talleres se
muestran receptivos.
IOV: 30 familias asisten a
tutorías (AIS).
IOV: 20 familias (AIS)
muestran mayor implicación en
pautas educativas

FV. Registros de evaluaciones de los talleres
FV: Registro de tutorías con familias
FV: Registro de evaluaciones de sesiones de
habilidades parentales

Resultados Actividades Indicadores
Fuentes de
Verificación

(4,2)
Informadas las

familias sobre la
importancia de la
asistencia a la escuela.

A: Talleres con familias en
Educación Primaria y
Secundaria
A: Tutorías individualizadas
(AIS).

IOV1. 9 talleres
anuales.
IOV2. 90 asistentes a
talleres familiares.
IOV3. Se contacta
con 40 familias para
asistencia a tutorías
individualizadas
(AIS).

FV1. Registro de
talleres.
FV2: Listados de
asistencia a talleres
FV3: Registro de
evaluaciones de talleres

(4.3)

Implicadas las familias

en mejorar pautas
educativas (AIS)

A: Sesiones de habilidades
parentales

A: Promover acuerdos entre
padres y alumnos.

IOV1. 20 familias
mejoran pautas

educativas
IOV2. Con el 10% de
las familias se logran
acuerdos padres-hijos

FV1: Registro de
evaluaciones sesiones de

habilidades parentales.
FV2: Registro tutorías
familias.

OBJETIVO
ESPECÍFICO 2

(4.4)
Prevenido el
absentismo, el
fracaso y la

deserción.

IOV: Reducción del 50% de sanciones
disciplinarias (alumnos del Aula de Convivencia).
IOV: % de alumnos que mejoran resultados
académicos.
IOV: Disminución del 20% reincidencia de

alumnos expulsados.
IOV: % de alumnos que mejoran habilidades
sociales

FV: Registro de sanciones.
FV: Registro de evaluaciones
académicas.
FV: Registros de expulsiones.

FV: BD, evaluación,
conseguido.

Resultados Actividades Indicadores
Fuentes de
Verificación

(4.5)
Informados los
adolescentes de la
importancia de la
educación.

A: Talleres formativos de
prevención con alumnado de
Primaria y Secundaria.

IOV1. 400 asistentes
en talleres de
prevención.
IOV2. 250 alumnos
muestran interés
sobre la importancia
de la educación.

FV1: Listados de
asistencia
FV2: Cuestionarios de
evaluación.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 73

(4.6) Prevenidas

conductas que
puedan derivar en
absentismo,
fracaso o
deserción.

A: Talleres orientados a potenciar
las habilidades sociales (básica,
avanzadas, sentimientos, resol,
conflictos, estrés y planificación)

en Aulas de Convivencia.

IOV1. Reducción del
50% de las sanciones
disciplinarias en el
Centro Educativo.

FV1: Registro de
sanciones disciplinarias.

(4.7)
Realizados los

Itinerarios
Específicos.

A: Realización de Itinerarios
Específicos.
A. Consenso de itinerarios.
A. Identificación de jóvenes con
expediente familiar de SS.SS.

IOV2. 40 jóvenes
tienen itinerario.
IOV3. 20 jóvenes
consensuan el
itinerario.
IOV4. Nº jóvenes
que tienen expediente
familiar de SS.SS.

FV2: BD. alumnos con

itinerario.
FV3.: BD. itinerario

consensuado.
FV4: BD. alumnos con
expediente en SS.SS.

(4.8) Disminuidas

las conductas de
riesgo que puedan
derivar en

absentismo,
fracaso o
deserción.

A. Acciones de nivelación

académica (AIS).
A. Orientación académica (AIS).
A. Talleres orientados a potenciar
las habilidades sociales con
alumnado AIS (hh. básicas,
avanzadas, relacionadas con
sentimientos, conflictos, reducción
estrés y planificación).

IOV1. % de alumnos

que mejoran en
resultados
académicos.
IOV2. % de alumnos
que mejoran
habilidades sociales.
IOV3. Disminución
del 20% en
reincidencia alumnos
expulsados.

