
                                                       

 

1 

  

 

 

 

 

PLAN 
GALEGDAPERS

OA 
 

S M 
AIORES  

2010  

 


                                             

                                                 
 

       
2 

      
      ÍNDICE                                                                                                             Páx. 

 
1. PRESENTACIÓN/INTRODUCIÓN …………............……..………...……........ 3 
 
2. O PLAN GALEGO DAS PERSOAS MAIORES 2010 - 2013 ….............. 8 
 

 2.1. Antecedentes ……………………………………………………...............……… 9 
2.2. Pertinencia …………………………………………………………................….. 15 
 

3. PERSOAS DESTINATARIAS ……………………………………..…..............…… 25 
 
 3.1. Perfil 1: as persoas maiores …………………..…………...............……... 26 
 3.2. Perfil 2: as/os profesionais ……………………….…................…………. 48 
 
4. NÚCLEOS DE ACCIÓN ………………………………………….............……….…. 52 
 
 4.1. Promoción de valores e protección de dereitos …..............…… 53 
 4.2. Envellecemento activo e participación social ………..............…. 65 

 4.3. Prestación de servizos con eficacia e calidade .…................…… 79 
 4.4. Cooperación transversal ………………………………….….............……. 95 
  
5. ITINERARIO TEMPORAL ……………............................….............………. 103 

 
6. COLABORADORES/AS ………………………………....................….………… 107 
 
7. SEGUIMENTO E AVALIACIÓN ……………………………….............………. 109 

 
8. ANEXOS ………………………………………………………........................………. 114 

 
Anexo 1. Modelo de ficha para o seguimento de actividades. 
 

 

  
  
 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


                                             

                                                 
 

       
3 

 

  

1. PRESENTACIÓN/ INTRODUCIÓN 
 

Páx. 3 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 

 

  


                                             

                                                 
 

       
4 

 

PRESENTACIÓN  
 
Cando asumimos a responsabilidade do goberno eramos conscientes de que un 
dos grans retos ao que iamos ter que facer fronte era conseguir que a sociedade 
galega fose efectivamente unha sociedade inclusiva e participativa na que todas 
as persoas tivesen cabida. Unha sociedade responsable do benestar dos seus 
membros. Unha sociedade quen de recoñecer e valorar, no seu proceso de 
crecemento e avance, o inestimable papel de todos os colectivos que a forman. 
Unha sociedade atenta, consciente e sensible fronte aos constantes cambios que a 
caracterizan e, sobre todo, unha sociedade activa, capaz de artellar mecanismos, 
ferramentas e respostas axeitadas ante os desafíos e necesidades que día a día se 
lle presentan. 
 
Neste sentido, Galicia, ao igual que a gran maioría dos territorios do noso 
contorno, atópase ante o desafío do envellecemento poboacional.  
 
Un reto que desde a Consellería de Traballo e Benestar consideramos á súa vez 
como unha oportunidade que a sociedade galega debe aproveitar para demostrar 
que é realmente integradora para todas as persoas, con independencia da súa 
idade. Unha sociedade responsable do benestar e quen de recoñecer e valorar o 
inestimable papel que as persoas maiores teñen en Galicia e que sabe da 
transformación experimentada polo colectivo das persoas maiores. Unha 
sociedade que asume un novo concepto de vellez e que articula novos 
mecanismos, ferramentas e respostas para atender a este desafío. 
 
Co obxectivo de afrontar este reto, o Goberno galego desenvolveu o Plan Galego 
das Persoas Maiores 2010 - 2013, Horizonte 2015, instrumento que nos vindeiros 
anos servirá en Galicia para converter as políticas e actuacións destinadas a 
promover a calidade de vida deste colectivo social nun dos grans eixes neurálxicos 
da acción de goberno, facéndoo desde unha perspectiva actual, transversal, 
integral, activa e preventiva.  
 
Este documento permitirá a Galicia situarse na vangarda e ser a referencia da 
atención do benestar das persoas maiores, mediante a implementación das 
medidas que nel se recollen. 
 
 
Beatriz Mato Otero 
Conselleira de Traballo e Benestar da Xunta de Galicia 
  

 
 
 
 
 
 


                                             

                                                 
 

       
5 

 
INTRODUCIÓN 
 

En Galicia o colectivo formado polas persoas maiores de 65 anos está composto 
por máis de 611.000 persoas o que representa preto do 22 % do total da 
poboación da nosa Comunidade Autónoma. Porén ningunha persoa, por razóns 
de proximidade familiar ou social ou exercicio profesional, é allea ás necesidades 
deste colectivo social.   
 

Esta é unha das razóns fundamentais pola que, desde a súa concepción inicial, se 
evidenciou como indispensable elaborar o instrumento de planificación e 
coordinación estratéxica das actuacións, recursos e programas destinados ás 
persoas maiores para os próximos anos.  
 

Así naceu o Plan Galego das Persoas Maiores 2010-2013, Horizonte 2015, que se  
deseñou para todos os galegos e as galegas tendo en consideración tres premisas 
básicas e fundamentais: a diversidade, a transversalidade/integración e a 
participación. 
 

 A diversidade: o Plan tiña que ter en conta que cando se fala dun colectivo 
que representa a máis do 21%, case o 22% da poboación, estase a falar dun 
colectivo de máis de 65 anos con necesidades diversas e concretas e que 
precisan, polo tanto, de recursos e servizos que presten unha atención 
específica para estas necesidades concretas e diversas. 

 

 A transversalidade/integración: o Plan tiña que facer posible que o 
desenvolvemento de políticas, actuacións e recursos destinados ás persoas 
maiores supuxese un elemento presente en todos os ámbitos de actuación da 
administración galega. Debía promover un salto cualitativo nas medidas, 
pasando dunha visión reducionista destas actuacións e medidas como un 
compartimento estanco dentro do ámbito das políticas sociais a un enfoque 
transversal. 

 

 A participación: o Plan tiña que ser froito dun proceso de diálogo cos distintos 
axentes sociais que traballan no desenvolvemento de actuacións orientadas a 
mellorar a calidade de vida das persoas maiores de 65 anos na nosa 
Comunidade Autónoma. Un proceso de diálogo que permitise a integración 
nel dos intereses de cada un deles e o acordo e a concertación consensuada 
das súas medidas e liñas estratéxicas de actuación. 

 

Cumpridas estas premisas, hoxe teñen un reflexo plenamente identificable no 
documento que temos estre as mans: O Plan Galego das Persoas Maiores 2010- 
2013, Horizonte 2015.  
 

Este considera a heteroxeneidade das necesidades e das situacións nas que se 
atopan as persoas que compoñen este colectivo social a nivel de 
autonomía/dependencia, situación socioeconómica ou familiar e que articula 
medidas específicas para atender a estas distintas circunstancias e necesidades. 


                                             

                                                 
 

       
6 

 

Neste senso, o Plan estrutúrase en torno a catro núcleos de acción en relación aos 
cales define obxectivos operativos e medidas concretas para atender esta 
diversidade de situacións e necesidades.  
 

O seu primeiro núcleo de acción “PROMOCIÓN DE VALORES E PROTECCIÓN DE 
DEREITOS” contén medidas orientadas á consecución de catro obxectivos 
operativos: difundir a vellez como unha etapa da vida na que se poden facer 
importantes achegas á sociedade; difundir os dereitos das persoas maiores; 
mellorar os mecanismos existentes para a protección dos dereitos das persoas 
maiores e a prevención das situacións de risco e reducir as desigualdades entre 
homes e mulleres promovendo os principios da igualdade de xénero entre as 
persoas maiores.  
 

O segundo núcleo de acción “ENVELLECEMENTO ACTIVO E PARTICIPACIÓN 
SOCIAL” define cinco obxectivos operativos destinados a: promover a autonomía 
das persoas maiores e favorecer un envellecemento san e saudable; contribuír á 
participación proactiva das persoas maiores na sociedade civil dándolles a 
oportunidade de expresar as súas opinións nos procesos de toma de decisións; 
potenciar a participación de e para as persoas maiores en programas de 
voluntariado implicándoos nun proceso de solidariedade interpersoal e promover 
o acceso e a participación das persoas maiores en actividades culturais, de ocio e 
tempo libre e potenciar e valorizar a contribución das persoas maiores ao ámbito 
socieconómico e profesional das traballadoras e traballadores de Galicia. 
 

“PRESTACIÓN DE SERVIZOS CON EFICACIA E CALIDADE” é o terceiro dos núcleos 
de acción deste Plan e neste apartado dedica un total de seis obxectivos 
operativos ao deseño de medidas orientadas a: ampliar o catálogo de programas, 
servizos, recursos e prestacións dispoñibles para mellorar a calidade de vida das 
persoas maiores que residen no seu fogar; potenciar o desenvolvemento de 
recursos destinados á permanencia das persoas maiores no seu contorno habitual, 
particularmente daquelas que presentan algún tipo de limitación no seu grao de 
autonomía persoal; avanzar na creación de recursos de atención residencial 
destinados, prioritariamente, a aquelas persoas que por razón do seu grao de 
dependencia xa non poidan seguir vivindo no seu contorno; promover a mellora 
dos coñecementos e a formación das persoas que realizan tarefas de atención ás 
persoas maiores; asegurar que o desenvolvemento do catálogo de programas, 
servizos e recursos destinados ás persoas maiores se realice atendendo a principios 
de calidade e promover a xeración de novos recursos, programas e servizos 
destinados á atención ás persoas maiores mediante a posta en marcha de 
actuacións altamente intensivas en materia de I+D+i. 
 

O último núcleo, denominado “COOPERACIÓN TRANSVERSAL”, a través da posta 
en marcha de medidas destinadas á consecución dun total de catro obxectivos 
operativos, pretende: establecer instrumentos e/ou estratexias de mellora da 
cooperación interdepartamental para o logro dos obxectivos que esixen unha 
actuación conxunta; favorecer o desenvolvemento de sinerxías de cara ao ámbito 
local para unha mellor ordenación/xestión de recursos e un maior impacto das 


                                             

                                                 
 

       
7 

políticas autonómicas; promover instrumentos e/ou estratexías de cooperación 
supraautonómicas para a achega das medidas previstas no Plan aos galegos 
residentes no exterior e fomentar mecanismos ou instrumentos para a difusión 
integral do Plan. 
 

En canto á premisa da transversalidade/integración, o Plan é un documento no 
que todas as administracións, locais e autonómicas, están implicadas. Esta 
implicación asegúrase a través dunha tripla vía: mediante a participación no seu 
proceso de redacción de todos os departamentos da Xunta de Galicia e das 
entidades representativas das corporacións locais galegas, mediante a previsión 
da participación na implementación de medidas previstas ao longo de todo o Plan 
dos distintos departamentos da Administración autonómica e entidades locais dos 
distintos niveis territoriais e a través da previsión de medidas e instrumentos 
específicos definidos no núcleo de acción 4 do Plan “COOPERACIÓN 
TRANSVERSAL” para que esta cooperación sexa viable e frutífera ao longo de todo 
o período de implementación do Plan e máis alá da súa fase de elaboración inicial. 
 

E finalmente a premisa da participación. O Plan Galego das Persoas Maiores 2010- 
2013, Horizonte 2015 é froito dun proceso participativo ao que foron convocadas, 
non só as administracións públicas e organismos dependentes dos distintos niveis 
territoriais sinalados con anterioridade, senón tamén as entidades representativas 
dos intereses do colectivo formado polas persoas maiores en Galicia e polas 
organizacións sociais e entidades representativas dos e das profesionais que 
desenvolven actividades destinadas a asegurar e mellorar o benestar e a calidade 
de vidas da persoas maiores na nosa Comunidade Autónoma.  
 

Este proceso de diálogo participativo, que naceu na fase inicial de elaboración do 
plan, ten vocación de continuidade e permanencia ao longo da fase de 
implementación efectiva, e permitirá que este plan sexa un instrumento vivo, 
permanentemente actual e adaptado á realidade constantemente cambiante que 
caracteriza á sociedade de hoxe e que, sen dúbida, seguirá a caracterizar a 
sociedade galega do futuro. 
 

Con estas tres premisas traballamos e son as que servirán de guía de actuación 
para a súa implementación. Estas tres premisas son as que permitirán que o Plan 
sexa non só un conxunto de medidas  para as máis de 611.000 persoas maiores de 
65 anos que hai en Galicia, senón o Plan de e para todas as galegas e os galegos. 
 

O Plan remata co apartado de SEGUIMENTO E AVALIACIÓN que fai referencia ao 
á proposta proposta metodolóxica e ao conxunto de accións destinadas a 
asegurar o desenvolvemento das medidas e a consecución dos obxectivos 
establecidos e contempla a creación dun equipo director do Plan que asumirá esta 
responsabilidade liderarando a Comisión Interdepartamental creada para o efecto 
e contando co apoio das entidades colaboradoras para o seguimento e a 
avaliación daquelas medidas nas que teñan unha participación directa. 
 

Coro Piñeiro Vázquez 
Directora xeral da Dependencia e Autonomía Persoal 


                                             

                                                 
 

       
8 

 

 

 2. O PLAN GALEGO DAS PERSOAS MAIORES  
2010 - 2013, HORIZONTE 2015 

 
 

Páx.8     
 

 2.1. Antecedentes …………………….…………………………………..…… 9 
 2.2. Pertinencia ……………………………………………….……………….. 15 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


                                             

                                                 
 

       
9 

 
2.1. ANTECEDENTES 

 

A articulación de medidas destinadas á atención ás persoas maiores atopa o seu 

sustento nun amplo conxunto de normas xurídicas e documentos programáticos e 

de planificación que, nos distintos ámbitos de intervención territorial, teñen 

definido importantes dereitos, obrigas, principios de acción e criterios 

procedementais no ámbito da posta en marcha de actuacións destinadas ás 

persoas maiores a nivel autonómico, estatal, europeo e internacional. Un 

conxunto de normas xurídicas e documentos programáticos e de planificación que 

foron algúns dos antecedentes e guías de actuación máis importantes dos tidos en 

conta na definición e deseño das medidas previstas neste Plan e servirán como 

referencia básica no seu proceso de implementación efectiva. 

 

A continuación recóllense catro cadros referenciais relativos a documentos de tipo 

legal, de planificación ou declarativos que, a nivel galego, estatal, europeo e 

supraeuropeo, teñen conformado o corpo normativo e o acervo programático 

previo a este Plan Galego das Persoas Maiores 2010 - 2013, Horizonte 2015. 

 

CADRO REFERENCIAL AUTONÓMICO 

DENOMINACIÓN TIPOLOXÍA  

ENTIDADE 
RESPONSABLE 

DA SÚA 
ELABORACIÓN 
/APROBACIÓN 

REFERENCIA DE 
PUBLICACIÓN 

FINALIDADE PRINCIPAL 

Lei Orgánica 1/1981, do 6 de 
abril, de Estatuto de autonomía 

de Galicia 
Legal 

Cortes Xerais do 
Estado 

BOE Nº 101, do 28 
de abril de 1981 

Establecer o marco institucional 
básico da Comunidade Autónoma de 

Galicia: sinais de identidade, 
delimitación do territorio, 

competencias asumidas e 
organización institucional da 

Comunidade Autónoma 

Lei 13/ 2008, do 3 de decembro, 
de servizos sociais de Galicia 

Legal 
Xunta de Galicia/ 

Parlamento de 
Galicia 

DOG Nº 245, do 18 
de decembro de 

2008 

Estruturar e regular como servizo 
público os servizos sociais en Galicia, 

garantindo o dereito recoñecible e 
esixible das persoas ao acceso aos 

servizos sociais que lle corresponden 
en función da valoración obxectiva 

das súas necesidades 

Decreto 143/2007, do 12 de 
xullo, polo que se regula o 
réxime de autorización e 

acreditación dos programas e 
centros de servizos sociais 

Legal Xunta de Galicia 
DOG Nº 147, do 31 

de xullo de 2007 

Regulamentar o réxime de 
autorización e acreditación dos 

centros e programas de servizos 
socias, así como establecer as 

condicións e requisitos xerais que 
deben cumprir para o seu 

funcionamento 


                                             

                                                 
 

       
10 

Decreto 195/2007, do 13 de 
setembro, polo que se regula o 

Servizo Galego de Apoio á 
Mobilidade Persoal para persoas 

con discapacidade e/ou 
dependentes  

Legal Xunta de Galicia 
DOG Nº 202, do 18 
de outubro de 2007 

Crear e regular o Servizo Galego de 
Apoio á Mobilidade Persoal para 
Persoas con Discapacidade e/ou 

Dependentes, definir a súa natureza e 
características e determinar os 

requisitos e procedemento para o 
acceso a este 

Decreto 19/2008, de 7 de 
febreiro, polo que se crea a 

Rede Galega de Centros de Día 
de Atención Social para persoas 

con Alzhéimer e outras 
demencias neurodexenerativas 

Legal Xunta de Galicia 
DOG Nº 36, de 20 

de febreiro de 2008 

Regular os centros de día de atención 
social para persoas con Alzhéimer e 

outras demencias neurodexenerativas 
como equipamentos de servizos 

sociais dirixidos a proporcionar unha 
atención social especializada ás 

persoas que padecen este tipo de 
demencias 

Decreto 15/2010, do 4 de 
febreiro, polo que se regula o 

procedemento para o 
recoñecemento da situación de 

dependencia o dereito ás 
prestacións do SAAD,o 
procedemento para a 

elaboración do Programa 
individual de atención e a 

organización e funcionamento 
dos órganos técnicos 

competentes 

Legal Xunta de Galicia 
DOG Nº 34, do 19 

de febreiro de 2010 

Regular o procedemento para o 
recoñecemento da situación de 

dependencia e do dereito ás 
prestacións do Sistema para a 

Autonomía Persoal e Atención á 
Dependencia, o procedemento para a 
elaboración do programa individual de 

atención e a organización dos 
órganos técnicos competentes 

Orde do 18 de abril do 1996, 
modificada pola Orde do 13 de 

abril de 2007, pola que se 
desenvolve o Decreto 243/1995, 

do 28 de xullo, no relativo á 
regulación das condicións e 

requisitos que deben cumprir os 
centros de atención ás persoas 

maiores 

Legal Xunta de Galicia 
DOG Nº 80, do 25 
de abril de 2007 

Desenvolver a normativa autonómica 
de autorización e acreditación de 

centros de servizos sociais no relativo 
aos requisitos que deben cumprir os 

centros que presten atención ao 
colectivo das persoas maiores 

Orde do 20 de xullo de 2010 pola 
que se modifica a Orde do 18 de 

abril de 1996, relativa á 
regulación das condicións e 

requisitos específicos que deben 
cumprir os centros de atención a 

persoas maiores 

Legal Xunta de Galicia 
DOG Nº 145, do 25 

de xullo de 2010 
Modificacar os requisitos das 

vivendas comunitarias  

Orde do 17 de decembro de 
2007, pola que se establecen os 
criterios para a elaboración do 