FV1: BD, evaluación,

nivel académico,
mejorado.
FV2: BD, evaluación,
habilidades sociales,
mejorado.
FV3: Registro de
alumnos expulsados.

PROYECTO DE HABILIDADES PARA EL ACCESO AL EMPLEO

OBJETIVO
ESPECÍFICO

(4.9)

Favorecida la
inserción
laboral de los

jóvenes en
riesgo de
exclusión.

IOV: 40 jóvenes atendidos.

IOV: Nº de casos terminados por
consecución de objetivos
IOV: Nº de casos cerrados por falta de

implicación o abandono.
IOV: 20 jóvenes acceden a educación básica
o cursos de formación profesional.

FV: Altas en BD.

FV: BD; casos terminados.
FV: BD; casos cerrados.
FV: BD; evaluación, formación

básica u ocupacional,
evaluación, acceso.

Resultados Actividades Indicadores
Fuentes de
Verificación

(4.10)
Identificados los
jóvenes con
necesidades.

A: Identificación en
educación de calle.
A: Coordinación con
Servicios Sociales y otras
entidades.

IOV1. 45 jóvenes
identificados.
IOV2. Coordinación con
Servicios Sociales y otras
entidades en el 40% de casos.
IOV3. Participantes con IGI

de Servicios Sociales.

FV1: Registro de
Jóvenes que piden
información
FV2: Base de datos,
intervenciones con SS.
FV3: Hojas de
derivación de SS.

(4.11)
Diseñados los

itinerarios

específicos.

A: Diagnóstico.
A: Elaboración de
itinerarios.
A: Consenso de acuerdos.
A: Firma de acuerdos.

IOV1. 35 jóvenes con
diagnóstico e itinerario
consensuado.
IOV2: 30 jóvenes con acuerdo
firmado.

FV1: BD, itinerario
consensuado.
FV2: BD, acuerdo.

(4.12)
Desarrolladas

habilidades
sociales y
prelaborales.

A: Acciones
individualizadas de
habilidades en higiene,
presencia física, vestido.
A: Acciones sobre
autoestima, motivación,
resolución de conflictos.

IOV1. 30 jóvenes atendidos.
IOV2. 25 jóvenes alcanzan los
objetivos establecidos.
IOV3. 80% de los jóvenes
mejoran sus habilidades
prelaborales.
IOV4. 70% de los jóvenes

FV1: BD, altas.
FV2: BD, evaluación,
todas las habilidades
conseguido.
FV3: BD, evaluación,
habilidades prelaborales
conseguido o mejorado.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 74

 A: Acciones sobre
habilidades básicas.
A: Acciones de autonomía.
A: Actividades en grupo

para el desarrollo de
hh.ss. y prelaborales.

mejoran sus habilidades
sociales.

FV4: BD, evaluación,
habilidades prelaborales
mejorado.

(4.13)
Facilitado el
acceso al
empleo.

A: Orientación laboral.
A: Desarrollo de
herramientas para la
búsqueda de empleo.
A: Orientación en
habilidades laborales.
A: Intermediación laboral.
A: Derivación a recursos.

IOV1. 30 jóvenes atendidos.
IOV2. 80% mejora sus
habilidades laborales.
IVO3. 80% de los jóvenes
desarrolla herramientas para la
búsqueda de empleo.
IOV4. Nº de jóvenes con
acuerdos de inserción laboral o
prácticas.
IOV5. 10 jóvenes acceden a
un empleo.

FV1: BD,
intervenciones.
FV2: BD, evaluación,
habilidades laborales,
conseguido o mejorado.
FV3: BD, evaluación,
habilidades laborales,
conseguido o mejorado.
FV4: BD, acuerdos de
inserción y prácticas.
FV5: BD, acceso a
empleo.

(4.14)

Mejorada la
formación
básica y para el
empleo.

A: Información y
orientación sobre
posibilidades de
renganche educativo.
A: Coordinación con el
Servicio de Empleo.
A: Derivación y
acompañamiento.
A: Valoración del proceso.
A: Acciones de apoyo
formativo (técnicas de
estudio).
A: Realización de acciones
formativas.