Programa individual de atención, 
se fixan intensidades de 

protección dos servizos, réxime 
de compatibilidades das 

prestacións e xestión das 
prestacións económicas do 
Sistema para a Autonomía 

Persoal e Atención á 
Dependencia na Comunidade 

Autónoma de Galicia 

Legal Xunta de Galicia 
DOG Nº 246, do 21 

de decembro de 
2007 

Desenvolver a normativa pola que se 
regula o procedemento para o 
recoñecemento da situación de 

dependencia e o dereito ás 
prestacións do Sistema para a 

Autonomía e Atención á Dependencia 
na Comunidade Autónoma de Galicia 

e establecer as intensidades de 
protección dos servizos, o réxime de 

incompatibilidades entre os servizos e 
prestacións económicas e regular os 

criterios para a xestión das 
prestacións do catálogo SAAD en 

Galicia 

Orde do 22 de xaneiro de 2009 
pola que se regula o Servizo de 

Axuda no Fogar 
Legal Xunta de Galicia 

DOG Nº 22, do 2 de 
febreiro de 2009 

Realizar unha regulación xeral do 
servizo de axuda no fogar 

desenvolvido por calquera das 
entidades prestadoras de servizos 

sociais legalmente recoñecidas 

Decreto 253/2000, do 5 de 
outubro, polo que se crea e 

regula o Consello Galego das 
Persoas Maiores  

Legal Xunta de Galicia 
DOG Nº 207, do 25 
de outubro de 2000 

Crear o Consello Galego das Persoas 
Maiores e regular a súa composición 

e funcionamento como órgano 
consultivo e de participación e de 
colaboración das persoas maiores 

nas materias dos servizos sociais que 
lles afecten e sexan competencia da 

Comunidade Autónoma 


                                             

                                                 
 

       
11 

Orde pola que se regulan as 
bases polas que se rexe a 
concesión de subvencións 

destinadas ao cofinanciamento 
da prestación de servizos sociais 

polas corporacións locais e se 
procede á súa convocatoria para 

o exercicio … 

Legal Xunta de Galicia 
DOG, convocatoria 

de periodicidade 
anual 

Regular as bases polas que se rexe a 
concesión, en réxime de concorrencia 

competitiva de subvencións ás 
corporacións locais para o 

cofinanciamento dos servizos sociais 
da súa competencia e proceder á súa 

convocatoria 

Orde pola que se establecen as 
bases polas que se rexe a 

concesión de subvencións a 
entidades de iniciativa social 

para o mantemento e promoción 
de actividades e programas nas 
áreas de atención ás persoas 

maiores e persoas con 
discapacidade 

Legal Xunta de Galicia 
DOG, convocatoria 

de periodicidade 
anual 

Establecer as bases reguladoras da 
concesión de subvencións a 

entidades de iniciativa social que 
prestan atención ao colectivo de 
persoas con discapacidade co 

obxecto de que acaden a máxima 
autonomía e independencia e a 

entidades que prestan atención ás 
persoas maiores orientadas á 
consecución do seu benestar, 
autonomía e integración social 

Resolución conxunta da 
Secretaría Xeral da 

Vicepresidencia da Igualdade e 
do Benestar e da Secretaría 
Xeral de Benestar do 12 de 

agosto de 2008 pola que se crea 
a Rede Galega de Centros 

Sociocomunitarios de Benestar 

Legal Xunta de Galicia Non publicada 

Crear a Rede Galega de Centros 
Sociocomunitarios de Benestar e 

regular as súas normas de 
organización e funcionamento 

Plan Galego das Persoas 
Maiores 2001-2006 

De 
planificación 

Xunta de Galicia 
2001, Documentos 

técnicos  

Articular a estratexia de acción para 
definir e ordenar o conxunto de 

actuacións e recursos dirixidos ás 
persoas maiores da Administración 

autonómica Galega no período 2001- 
2006 

II Plan Galego de Inclusión 
Social 2007- 2013 

De 
planificación 

Xunta de Galicia 

2007, 
Vicepresidencia da 

Igualdade e do 
Benestar, 

Secretaría Xeral de 
Benestar 

Establecer un instrumento de 
planificación para a articulación das 

medidas da Xunta de Galicia 
destinadas á loita contra a pobreza e 

a exclusión social 

 

 

CADRO REFERENCIAL ESTATAL 

DENOMINACIÓN TIPOLOXÍA  

ENTIDADE 
RESPONSABLE 

DA SÚA 
ELABORACIÓN 
/APROBACIÓN 

REFERENCIA DE 
PUBLICACIÓN 

FINALIDADE PRINCIPAL 

Constitución Española de 1978 Legal 
Cortes Xerais  

do Estado 

BOE Nº 311, do 29 
de decembro de 

1978 

Establecer as normas fundamentais 
que rexen a organización político 

administrativa do Estado e definir o 
conxunto de dereitos e deberes 

fundamentais dos e das cidadáns e 
cidadás 

Lei 39/2006, do 14 de decembro, 
de Promoción da autonomía 

persoal e atención ás persoas en 
situación de dependencia 

Legal 
Cortes Xerais  

do Estado 

BOE Nº 299, do 15 
de decembro de 

2006 

Regular as condicións básicas que 
garantan a igualdade no exercicio do 

dereito subxectivo da cidadanía á 
Promoción da autonomía persoal e 
atención ás persoas en situación de 
dependencia, mediante a creación 

dun sistema para a autonomía 
persoal e atención á dependencia 

Lei 14/1986, do 25 de abril, xeral 
de sanidade 

Legal 
Cortes Xerais  

do Estado 
BOE Nº 102, do 29 

de abril de 1986 

 Efectuar unha regulación xeral de 
todas as accións que permiten facer 

efectivo o dereito á protección da 
saúde 


                                             

                                                 
 

       
12 

Lei 16/2003, do 28 de maio, de 
cohesión e calidade do Sistema 

Nacional de Saúde 
Legal 

Cortes Xerais 
do Estado 

BOE Nº 128, do 29 
de maio de 2003 

Establecer o marco legal para as 
accións de coordinación e 

cooperación das administracións 
públicas sanitarias no exercicio das 
súas respectivas competencias de 
xeito que se garanta a equidade, 
calidade e participación social no 

sistema nacional de saúde 

Real Decreto Lexislativo 1/1994, 
do 24 de xuño, polo que se 

aproba o texto refundido da Lei 
xeral de seguridade social 

Legal 
Goberno  

do Estado 
BOE Nº 154, do 29 
de xuño de 1994 

Aprobar as normas xerais do Sistema 
da Seguridade Social, regular o 

réxime xeral da Seguridade Social e a 
protección por desemprego 

Real decreto 504/2007, do 20 de 
abril, polo que se aproba o 
baremo de valoración da 
situación de dependencia 

establecido pola Lei 39/2006, do 
14 de decembro, de Promoción 

da autonomía persoal e atención 
ás persoas en situación de 

dependencia  

Legal 
Goberno  

do Estado 
BOE Nº 96, do 21 
de abril de 2007 

Aprobar o baremo de valoración dos 
graos e niveis de dependencia 

Real decreto 614/2007, do 11 de 
maio, polo que se establece o 
nivel mínimo de protección do 
Sistema para a Autonomía e 

Atención á Dependencia 
garantido pola Administración 

Xeral do Estado 

Legal 
Goberno  

do Estado 
BOE Nº 114, do 12 
de maio de 2007 

Establecer a regulación do nivel 
mínimo de protección aportado pola 
Administración xeral do Estado ao 