IOV1. 15 jóvenes acceden a
educación básica.
IOV2. Nº jóvenes que finalizan
educación básica.
IOV3. 15 jóvenes acceden a
formación para el empleo.
IOV4. Nº Jóvenes que finalizan
formación para el empleo.
IOV5. Nº Jóvenes que reciben
apoyo formativo.
IOV6. Nº de acciones de
formación en grupo.

FV1: BD, formación
básica, acceso.
FV2: BD, formación
básica, finaliza.
FV3: BD, formación para
el empleo, acceso
FV4: BD, formación para
el empleo, finaliza.
FV5: BD, apoyo
formativo.
FV6: BD, acciones
formativas.

PROYECTO DE NORMALIZACIÓN DE CONDUCTAS EN
ADOLESCENTES

OBJETIVO

ESPECÍFICO

(4.15)

 Fomentadas en los
adolescentes
prácticas y
conductas sociales
normalizadas

 IOV. 100 jóvenes conocen el
programa de Fomento de
Conductas y Prácticas
Normalizadas.

IOV. 70 jóvenes participan en
al menos una actividad del
programa.
IOV. Identificados 60 jóvenes
que presentan conductas de
riesgo social.
IOV. 50 jóvenes que acuden

regularmente al centro
mejoran en sus habilidades
sociales.

IOV: 47 jóvenes aumenta su
ocio saludable.

FV: Registro jóvenes conocen programa.
F.V. Registro participante.
FV: Ficha valoración del riesgo.

FV: BD. Evaluación, hhss, mejorado.
FV: BD. Evaluación, ocio saludable, mejorado.

Resultados Actividades Indicadores
Fuentes de
Verificación

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 75

(4.16) Conocido

el Programa de

Fomento de

Conductas y

Prácticas

Normalizadas

por parte de los

jóvenes

A: Educación de Calle
A: Intercambio de información
con Servicios Sociales, Centros
Educativos y otros recursos
municipales.

IOV. 50 jóvenes son
informados a través de Ed.
Calle sobre los servicios que
oferta el Centro

 IOV. 30 de los jóvenes
informados a través de Ed Calle
participan en al menos una
actividad.
IOV: 50 jóvenes derivados de
Servicios Sociales, Centros
Educativos y otros recursos
municipales
IOV: 40 de los jóvenes
derivados participan en al
menos una actividad

 F.V: Registro de
Intervenciones de Ed.
Calle

(Diario de Calle)
FV. Listado de
participantes procedentes
de la Ed. Calle
F.V. Listado de
participantes de jóvenes
derivados
FV. Listado de
participantes procedentes
de derivación

(4.17)

Identificados

adolescentes

que presentan

conductas de

riesgo.

A: Educación de Calle
A. Observación en el Centro
A .Entrevista/ tutoría con
adolescente y familia
A: Intercambio de información
continua con los centros
educativos y Servicios Sociales
A .Valoración Ficha de
indicadores de riesgo de la guía
Intervención socioeducativa.

IOV. Identificados 60 jóvenes
que presentan conductas de
riesgo social.

FV: Ficha de valoración de
riesgo de la guía de
intervención
socioeducativa del Centro.
(criterio riesgo social:
cumplen tres o más
indicadores de riesgo
según la guía de
Intervención
Socioeducativa del Centro)

(4.18)

Elaborados los

Itinerarios

Específicos de

jóvenes.

A . Valoración previa para la
elaboración IEJ
A: Realización de Itinerario
Específico de jóvenes.
A. Consensuar con el joven el
IEJ.

IOV. 70 jóvenes tienen IEJ.
IOV. 50 jóvenes con IEJ lo
tienen consensuado.

F.V. BD. con Itinerario
realizado.
F.V. BD. con Itinerario
consensuado.

(4.19)
Favorecidos
hábitos de
estudio

adecuados.

A: Actividades de refuerzo
escolar.
A: Reunión con tutores y
orientadores de IES.
A. Ayudar a los jóvenes que se
conciencien en las dificultades
que tienen en el aprendizaje.
A. Uso de técnicas de estudio

IOV. 35 jóvenes acuden
regularmente a refuerzo
escolar
IOV. 17 jóvenes emplean
técnicas de estudio que
mejoran su rendimiento
escolar.