Sistema para a Autonomía e Atención 
á Dependencia 

Real decreto 615/2007, do 11 de 
maio, polo que se regula a 

seguridade social dos 
coidadores das persoas en 
situación de dependencia 

Legal 
Goberno  

do Estado 
BOE Nº 114, do 12 
de maio de 2007 

Regular a inclusión na Seguridade 
Social dos coidadores non 

profesionais en desenvolvemento da 
previsión normativa establecida na 

Lei 39/2006, do 14 de decembro, de 
Promoción da autonomía persoal e 
atención ás persoas en situación de 

dependencia 

Real decreto 727/2007, do 8 de 
xuño, polo que se establecen os 

criterios para determinar as 
intensidades de protección dos 

servizos e a contía das 
prestación económicas da Lei 

39/2006, de 14 de decembro, de 
Promoción da autonomía persoal 

e atención ás persoas en 
situación de dependencia 

Legal 
Goberno  

do Estado 
BOE Nº 138, do 9 
de xuño de 2007 

Aprobar os criterios para determinar a 
intensidade de protección de cada un 
dos servizos recollidos no artigo 15 

da Lei 39/2006, do 14 de decembro, e 
a compatibilidade e incompatibilidade 

entre estes, así como establecer a 
contía das prestacións económicas e 

regular os supostos de 
desprazamentos entre as 

comunidades autónomas e a 
protección das persoas emigrantes 

españolas retornadas 

Real decreto 99/2009, do 6 de 
febreiro, polo que se modifica o 

Real decreto 614/2007, do 11 de 
maio sobre o nivel mínimo de 
protección do sistema para a 

autonomía e a atención á 
dependencia garantida pola 

Administración xeral do Estado  

Legal  
Goberno  

do Estado 
BOE Nº 43, 19 de 
febreiro de 2009 

Modificar os artigos 3 e 5 do Real 
decreto 614/2007, do 11 de maio, 

sobre o nivel mínimo de protección do 
Sistema para a Autonomía Persoal e 
Atención á Dependencia garantido 

pola Administración xeral do Estado  

Real dcreto 117/2005, do 4 de 
febreiro polo que se regula o 
Consello Estatal das Persoas 

Maiores, parcialmente 
modificado polo Real decreto 

1128/2008, do 4 de xullo e Real 
decreto 1434/2008, do 29 de 

agosto 

Legal 
Goberno 

 do Estado 
BOE Nº31, do 5 de 

febreiro de 2005 

Regular o Consello Estatal das 
Persoas Maiores como órgano 

colexiado interministerial de carácter 
asesor e consultivo da Administración 

xeral do Estado que ten como 
finalidade institucionalizar a 

colaboración e participación das 
persoas maiores na definición, 

aplicación e seguimento das políticas 
de atención, inserción social e 

calidade de vida dirixidas a este 
sector da poboación 

 


                                             

                                                 
 

       
13 

Plan de Acción para as Persoas 
Maiores 2003-2007 

De 
planificación 

Goberno  
do Estado 

Consello de 
Ministros do 29 de 

agosto de 2003  

Deseñar, orientar e concretar as 
iniciativas e actuacións a desenvolver 
pola Administración xeral do Estado 

destinadas ás persoas maiores co fin 
de asegurar o acceso universal e 

sinxisto a unha sociedade para todas 
as idades 

Plan Xerontolóxico Estatal: Plan 
de Acción para as Persoas 

Maiores 2000-2005 

De 
planificación 

Goberno  
do Estado 

2000, IMSERSO, 
Ministerio de 

Traballo e Asuntos 
Sociais 

Establecer a estratexia de política 
integral de intervención coas persoas 
maiores no período temporal 2000- 

2005 

 

 

CADRO REFERENCIAL EUROPEO 

DENOMINACIÓN TIPOLOXÍA  

ENTIDADE 
RESPONSABLE 

DA SÚA 
ELABORACIÓN 
/APROBACIÓN 

REFERENCIA DE 
PUBLICACIÓN 

FINALIDADE PRINCIPAL 

Carta dos Dereitos 
Fundamentais da Unión 

Europea 

Legal/ 
Xuridicamente 

vinculante  

Parlamento 
Europeo, 

Consello Europeo 
e Comisión 

Europea 

DOCE, C 364, de 
18 de decembro de 

2000 

Recoller o conxunto de dereitos civís, 
políticos, económicos e sociais das 
cidadás e dos cidadáns europeos e 
de todas as persoas que viven no 

territorio da Unión 

Axenda Social Renovada: 
oportunidades, acceso e 

solidariedade na Europa do 
s.XXI 

De planificación  
e programación 

Comisión 
Europea 

COM (2008) 412 
final non publicada 

no DO   

Garantir que as políticas da Unión 
Europea respondan eficazmente aos 

actuais desafíos económicos e 
sociais, creando novas oportunidades 

para os cidadáns e as cidadás da 
Unión 

Informe: "How to promote 
Ageing Well in Europe: Tools 

Avaliable to Local and 
Regional Actors" 

De análise e 
información 

Comité das 
Rexións da Unión 

Europea, AGE 
Platform Europe 

Publicado por AGE 
en colaboración co 

Comité das Rexións 
o 27 de outubro de 

2009 

Recoller os retos aos que se 
enfrontan os actores rexionais e 

locais europeos derivados do 
envellecemento poboacional e 

achegar propostas de actuación en 
distintas áreas destinadas á loita 

contra a pobreza e a exclusión social 
das persoas maiores 

Informe: "The Social Situacion 
in the European Union 2009" 

De análise e 
información 

Comisión 
Europea, 

Dirección Xeral 
de Emprego, 

Asuntos Sociais 
 e Igualdade de 
Oportunidades 

 da UE 

Comision Europea, 
catálogo N.: KE-AG-

09-001-EN-C) 

Proporcionar un resumo do panorama 
xeral da situación social da Unión 

Europea coa finalidade de que sirva 
como instrumento de identificación 
dos grupos que presentan un maior 
risco de exclusión e dos problemas 
aos que se enfrontan e ferramenta 
sobre a que basear as decisións 

políticas neste eido 

Conclusións da Conferencia 
Europea sobre Solidariedade 

Interxeracional. Por unha 
Sociedade Cohesiva e 
Sostible. Abril de 2008 

Declarativo 
Entidades 

participantes na 
Conferencia 

Conferencia 
Europea sobre 

Envellecemento 
Activo e Saudable, 
Logroño 29 e 30 de 

abril de 2008 

Establecer as conclusións da 
Conferencia, promover novos 

traballos e fomentar a creación do Día 
Europeo de Solidariedade 

Interxeracional e a instauración do 
ano 2012 como o Ano Europeo do 

Envellecemento Activo e 
Solidariedade Interxeracional 

Comunicación da Comisión ao 
Parlamento Europeo, ao 

Consello, ao Comité 
Económico e Social Europeo e 
ao Comité das Rexións de 10 
de maio de 2007 "Promover a 

solidariedade entre as 
xeracións"  

De planificación  
e programación 

Comisión 
Europea  

COM (2007) 244 
final non publicada 

no DO 

Reforzar a solidariedade 
interxeracional e aumentar as 

posibilidades de que os cidadáns e as 
cidadás realicen os seus proxectos 
familiares ante os retos vinculados 

aos cambios demográficos 


                                             

                                                 
 

       
14 

Comunicación da Comisión de 
12 de outubro de 2006 " O 

futuro demográfico de Europa: 
transformar un reto nunha 

oportunidade" 

De análise e 
planificación 

Comisión 
Europea 

COM (2006) 571 
final non publicada 

no Diario Oficial 

Presentar os obxectivos da Comisión 
Europea en materia de emprego das 

persoas de idade avanzada, 
modernización da protección social e 

renovación demográfica 

 
 

CADRO REFERENCIAL SUPRAEUROPEO 

DENOMINACIÓN TIPOLOXÍA  

ENTIDADE 
RESPONSABLE 

DA SÚA 
ELABORACIÓN 
/APROBACIÓN 

REFERENCIA DE 
PUBLICACIÓN 

FINALIDADE PRINCIPAL 

Declaración Universal dos 
Dereitos Humanos 

Declarativo, 
con valor 
xurídico 

interpretativo 

Asemblea Xeral 
das Nacións 

Unidas 

Asemblea Xeral das 
Nacións Unidas. 

Resolución 217 (III) 
de 10 de decembro 

de 1948, París 

Recoller o conxunto de dereitos 
humanos considerados como básicos 

e promover o seu respecto e a 
adopción de medidas de carácter 

nacional e internacional para o seu 
coñecemento e aplicación universal e 

efectiva 

Plan de Acción Internacional 
sobre o Envellecemento da 
Organización das Nacións 

Unidas 

De planificación 
e  

recomendación 

Primeira 
Asemblea 

Mundial das 
Nacións Unidas 

sobre o 
Envellecemento, 

Viena 

Asemblea Xeral das 
Nacións Unidas. 

Resolución 37/51, 
de 3 de decembro 

de 1982  

Desenvolver un instrumento 
internacional que sirva de base para a 
formulación de políticas e programas 
sobre o envellecemento, realizando 
recomendacións para a acción en 
aspectos como a investigación, a 
recolección de datos, análise ou a 
capacitación e que recolla medidas 

en materias como a saúde e nutrición, 
o consumo, a vivenda, o 

medioambiente, a familia a 
seguridade social e económica, o 

emprego e a educación 

Principios das Nacións Unidas 
a favor das Persoas de Idade 

Declarativo 
Asemblea Xeral 

das Nacións 
Unidas 

Asemblea Xeral das 
Nacións Unidas. 

Resolución 46/91, 
do 16 de decembro 

de 1991 

Definir os principios básicos que 
deben guiar as actuacións dos 

Estados en cinco ámbitos 
fundamentais relacionados coas 

persoas de idade: independencia, 
participación, coidados, realización 

persoal e dignidade 

Proclamación da Asemblea 
Xeral das Nacións Unidas 
sobre o Envellecemento  

Declarativo 
Asemblea Xeral 

das Nacións 
Unidas 

Asemblea Xeral das 
Nacións Unidas. 

Resolución 46/5 do 
16 de outubro de 

1992 

Establecer a orientación xeral para 
seguir aplicando o Plan de Acción das 

Nacións Unidas sobre o 
Envellecemento e declarar o ano 
1999 como Ano Internacional das 

Persoas de Idade 

Declaración Política e Plan de 
Acción Internacional sobre o 

Envellecemento da 
Organización das Nacións 

Unidas, Madrid 2002 

Declarativo e 
de 

planificación 

Segunda 
Asemblea 

Mundial sobre o 
Envellecemento 

Informe da Segunda 
Asemblea Mundial 

sobre o 
Envellecemento 

Madrid 2002. 
Nacións Unidas 
A/CONF.179/9 

Dar resposta ás oportunidades e 
retos que plantexa o envellecemento 
da poboación do s.XXI a través da 
proposta de medidas destinadas á 
súa adopción a niveis nacionais e 
internacionais en tres direccións 

prioritarias: as persoas de idade e o 
desenvolvemento, a promoción da 

saúde e o benestar na vellez e o logro 
fe contornos emancipadores e 

propicios 

Envellecemento activo: un 
marco político 

Informativo e 
de 

planificación 

Organización 
Mundial da 

Saúde 

 Asemblea Mundial 
sobre o 

Envellecemento 
Madrid 2002.  

Aportar información ao debate e á 
formulación de Plans de acción que 

promovan a saúde e o 
envellecemento activo 

 
 


                                             

                                                 
 

       
15 

 

 

 

2.2. PERTINENCIA 
 
A atención social ás necesidades e demandas das persoas maiores debe ser o 

obxectivo das políticas sociais que desexen garantir o benestar e a calidade de 

vida non só das persoas maiores senón da sociedade no seu conxunto. Unha 

poboación maior ben atendida, que conte cos recursos axeitados de cobertura das 

súas necesidades, é indicativo dunha sociedade solidaria e inclusiva. A implicación 

dos poderes públicos por unha maior cohesión social faise notar non só en que 

non haxa diferenzas no trato aos distintos sectores da poboación, senón en que 

dea resposta ás necesidades específicas de cada un deles, facendo posible acadar 

unha sociedade para todas as idades. 

 

Na Comunidade Autónoma galega o colectivo conformado polas persoas de 65 

anos en diante representa preto do 22% do total da poboación. Este dato decisivo, 

de entre outros de especial relevancia para este sector da poboación, implica, 

necesariamente, que o deseño e implementación de medidas destinadas á 

intervención social con persoas maiores e ao logro do seu benestar e calidade de 

vida ademais de ser unha condición indispensable para a consecución dun alto 

grao de benestar social xeral ten que supoñer tamén unha prioridade 

fundamental na estratexia de intervención e actuación gobernamental. 

 

Unha estratexia de intervención gobernamental que debe contar con 

instrumentos axeitados de planificación e coordinación que, a partir do 

coñecemento profundo da realidade social, permitan achegar respostas concretas, 

coordinadas, innovadoras e específicas ás necesidades e demandas das persoas 

maiores en forma de recursos, equipamentos e actuacións que atendan aos 

constantes cambios normativos, sociais, económicos e doutra natureza que 

caracterizan a dinámica social actual e aos que o colectivo conformado polas 

persoas maiores non é alleo.  

 


                                             

                                                 
 

       
16 

 

Cando falamos de instrumentos de planificación estratéxica no eido das persoas 

maiores resulta obrigado facer referencia ao Plan Galego de Persoas Maiores 

2001-2006 que definiu, a partir da detección das necesidades e demandas 

concretas das persoas maiores existentes naquel momento, a estratexia de acción 

para ordenar o conxunto de actuacións e recursos da Administración autonómica 

dirixidos a este colectivo social naquel período temporal.  

 

Este instrumento, que foi o referente da política integral para as persoas maiores 

no seu momento e que produciu un profundo cambio cualitativo nos principios 

reitores das actuacións, recursos e programas destinados a este sector da 

poboación, por estar deseñado para un período temporal concreto cunhas 

características socioeconómicas moi distintas das actuais, non achega neste 

momento respostas válidas debido a que os cambios producidos desde o ano 2006 

ata agora son moi superiores aos producidos durante o período de cinco anos que 

durou o plan anterior, basicamente debido á incorporación no noso marco 

normativo da Lei 39/2006, de Promoción da autonomía persoal e atención ás 

persoas en situación de dependencia e a súa normativa de desenvolvemento, e da 

nova Lei 13/2008, de servizos sociais de Galicia.  

 

Igualmente, é importante sinalar que, en Galicia no período máis recente 2007 - 

2009 a planificación e coordinación estratéxica das actuacións, recursos e 

programas destinados ás persoas maiores careceu dunha ferramenta específica de 

estruturación destas actuacións, recursos e programas.  

 

Por estas razóns a elaboración do Plan Galego das Persoas Maiores 2010 - 2013, 

Horizonte 2015 adquire unha especial relevancia e nace coa finalidade principal 

de establecer un marco eficaz de actuación destinado a deseñar, coordinar e 

planificar estratexicamente o conxunto de actuacións, programas e recursos 

orientados a atender as necesidades e demandas das persoas maiores de Galicia 

no período temporal 2010 - 2015. 

 


                                             

                                                 
 

       
17 

 

Un marco eficaz que teña en conta as profundas transformacións relacionadas 

directa ou indirectamente coas persoas maiores e experimentadas pola sociedade 

galega nos últimos anos. Unhas transformacións que afectan ámbitos tan diversos 

como o administrativo, normativo e legal, sociodemográfico e socioeconómico, 

tecnolóxico e mesmo ao de dotacións de recursos. Unhas transformacións que a 

grans trazos se poden resumir en:  

 
 
 
 

Cambios organizativos e departamentais da Administración autonómica galega 

que fan precisa a actualización dos instrumentos de coordinación orientados a 

desenvolver actuacións de carácter transversal no ámbito das accións, recursos 

e programas destinados ás persoas maiores en Galicia. 

 
 
 
 

Transformacións normativas introducidas fundamentalmente pola aprobación 

da Lei 39/ 2006, do 14 de decembro, de Promoción da autonomía persoal e 

atención ás persoas en situación de dependencia e das disposicións 

complementarias estatais e autonómicas para o seu desenvolvemento, que 

deron natureza de dereitos subxectivos a un importante conxunto de dereitos 

sociais para persoas en situación de dependencia, entre as que destaca, polo 

seu número o colectivo das persoas maiores, e estableceron un novo catálogo 

de servizos e prestacións para a atención a este sector da poboación.  

 
 
 
 

Cambios sociodemográficos e socioeconómicos caracterizados, esencialmente, 

por unha intensificación dos índices de envellecemento poboacional na nosa 

comunidade coas conseguintes repercusións nos niveis de incidencia de 

enfermidades asociadas á vellez, coma o Alzheimer e outras demencias 

neurodexenerativas. Igualmente neste senso hai que sinalar as profundas 


                                             

                                                 
 

       
18 

transformacións experimentadas nas estruturas familiares, e dentro delas as 

derivadas da incorporación progresiva da muller ao mercado laboral, o que 

implicou o abandono do campo e a migración a vilas e cidades, o cal unido a 

unhas maiores expectativas de vida e a unha vida máis saudable, repercutiron 

determinantemente tanto nunha maior incidencia de situacións de persoas 

maiores que viven soas como nunha maior demanda de equipamentos e 

recursos destinados á atención deste colectivo. 

 
 
 
 

Ampliación da carteira de equipamentos, recursos e servizos de carácter 

público xa existentes destinados á atención das necesidades e demandas das 

persoas maiores e incremento da oferta coa creación de novos equipamentos, 

recursos e servizos. A xeito de exemplo pódese facer referencia ao incremento 

de prazas residenciais públicas ou financiadas con fondos públicos, ampliación 

dos servizos de Teleasistencia Domiciliaria ou a creación de novos servizos e 

prestacións como o Servizo Galego de Apoio á Mobilidade Persoal ou as 

libranzas recoñecidas pola Lei 39/2006, do 14 de decembro, de Promoción da 

autonomía persoal e atención ás persoas en situación de dependencia. 