FV: Lista de asistencia
diaria Refuerzo Escolar.
FV: Itinerario Específico
Joven, evaluación técnicas
de estudio, mejorado.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 76

(4.20)
Realizado un
ocio y tiempo
libre saludable.

A: Programación semanal:
creatividad, teatro, radio,
nuevas tecnologías, deporte,
actividades especiales,
actividades comunitarias y
salidas de fin de semana.
A: Dar a conocer las entidades y
ofertas de ocio del municipio.
A: Uso de los diferentes
recursos del municipio.

IOV: 76 adolescentes son
informados de las ofertas de
ocio y tiempo libre del
municipio
IOV: 47 jóvenes aumentan su
ocio saludable.

F.V. Registro de jóvenes
informados sobre
actividades de ocio

F.V:Registro de jóvenes
que aumentan su ocio
saludable (participan en al
menos una actividad del
Centro o difundida desde
el mismo)

(4.21)
Mejoradas
habilidades

sociales y de
autonomía
personal

A: Talleres orientados a
potenciar las habilidades
sociales (básica, avanzadas,
relacionadas con sentimientos,
resolución conflictos, reducción

estrés y planificación) A:
Talleres relacionados con
habilidades de autonomía
personal (hábitos de aseo y
cuidado personal, de salud y
ocio tiempo libre)
A. Talleres de uso responsable
de Nuevas Tecnologías y redes
sociales
A. Talleres y actividades
formativos de educación para la
salud

IOV. 50 jóvenes que acuden
regularmente al centro
mejoran en sus habilidades
sociales mediante tutorías
individualizadas.
IOV. 50 jóvenes que acuden
regularmente al centro
mejoran en habilidades de
autonomía personal mediante
tutorías individualizadas.

IOV. 30Jóvenes que participan
en talleres grupales de refuerzo
mejoran en sus habilidades
sociales.
IOV. 30Jóvenes que participan
en talleres grupales de refuerzo
mejoran en habilidades de
autonomía personal.
IOV. 30Jóvenes que participan
en talleres grupales de Nuevas
Tecnologías y Redes Sociales
mejoran en el uso responsable
de las mismas.
IOV. 30Jóvenes que participan
en talleres grupales de Ed. Para
la Salud mejoran en el área de
educación afectivo-sexual y
drogodependencias.

FV1: BD, evaluación
hh.ss, mejorado.
FV2: BD, evaluación hh.
de autonomía, mejorado.
FV3: BD talleres,
evaluación hh.ss,
mejorado.
FV4: BD talleres,
evaluación hh. de
autonomía, mejorado.
FV5: BD talleres,
evaluación nn.tt.
mejorado.
FV6: BD talleres,

evaluación hábitos salud,

mejorado.

(4.22)

Mejoradas las

habilidades

parentales y la

participación de

las familias en

el Centro

A: Talleres formativos sobre
habilidades parentales.
A: Actividades de ocio
comunitarias

IOV.30 familias que acuden a
los talleres formativos mejoran
sus habilidades parentales
IOV. 12 familias participan en
actividades de ocio
comunitario.

FV. BD. talleres,
habilidades parentales
mejoradas.
FV: Registro de asistencia
a las actividades de ocio

(4.23) Conocido

el Programa de

Fomento de

Conductas y

Prácticas

Normalizadas

por parte de los

jóvenes

A: Educación de Calle
A: Intercambio de información
con Servicios Sociales, Centros
Educativos y otros recursos
municipales.

IOV. 50 jóvenes son
informados a través de Ed.
Calle sobre los servicios que
oferta el Centro
 IOV. 30 de los jóvenes
informados a través de Ed Calle
participan en al menos una
actividad.
IOV: 50 jóvenes derivados de
Servicios Sociales, Centros
Educativos y otros recursos
municipales
IOV: 40 de los jóvenes
derivados participan en al
menos una actividad

 F.V: Registro de
Intervenciones de Ed.
Calle
(Diario de Calle)
FV. Listado de
participantes procedentes
de la Ed. Calle
F.V. Listado de
participantes de jóvenes
derivados
FV. Listado de
participantes procedentes
de derivación

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 77

Programa 5.- Integración cultural y participación.