Igualmente neste nivel é destacable o importante incremento, nos últimos 

anos, dos nives de profesionalización na prestación de servizos e xeración de 

recursos destinados ás persoas maiores. 

 
 
 
 

O importante avance das novas tecnoloxías que, ao igual que noutros ámbitos, 

ten propiciado tamén a aparición dun elevado número de posibilidades de 

actuación destinadas á atención das necesidades das persoas maiores. 

 

 

 

 

 


                                             

                                                 
 

       
19 

 

Este conxunto de cambios e transformacións converten en imprescindible que, na 

elaboración do Plan Galego das Persoas Maiores 2010 - 2013, Horizonte 2015 e as 

actuacións que este prevé, se considere unha perspectiva multidimensional que 

permita, en liña coa importancia que o colectivo conformado polas persoas 

maiores ten na sociedade galega actual, elevar os valores do envellecemento ao 

centro das políticas da Xunta de Galicia, mediante a consideración dos seguintes 

enfoques fundamentais: 

 

 

 

 

  
         - ENFOQUE ACTIVO 

                      - ENFOQUE PREVENTIVO 

                                   - ENFOQUE TRANSVERSAL 

                                                          - ENFOQUE INTEGRAL 

                                                             - ENFOQUE ACTUAL 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


                                             

                                                 
 

       
20 

 

 

 

ENFOQUE ACTIVO 

 

 
DESTINADO A FOMENTAR ACTITUDES MOITO MÁIS ACTIVAS E PARTICIPATIVAS 

NAS PERSOAS MAIORES, PERMITINDO O SALTO DA CONSIDERACIÓN DESTE 
SECTOR DA POBOACIÓN COMO DESTINATARIO DAS POLÍTICAS E PROGRAMAS 
A DEFINIDORES DOS MESMOS EN FUNCIÓN DAS DEMANDAS E NECESIDADES 

ESPECÍFICAS POR ELAS MANIFESTADAS 
 

As persoas maiores teñen o dereito, e polo tanto deben ter a posibilidade dunha 

integración plena na sociedade. Teñen o dereito de participación na sociedade e esta ten 

a obriga de escoitalas coa finalidade de que as políticas sociais que para elas se formulen 

dean resposta aos seus intereses e inquedanzas, facilitándolles canles para facer efectivo o 

recoñecemento dos seus dereitos.  Igualmente, as persoas maiores, teñen o dereito de 

acceso aos órganos de representación que lles permitan participar activamente na 

definición, formulación e aplicación das políticas, plans e programas que lles afecten 

directamente ou indirectamente no seu benestar e calidade de vida.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


                                             

                                                 
 

       
21 

 

 

 

ENFOQUE PREVENTIVO 

 

 

QUE PERMITA DAR UN SALTO CUALITATIVO NO DESEÑO DAS MEDIDAS 
DESTINADAS Á ATENCIÓN DAS PERSOAS MAIORES DESDE UN ENFOQUE DE 

ACTUACIÓN ORIENTADO A ACHEGAR RECURSOS PARA A ATENCIÓN ÁS 
SITUACIÓNS DE DEPENDENCIA CANDO ESTAS XA SON UNHA REALIDADE, ATA 

UN ENFOQUE PREVENTIVO, NO QUE SE PRIORICEN AS ACTUACIÓNS 
DESTINADAS A MANTER A AUTONOMÍA PERSOAL DAS PERSOAS MAIORES O 

MAIOR TEMPO POSIBLE, ASÍ COMO A SÚA PERMANENCIA NO SEU CONTORNO 
FAMILIAR OU SOCIAL MÁIS PRÓXIMO, E NO QUE OS RECURSOS DESTE TIPO 
SEXAN SÓ UNHA PARTE DAS ACTUACIÓNS E MEDIDAS DESTINADAS A ESTE 

COLECTIVO SOCIAL 
 
 

Os programas, actuacións e recursos destinados ás persoas maiores deben ser deseñados 

para manter os máximos niveis de autonomía persoal e retardar na maior medida posible 

as situacións de dependencia, así como o internamento en recursos residenciais. Para isto 

os programas, actuacións e recursos destinados ás persoas maiores deben incorporar 

accións específicas que axuden a manter e recuperar un nivel axeitado de benestar 

persoal e social en termos físicos, emocionais e psicosociais, potenciando a atención 

comunitaria sobre a especializada, e promovendo unha maior coordinación entre a 

Atención Primaria de Sanidade e os Servizos Sociais Comunitarios, dado que ambos os 

dous están actuando sobre a mesma poboación. 

 

 

 

 

 

 

 

 

 

 

 


                                             

                                                 
 

       
22 

 

 

 

 

 

ENFOQUE TRANSVERSAL 

 
DESTINADO A QUE AS POLÍTICAS DE MAIORES SE SITÚEN EN POSICIÓN 

PREFERENCIAL NO PROCESO DE DESEÑO E IMPLEMENTACIÓN DO CONXUNTO 
DAS POLÍTICAS E ACTUACIÓNS REALIZADAS POLA ADMINISTRACIÓN 

AUTONÓMICA GALEGA  
 

O desenvolvemento de políticas, actuacións e recursos destinados ás persoas maiores 

deben configurar un elemento presente en todos os ámbitos de actuación da 

Administración autonómica galega. O deseño e implementación de actuacións e medidas 

destinadas ás persoas maiores debe permitir dar un salto cualitativo que supere a visión 

reducionista destas actuacións e medidas coma un compartimento estanco dentro do 

ámbito das políticas sociais a un enfoque transversal que incorpore medidas para a 

atención e promoción social das persoas maiores nos distintos ámbitos de actuación da 

Xunta de Galicia. É dicir que as actuacións previstas neste Plan Galego das Persoas 

Maiores 2010 - 2013, Horizonte 2015 comprometan non só á Consellería de Traballo e 

Benestar como departamento con competencias específicas no eido de actuación das 

persoas maiores senón tamén ao conxunto da estrutura departamental da Xunta de 

Galicia. 

 

 

 

 

 

 

 

 

 

 

 

 


                                             

                                                 
 

       
23 

 

 

 

 

 

ENFOQUE INTEGRAL 

 

QUE ADEMAIS DE ESTABLECER UN MARCO EFICAZ DE ACTUACIÓN ORIENTADO 
A DESEÑAR, COORDINAR E PLANIFICAR ESTRATEXICAMENTE O CONXUNTO DE 

ACTUACIÓNS, PROGRAMAS E RECURSOS AUTONÓMICOS DESTINADOS A 
ATENDER AS NECESIDADES E DEMANDAS DAS PERSOAS MAIORES GALEGAS 

PERMITA CREAR CANLES DE COOPERACIÓN QUE SIRVAN PARA AVANZAR 
EFECTIVAMENTE NA PLANIFICACIÓN E DESEÑO DE POLÍTICAS E PROGRAMAS 

DESTINADOS A ESTE COLECTIVO A NIVEIS LOCAIS 
 

De xeito paralisto ao desenvolvemento deste Plan, e como unha das medidas específicas 

recollidas no mesmo, considérase unha prioridade esencial contribuír a promover o 

establecemento de convenios de cooperación para o desenvolvemento actuacións, 

programas e recursos destinados á atención e promoción ás persoas maiores a nivel 

municipal. Convenios de colaboración que sirvan como fórmula garante dunha axeitada 

ordenación e xestión de recursos e mecanismo de crecemento homoxéneo das políticas 

destinadas ás persoas maiores que eviten a aparición e agravamento de desequilibrios 

territoriais neste eido e que permitan garantir a igualdade no acceso a prestacións, 

servizos e recursos aos usuarios dos mesmos con independencia do seu lugar de 

residencia. Igualmente, o instrumento de financiación dos Servizos Sociais Comunitarios 

debe incorporar a necesidade de que se implanten programas de intervención social 

destinados a este colectivo, e priorizar actuacións que repercutan de xeito positivo no 

benestar biopsicosocial das persoas maiores. 

 

 

 

 

 

 

 

 


                                             

                                                 
 

       
24 

 
 
 
 
 
 
 
 
 

 
ENFOQUE ACTUAL 

 
 

RESULTANTE DE COMBINAR PRÁCTICAS ACTUAIS QUE TEÑAN DADO 
RESULTADOS POSITIVOS CON ANTERIORIDADE CON PROPOSTAS DE CARÁCTER 

INNOVADOR DESENVOLTAS NOUTROS CONTEXTOS LOCAIS, AUTONÓMICOS, 
ESTATAIS E EUROPEOS 

 
Un enfoque que permita achegar unha resposta axeitada aos novos retos aos que se 

enfrontan ás políticas, programas e actuacións destinadas ás persoas maiores. Novos retos 

producidos polas profundas transformacións experimentadas pola sociedade galega nos 

planos administrativo, normativo, sociodemográfico e socioeconómico, tecnolóxico e 

dotacional nos últimos tempos. Novos retos como o que nos ofrece o coñecemento e o 

uso das novas tecnoloxías para potenciar a comunicación, o acceso á información e aos 

recursos e a participación en foros especializados. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


                                             

                                                 
 

       
25 

 

 

3. PERSOAS DESTINATARIAS 
 
 

Páx.25                           
 

3.1. Perfil 1: as persoas maiores …………………………….…………… 26 
3.2. Perfil 2: as/os profesionais ………………………………………….. 48 

 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 

 
 
 
 
 
 
 
 

 


                                             

                                                 
 

       
26 

3.1. PERFIL 1: AS PERSOAS MAIORES 
 

As cifras de poboación en Galicia que acadaron en 2009 os 2.796.089 habitantes, 

o que representa o 5, 98% da poboación total do Estado.  