El programa 5, Integración cultural y participación incluye dos objetivos;
el primero de ellos incide en la adaptación e inclusión de inmigrantes y
el segundo en el conjunto de usuarios que deben mejorar su relación
social a nivel de interacciones personales o comunitarias.

El objetivo destinado a la inclusión de inmigrantes incluye como tareas
la facilitación del acceso a los recursos sociales, la enseñanza del
castellano, el replanteamiento del proyecto migratorio y la adecuada
integración de la segunda generación. Además de estos hemos decidido
seguir incluyendo un objetivo relativo a fomentar la participación de los
extranjeros en la vida social.

En cuanto al segundo objetivo específico que forma el programa,
inclusión social, hace referencia a los tres niveles de la comunicación
entre el individuo y la sociedad, incidiendo en el desarrollo de las
habilidades sociales de cada persona (su capacidad de interacción), en
la mejora de la relación con su red de apoyo (o en la generación de esta
red en caso de ser inexistente), y en su participación social en sentido
amplio.

Se trata por tanto de objetivos conocidos que responden a necesidades
constatadas; según los indicadores de nuestros itinerarios un 60% de
los participantes PLIS necesitaban mejorar su adaptación cultural, y un
50% su integración social en alguno de los tres ámbitos de interacción
referidos.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 78

PROGRAMA 5

PROGRAMA DE INTEGRACIÓN CULTURAL Y

PARTICIPACIÓN

OBJETIVO
ESPECÍFICO 1

(5.1)
Promovida la
participación social y

la adaptación
cultural y psicosocial

de los inmigrantes.

IOV: 55 personas atendidas.
IOV: 30 personas utilizan algún
recurso.
IOV: 25 personas aprenden

castellano.
IOV: 25 personas participan en

actividades comunitarias.
IOV: 35 personas alcanzan
objetivos o mejoran.

FV: Nº de personas con
objetivo específico 93.
FV: Nº de personas con
objetivo 94 a 100, recurso.

FV: Nº personas con
objetivo 95; evaluación;

mejorado o conseguido.
FV: Registro de actividades
comunitarias.
FV: Nº de personas con

objetivo específico 93;
evaluación; conseguido o
mejorado.

Resultados Actividades Indicadores
Fuentes de
Verificación

(5.2) Facilitado el
acceso a los

servicios y
recursos sociales.

A: Información sobre
recursos de traducción de
documentación.
A: Información y
acompañamiento para el
acceso a recursos sanitarios,
educativos y administrativos.
A: Sensibilización sobre
derechos y deberes de
ciudadanía.

IOV1. 45 personas
atendidas.
IOV2. 30 personas
informadas sobre
recursos.
IOV3. 10 personas
acompañadas a
recursos.
IOV4. 35 personas
consiguen el
objetivo.

FV1: Nº de personas
con objetivo 94.
FV2: Nº de personas
con objetivo 94;
información; recurso.
FV3: Nº de personas
con objetivo 94;
acompañamiento;
recurso.
FV4: Nº de personas
con objetivo 94;
evaluación;
conseguido o
mejorado.

(5.3)
Proporcionada
formación en
castellano a los
inmigrantes.

A: Información sobre los
recursos para aprendizaje.
A: Motivar para involucrar en
el aprendizaje.
A: Derivación a recursos.
A: Seguimiento y evaluación
de competencias adquiridas.

IOV1. 35 personas
atendidas.
IOV2. 25 personas
derivadas a
recursos.
IOV3. 20 personas
asisten a las clases.
 IOV4. 20 personas
mejoran o
consiguen el
objetivo.

FV1: Nº de personas
con objetivo 95.
FV2: Nº de personas
de base
complementaria.
FV2: Nº personas,
derivación, recurso 65
y 116; alta.
FV2: Nº de personas;
derivación, recurso 65
ó 116, alta.
FV3: Datos de ficha
de seguimiento.
FV4: Nº de personas
con objetivo 95;
evaluación; mejorado
o conseguido.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 79

(5.4) Prestado el

apoyo en el
replanteamiento

del proyecto
migratorio.

A: Orientación para redefinir
objetivos a nuevas
situaciones familiares,
laborales y sociales.

IOV1. 25 personas
atendidas.
IOV2. 20 personas
consiguen el
objetivo.

FV1: Nº de personas
con objetivo 96.
FV2: Nº de personas
con objetivo 96;
evaluación;
conseguido o
mejorado.

(5.5) Fomentado
el sentimiento de
pertenencia a la
cultura local.

A: Fomentar la participación
de los inmigrantes en
espacios comunitarios
habituales.
A: Informar y motivar para la
incorporación a las distintas
formas de participación
social.
A: Asesoramiento ante
situaciones de conflictos
identitarios.

IOV1. 20 personas
atendidas.
IOV2. 15 personas
se incorporan a
espacios
comunitarios
habituales.

FV1: Nº de personas
con objetivo 99.
FV2: Nº de personas
con objetivo 99;
evaluación;
conseguido o
mejorado.

OBJETIVO

ESPECÍFICO 2

(5.6)
Favorecer la inclusión social
de los participantes.

IOV: 55 personas

atendidas.
IOV: 40 personas
alcanzan el objetivo.
IOV: 30 personas
adquieren o mejoran
habilidades sociales.

FV: Nº de personas con objetivo
específico 101; cualquier

intervención.
FV: Nº de personas con objetivo
específico 101; intervención
evaluación; conseguido o
mejorado.
FV: Nº de personas con objetivo
103; intervención evaluación;

conseguido o mejorado.

Resultados Actividades Indicadores
Fuentes de
Verificación

(5.7) Motivada la
participación
comunitaria.

A: Información de
actividades desarrolladas en
la comunidad.
A: Motivación para la
participación comunitaria.
A: Facilitar o acompañar en
el acceso a actividades.

IOV1. 40
personas
atendidas.
IOV2. 25
personas
consiguen el
objetivo.

FV1: Nº de personas
con objetivo 102..
FV2: Nº de personas
con objetivo 102;
evaluación;
conseguido o
mejorado.

(5.8) Fomentada la
adquisición de

habilidades sociales.
[ver catálogo]

A: Entrenamiento en
habilidades.
A: Información y derivación
a recursos o actividades
para mejorar habilidades.

IOV1. 45
personas
atendidas.
IOV2. 30
personas
mejoran o
adquieren
habilidades
sociales.

FV1: Nº de personas
con objetivo 103.
FV2: Nº de personas
con objetivo 103;
evaluación;
conseguido o
mejorado.

(5.9) Promovidas las
redes de apoyo.

A: Información sobre
beneficios que aporta una
red de apoyo (familia,
amigos vecinos, etc.)
A: Facilitar la creación de
redes.

IOV1. 30
personas
atendidas.
IOV2. 25 de
personas
consiguen el
objetivo.

FV1: Nº de personas
con objetivo 104.
FV2: Nº de personas
con objetivo 104;
evaluación;
conseguido o
mejorado.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 80

8.- Marco de evaluación

Para finalizar este documento marco es obligado cuál va a ser el plan de
evaluación de las acciones contempladas. Si bien en los capítulos
anteriores en numerosas ocasiones hemos hecho referencia a los
indicadores de control de los objetivos, a los soportes documentales
contemplados o a los principios que guían la acción, es ineludible dejar
constancia organizada de todo ello aunque sea brevemente.

Como ya indicábamos en la introducción es necesario rendir cuentas,
comunicar los resultados a las autoridades políticas, las organizaciones
sociales y la ciudadanía en general.

Indicadores de consecución.

A nivel indicadores contamos con un catalogo extenso gracias al trabajo
acumulado en los cuatro primeros años del Plan. Recuérdese que en
este periodo se han realizado dos evaluaciones (intermedia y final)
realizadas por una consultora externa, y que además se han elaborado
las obligadas memorias anuales y semestrales.

El trabajo de análisis, de autocritica y la introducción de mejoras a todos
los niveles, ha sido en consecuencia exhaustivo. Por esa razón
llegamos a este segundo periodo del Plan con la tarea ya realizada y sin
necesidad de recurrir a esfuerzos añadidos.