 

Se atendemos especificamente ao sector demográfico composto polas persoas 

maiores, isto é persoas con 65 anos de idade en diante, obsérvase que as cifras de 

poboación maior de 65 anos en Galicia, no Estado, e na Unión Europeque se 

pretenden acadaron as 611.821, 7.784.904 e 84.600.351 persoas 

respectivamente, o que supón, como se pode ver na seguinte táboa, un 21,88% da 

poboación total da Comunidade Autónoma, un 16,65% da poboación total do 

Estado e un 17% do total da poboación total da Unión Europea. 

 

CIFRAS DE POBOACIÓN TOTAL. POBOACIÓN MAIOR DE 65 ANOS SOBRE O TOTAL 
DA POBOACIÓN. VALORES ABSOLUTOS E PORCENTUAIS. 

  GALICIA 2009 ESTADO 2009  UNIÓN EUROPEA 2008 

POBOACIÓN TOTAL 2.796.089 46.745.807 497.649.125 

POBOACIÓN MAIOR DE  
65 ANOS 

611.821 7.784.904 84.600.351 

% POBOACIÓN MAIOR 
DE 65 ANOS SOBRE O 

TOTAL DA POBOACIÓN  
21,88% 16,65% 17% 

 

 

A partir da análise dos datos recollidos na táboa anterior pódese deducir que a 

poboación maior de 65 anos galega representa o 7,86 % do total da poboación 

maior do conxunto do Estado, case dous puntos máis do que supón o total da 

poboación galega sobre o total da poboación do conxunto do Estado. Igualmente, 

pódese observar que a porcentaxe de poboación maior de 65 anos en Galicia 

sitúase 5,23 puntos por riba da porcentaxe da poboación maior de 65 anos do 

Estado e 4,88 puntos por riba da porcentaxe da poboación maior de 65 anos da 

Unión Europea.  

 

Estes datos evidencian a importancia que o colectivo composto polas persoas de 

65 e máis anos ten na nosa Comunidade Autónoma. 

Elaboración propia a partir de datos dispoñibles no INE e IGE, Padrón municipal de habitantes 2009 e  INDESCAT 


                                             

                                                 
 

       
27 

Analizando máis exhaustivamente a estrutura poboacional galega reflectida na 

pirámide poboacional que se recolle a continuación obsérvase que se trata dunha 

pirámide poboacional dunha sociedade envellecida caracterizada por unha maior 

taxa de mortalidade masculina así como unha maior esperanza de vida feminina.  

 

 

 

 

Concretamente Galicia presenta un índice de envellecemento medio de 136,7 

puntos que resposta a unha distribución territorial caracterizada por unhas 

importantes diferenzas no reparto xeográfico da poboación maior. Unhas 

diferenzas territoriais que poñen de manifesto que as provincias interiores de 

Galicia, Ourense e Lugo, son as máis envellecidas, cuns índices de envellecemento 

respectivo dun 209,8 e un 205,5 %. 

DISTRIBUCIÓN TERRITORIAL DA POBOACIÓN MAIOR EN GALICIA A NIVEL PROVINCIAL. 
ÍNDICES DE ENVELLECEMENTO POBOACIONAL 

  GALICIA  A CORUÑA LUGO OURENSE  PONTEVEDRA 

POBOACIÓN MAIOR DE 65 
ANOS 

611.821 240.033 98.526 95.970 177.292 

% DA POBOACIÓN MAIOR DE 
65 ANOS DA PROVINCIA 

SOBRE O TOTAL DA 
POBOACIÓN MAIOR DE 

GALICIA 

- 39,23% 16,10% 15,68% 28,97% 

% POBOACIÓN MAIOR DE 65 
ANOS SOBRE O TOTAL DA 

POBOACIÓN DA 

COMUNIDADE/PROVINCIA 

21,88% 20,95% 27,74% 28,59% 18,47% 

ÍNDICE DE ENVELLECEMENTO 
POBOACIONAL 

136,7 131,5 205,5 209,8 103 

 

PIRÁMIDE POBOACIONAL GALEGA 

0-4 

5-9 

  9-14 

15-19 

20-24 

25-29 

30-34 

35-39 

40-44 

45-49 

50-54 

55-59 

60-64 

65-69 

70-74 

75-79 

80-84 

85 e máis 

HOMES  MULLERES 

Elaboración propia a partir de datos dispoñibles no IGE, Padrón municipal de habitantes 2009 

Elaboración propia a partir de datos dispoñibles no IGE, Padrón municipal de habitantes 2009 


                                             

                                                 
 

       
28 

 

De xeito máis concreto, e tal e como se pode observar na táboa anterior, na 

provincia da Coruña o colectivo formado pola poboación de máis de 65 anos está 

composto por un total de 240.033 persoas, o que representa un 39,23% da 

poboación maior de 65 anos da Comunidade Autónoma, sendo a provincia galega 

con máis poboación maior de 65 anos de toda Galicia. Porén, a pesar desta 

importante porcentaxe a provincia da Coruña é, despois da de Pontevedra, a área 

xeográfica cun menor índice de envellecemento poboacional a nivel galego. 

 

En Lugo o colectivo formado pola poboación maior de 65 anos confórmano un 

total de 98.526 persoas. Estas 98.526 persoas representan o 16,10% do total da 

poboación maior de 65 anos de Galicia e o 27, 74% do total da poboación da 

provincia, converténdoa, cun índice do 205,5%, na segunda área xeográfica 

provincial cun maior índice de envellecemento poboacional da nosa Comunidade 

Autónoma. 

 

En Ourense as persoas de máis de 65 anos son 95.970, o que supón un 15,68% do 

total da poboación maior de 65 anos de Galicia. Esta cifra converte, en termos 

absolutos, a Ourense na provincia galega con menos poboación maior de toda a 

Comunidade Autónoma. Porén, e a pesar deste dato, Ourense é a primeira área 

xeográfica da comunidade en termos de envellecemento poboacional. 

Concretamente esta provincia presenta un índice de envellecemento poboacional 

dun 209,8%, sendo a poboación maior de 65 anos da provincia o 28,59% da súa 

poboación total. 

 

Na provincia de Pontevedra o colectivo formado pola poboación maior de 65 anos 

está composto por un total de 177.292 persoas o que representa un 28,97% do 

total da poboación maior de 65 anos da Comunidade Autónoma. Pontevedra é, en 

termos absolutos, a segunda provincia galega con máis poboación maior de 65 

anos trala provincia da Coruña, Porén, é a provincia, cun índice de envellecemento 

poboacional do 103%, menos envellecida de Galicia. Igualmente Pontevedra é a 

provincia que presenta, en termos relativos, unha menor porcentaxe de 


                                             

                                                 
 

       
29 

poboación de máis de 65 anos sobre o total da poboación da provincia. 

Nomeadamente na provincia de Pontevedra a poboación maior de 65 anos é o 

18,47% do total da poboación da provincia. 

 

En resumo, en termos absolutos as provincias con máis poboación maior de 65 

anos da nosa Comunidade Autónoma son A Coruña e Pontevedra, seguidas por 

Lugo e Ourense. Porén, se ordenamos as provincias en termos relativos, é dicir, 

considerando a porcentaxe de poboación maior sobre o total da poboación da 

provincia, a orde que obtemos é practicamente a inversa, sendo Ourense e Lugo, 

seguidas da Coruña e Pontevedra, as provincias cunha maior porcentaxe de 

poboación maior de 65 anos, así como aquelas que presentan uns maiores índices 

de envellecemento poboacional. 

 

Analizando as táboas relativas ás cifras de poboación maior de 65 anos e aos 

índices de envellecemento poboacional a nivel comarcal por provincias 

evidénciase como patrón xeral que as comarcas con máis poboación maior de 65 

anos en termos absolutos son as comarcas urbanas que concentran as maiores 

cifras de poboación da provincia, non sendo en ningún caso estas comarcas as 

que presentan uns maiores índices de envellecemento poboacional. 

 

Concretamente, tal e como se pode observar na táboa “POBOACIÓN MAIOR DE 

65 ANOS E ÍNDICE DE ENVELLECEMENTO POBOACIONAL. COMARCAS DA 

PROVINCIA DA CORUÑA” as comarcas nas que o colectivo composto polas 

persoas maiores de 65 anos é máis gran en termos absolutos son as da Coruña, 

Ferrol e Santiago, sendo as comarcas de Ortegal, Barcala e Terra de Melide as que 

presentan uns maiores índices de envellecemento poboacional. 