Contamos con un buen número de indicadores de consecución. Estos
los podemos dividir en indicadores de objetivos, de programa y básicos.

Indicadores de objetivos.

La definición para cada objetivo de la matriz de al menos dos
indicadores de evaluación es la mejor garantía de que se cuenta con
una estrategia clara. Como se sabe cada uno de estos indicadores tiene
correspondencia con una fuente de verificación que por lo general hace
referencia a una combinación de campos de nuestra base de datos de
intervenciones.

Muy habitualmente estos indicadores se refieren a las evaluaciones de
los itinerarios individuales. Como sabemos estas evaluaciones deben
realizarse al menos cada 6 meses, con la participación del propio
usuario, y plasmarse en la hoja de evaluación (figura 19) registrando de
este modo si cada una de las metas intermedias contempladas en el
cronograma ha sido alcanzada por completo, parcialmente, o bien si no
han existido avances significativos.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 81

En ocasiones las fuentes de verificación hacen referencia a otras bases
de información diferentes a nuestra base de datos sobre intervenciones.
Es el caso de la información relativa a las altas en los programas y a las
derivaciones a recursos que, como hemos visto en el esquema de
nuestra hoja de demanda (figura 15) se registran en una base
complementaria más controlada para asegurarnos de que no existen
errores. Desde luego no podemos cometer fallos que nos impidan
contar con información actualizada acerca de los recursos asignados a
cada participante.

Indicadores de programa

Con el fin de hacer más manejable la información contamos con una
batería de indicadores más reducida que incluye sólo aquellos que
facilitan una visión más rápida. Este conjunto de indicadores es el que
utilizamos habitualmente en las memorias semestrales y en los informes
internos que periódicamente realizamos.

Figura 24

Cada uno de estos indicadores de programa cuentan con una ficha en la
que se detallan los códigos, la descripción, los cruces interesantes de
cara a una descripción de resultados por subgrupo (sexo, nacionalidad,
etc.), y si existen limitaciones a tener en cuenta en cuanto a posibles
confusiones acerca de lo que verdaderamente enuncian.

Indicadores de programa

Programa de Acogida y Atención. 4.-Atención a jóvenes en riesgo de exclusión.
0.1. Personas atendidas en el programa. *Prevención del absentismo y abandono educativo.

0.2. Participantes de alta cuentan con diagnóstico. 4.1 Jóvenes con tienen itinerario especifico.

0.3. Personas con dificultades de motivación. 4.2 % de alumnos que mejoran resultados académicos.

0.4. Número de IGIS nuevos realizados. 4.3 % de alumnos que mejoran habilidades sociales

1.- Mejora de las capacidades de empleabilidad. 4.4. Familias que asisten a tutorías (AIS).

1.1. Personas derivadas al programa. *Proyecto de habilidades para el acceso al empleo

1.2. Personas atendidas. 4.5 Jóvenes acceden al proyecto

1.3. Personas que mejoran formación básica 4.6. Jóvenes atendidos.

1.4. Personas que mejoran cualificación profesional. 4.7. Jóvenes acceden a educación básica o profesional.

1.5. Casos terminados por fin de intervención. *Normalización de conductas en adolescentes

2.- Apoyo a la familia o unidad convivencial. 4.8: Adolescentes que acceden al proyecto

2.1. Personas derivadas al programa. 4.9. Adolescentes atendidos que presentan riesgo.

2.2. Personas atendidas en el programa 5.10. % que mejoran habilidades sociales.

2.3. Personas mejoran en organización familiar 5.11. % que mejoran hh. de autonomía personal.

2.4. Personas mejoran en dinámicas familiares 5.- Integración cultural y participación

2.5 Personas mejoran en responsabilidades y funciones. 5.1: Personas derivadas al programa.

2.6. Personas mejoran en situación económica. 5.2: Personas atendidas en el programa.

3.-Apoyo para acceso y perman. en la vivienda 5.3: Personas que alcanzan objetivos en castellano.

3.1. Personas derivadas al programa. 5.4: Personas alcanzan objetivos en hh. SS.

3.2. Personas atendidas en el programa. 5.5: Personas que mejoran su red de apoyo

3.3. Personas acceden a una vivienda.

3.4. Personas permanecen en la vivienda.

3.5. Personas en vivienda de acogida.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 82

Figura 25

Indicadores básicos.

Son los indicadores más sintéticos y sirven para tener información
mensual actualizada sobre las personas en situación de alta. No
incluyen, en cambio, información sobre el grado de cumplimiento de los
objetivos.

Estos indicadores básicos son los siguientes: 1) total de personas
atendidas con itinerario en el periodo, 2) número de altas nuevas, 3)
personas con prestación al final del periodo, 4) personas con caso
terminado, 5) número de nuevas derivaciones a recursos, y 6) el número
de participantes en cada uno de los cinco programas.

Memorias semestrales, anuales y evaluación final.

Ya se han comentado que los indicadores a incluir en las memorias
anuales serán todos, y en las semestrales los básicos y de programa.

Tal y como hasta ahora las memorias anuales estarán siempre
localizables en internet para su consulta por cualquier persona
interesada.

En esta nueva fase del PLIS no se contemplan evaluaciones externas
por razones de coste. Se llevará a cabo una evaluación final con los
resultados globales de los dos años, y que contará con la participación
de los profesionales de Servicios Sociales y de las organizaciones
externas colaboradoras.

La línea a seguir en esta evaluación final será aprobada en la Mesa
Técnica que como hemos indicado es la única instancia de participación
profesional una vez se han suprimido los comités contemplados en el
primer periodo del Plan. Los profesionales de la Mesa recibirán
informes previos con el fin de contar con el mayor número de datos
cuantitativos y cualitativos, y así facilitar la concreción del diseño de la

Código P1.1

Denominación Número de personas atendidas

Tipo Indicador del Objetivo Específico

Descripción

El objetivo del indicador es proporcionar información sobre el

número de ciudadanos al que se está atendiendo en el

Programa de Empleo.

Este número podría ponerse en relación con el número de

personas, que según diagnósticos presentan dificultades en el

área de empleo y obtener una aproximación sobre el grado de

cobertura del programa.

Unidad de medida Personas

Desagregado por Puede desagregarse por sexo, tramos de edad, etc.

Frecuencia Semestral

Limitaciones Ninguna.

Plan Local de Integración Social

Documento de reformulación 2013/14 Pág. 83

evaluación y su sujeción a los habituales criterios posibles de evaluación
que se incluyen en el siguiente cuadro.

Figura 26

El estudio de evaluación abordará en todos los casos el nivel de
cumplimiento de todos los principios enunciados en este documento
marco. Así deberá incluir apartados específicos en donde se detallen los
logros obtenidos a la hora de facilitar la activación de los usuarios (nivel de
adhesión a los principios de las políticas activas reales), el refuerzo de las
actividades de grupo, el fortalecimiento del apoyo horizontal, y el nivel de
participación de los propios usuarios.

Criterios de evaluación del Plan Local de Integración.

Pertinencia Valoración de la adecuación de los proyectos PLIS al contexto.

Eficiencia
Valoración de resultados alcanzados en comparación con recursos
empleados.

Eficacia Medición y valoración de consecución de los objetivos previstos.

Impacto
Identificación de efectos generados por el PLIS, positivos o negativos,
esperados o no, directos e indirectos.

Viabilidad
Valoración de las posibilidades de continuidad en el tiempo de los efectos
positivos generados.

Coherencia
Compatibilidad de la intervención con otras estrategias y programas no
PLIS con los que puedan tener complementariedad.

Apropiación Valoración de la apropiación política y social del PLIS.

Alineamiento
Análisis del compromiso de las administraciones y otros recursos para
prestar su apoyo y participar en el PLIS.

Armonización
Valoración de la coordinación con otras áreas municipales y
administraciones.

Participación
Nivel de participación de actores que intervienen en el marco del PLIS y su
incidencia en la toma de decisiones.

Cobertura
Análisis de personas participantes en el PLIS indagando sobre posibles
sesgos hacia determinados colectivos o la existencia de eventuales
barreras de acceso.