 

POBOACIÓN MAIOR DE 65 ANOS E ÍNDICE DE ENVELLECEMENTO 
POBOACIONAL. COMARCAS DA PROVINCIA DA CORUÑA  

  
PERSOAS MAIORES DE 65 

ANOS 

ÍNDICE DE ENVELLECEMENTO 

POBOACIONAL 

ARZÚA 5.102 209,3 

BARBANZA 12.938 100,1 

BARCALA 3.072 236,9 

BERGANTIÑOS 16.309 154,2 


                                             

                                                 
 

       
30 

BETANZOS 10.618 202,7 

A CORUÑA 73.863 113,2 

EUME 5.853 159,1 

FERROL 37.069 153 

FISTERRA 5.401 141 

MUROS 3.937 193,5 

NOIA 8.488 150,5 

ORDES 8.954 156,1 

ORTEGAL 4.769 305,7 

SANTIAGO 26.984 94 

O SAR 3.809 143,1 

TERRA DE MELIDE 3.897 215,9 

TERRA DE SONEIRA 4.963 164,6 

XALLAS 4.007 180,3 

 

 

Na provincia de Lugo as comarcas na que o colectivo composto polas persoas 

maiores de 65 anos é máis amplo son as de Lugo, A Terra Chá e a Terra de Lemos, 

sendo as comarcas de Quiroga, A Fonsagrada e Os Ancares os espazos territoriais 

que presentan uns maiores índices de envellecemento poboacional.  

 

POBOACIÓN MAIOR DE 65 ANOS E ÍNDICE DE 
ENVELLECEMENTO POBOACIONAL. COMARCAS DA PROVINCIA 

DE LUGO  

  
PERSOAS MAIORES 

DE 65 ANOS 
ÍNDICE DE ENVELLECEMENTO 

POBOACIONAL 

OS ANCARES 4.489 403,1 

CHANTADA 5.202 290,1 

A FONSAGRADA 2.406 413,6 

LUGO 25.948 135 

A MARIÑA CENTRAL 7.391 170,8 

A MARIÑA OCCIDENTAL 6.616 167,2 

A MARIÑA ORIENTAL 4.836 214,3 

MEIRA 2.085 332,6 

QUIROGA 2.402 433,8 

SARRIA 7.546 246,8 

A TERRA CHÁ 14.337 263,7 

A TERRA DE LEMOS 11.586 291,7 

ULLOA 3.682 307,3 

 

 

 

Na provincia de Ourense as comarcas que presentan unhas cifras máis altas de 

poboación maior de 65 anos son as de Ourense, O Carballiño e Verín, sendo as 

comarcas de Terra de Caldelas, A Baixa Limia e a Terra de Celanova as que 

presentan uns maiores índices de envellecemento poboacional. 

 

Elaboración propia a partir de datos dispoñibles no IGE, Padrón municipal de habitantes 2009 

Elaboración propia a partir de datos disponibles no IGE, Padrón municipal de habitantes 2009 


                                             

                                                 
 

       
31 

POBOACIÓN MAIOR DE 65 ANOS E ÍNDICE DE 
ENVELLECEMENTO POBOACIONAL. COMARCAS DA PROVINCIA 

DE OURENSE 

  
PERSOAS MAIORES 

DE 65 ANOS 
ÍNDICE DE ENVELLECEMENTO 

POBOACIONAL 

ALLARIZ- MACEDA 5.064 297,5 

A BAIXA LIMIA 3.454 499 

O CARBALLIÑO 9.463 262,6 

A LIMIA 8.072 294,1 

OURENSE 32.931 140,5 

O RIBEIRO 6.527 324,1 

TERRA DE CALDELAS 1.665 606,3 

TERRA DE CELANOVA 8.161 392,4 

TERRA DE TRIVES 1.967 426,5 

VALDEORRAS 7.336 162,8 

VERÍN 8.838 238 

VIANA 2.492 355,7 

 

 

Na provincia de Pontevedra as comarcas que presentan unhas maiores cifras de 

poboación maior de 65 anos son as de Vigo, Pontevedra e O Salnés, sendo as de A 

Paradanta, Tabeirós - Terra de Montes e Deza as que presentan uns maiores 

índices de envellecemento poboacional tal e como se pode observar na táboa 

“POBOACIÓN MAIOR DE 65 ANOS E ÍNDICE DE ENVELLECEMENTO 

POBOACIONAL. COMARCAS DA PROVINCIA DE PONTEVEDRA”.  

 

POBOACIÓN MAIOR DE 65 ANOS E ÍNDICE DE ENVELLECEMENTO 
POBOACIONAL. COMARCAS DA PROVINCIA DE PONTEVEDRA 

  

PERSOAS MAIORES DE 65 
ANOS 

ÍNDICE DE 
ENVELLECEMENTO 

POBOACIONAL 

O BAIXO MIÑO 9.418 98,5 

CALDAS 7.447 121,6 

O CONDADO 8.224 104,2 

DEZA 11.929 185,8 

O MORRAZO 13.807 88,5 

A PARADANTA 5.036 265,5 

PONTEVEDRA 22.229 97,9 

O SALNÉS 19.998 94,3 

TABEIRÓS- TERRA DE MONTES 7.886 198,4 

VIGO 71.318 92,5 

 

 

Se ademais da perspectiva territorial temos en conta unha perspectiva de tipo 

temporal obsérvase que as cifras da poboación maior de 65 anos en Galicia foron 

adquirindo progresivamente unha maior importancia sobre o total da poboación 

galega, tal e como se pode apreciar na seguinte táboa.  

Elaboración propia a partir de datos dispoñibles no IGE, Padrón municipal de habitantes 2009 

Elaboración propia a partir de datos dispoñibles no IGE, Padrón municipal de habitantes 2009 


                                             

                                                 
 

       
32 

 

EVOLUCIÓN TEMPORAL DAS CIFRAS DE POBOACIÓN TOTAL E MAIOR DE 65 ANOS EN GALICIA 

  
POBOACIÓN 

TOTAL 
GALICIA 

VARIACIÓN DAS 
CIFRAS TOTAIS DE 

POBOACIÓN 
(TERMOS ABSOLUTOS 

/RESPECTO ANTERIOR 
PERIODO 

CONSIDERADO) 

VARIACIÓN 
DAS CIFRAS 
TOTAIS DE 
POBOACIÓ
N (TERMOS 

RELATIVOS) 

POBOACIÓN 
MAIOR DE 65 

ANOS 
GALICIA 

POBOACIÓN 
MAIOR DE 65 
ANOS SOBRE 
O TOTAL DA 
POBOACIÓN  

VARIACIÓN DA 
POBOACIÓN 
MAIOR DE 65 

ANOS GALICIA 
(TERMOS 

ABSOLUTOS 
/RESPECTO 
ANTERIOR 
PERIODO 

CONSIDERADO) 

VARIACIÓN DA 
POBOACIÓN MAIOR 

DE 65 ANOS  
GALICIA (TERMOS 

RELATIVOSCON 
RESPECTO ANTERIOR 

PERIODO 
CONSIDERADO) 

1991 2.731.669     434.824 15.91%     

2001 2.732.929 +1.257 +0,05% 546.103 19.98% +111.279 +25,59 % 

2009 2.796.089 +63.163 +2,31% 611.821 21.88% +65.718 +12,03% 

 

 

Concretamente a poboación maior de 65 anos en Galicia pasou de representar o 

15, 91% do total da poboación galega en 1991 ao 21, 88% en 2009.  

 

Igualmente, apréciase que o crecemento relativo das cifras de poboación maior de 

65 anos foi sensiblemente superior ao crecemento relativo das cifras de poboación 

total na nosa Comunidade. 

 

Concretamente o crecemento relativo do colectivo formado por persoas maiores 

de 65 anos foi dun 25,59% no período 1991 - 2001 e dun 12,03% no período 

2001- 2009, mentres que o crecemento relativo da poboación total de Galicia foi 

dun 0,05% no período 1991 - 2001 e dun 2,31% no período 2001 - 2009. Se 

consideramos o período temporal 1991 - 2009 no seu conxunto o crecemento 

relativo que se observa nas cifras de poboación total e poboación maior de 65 

anos evidencian a gran desproporción que se dá no crecemento destas cifras 

poboacionais, xa que mentres a poboación total da Comunidade Autónoma 

medrou en termos relativos un 2,36 % de 1991 a 2009 a poboación maior de 65 

anos medrou un 40,70 % neste mesmo período temporal. 

 

As proxeccións de poboación en Galicia evidencian, nesta mesma liña, que o 

colectivo poboacional composto polas persoas maiores de 65 anos lonxe de 

perder importancia seguirá incrementando o seu peso relativo con respecto ás 

cifras totais de poboación da Comunidade.  

 Elaboración propia a partir de datos dispoñibles no IGE. 


                                             

                                                 
 

       
33 

 

Concretamente, considerando un escenario medio, e tal e como se pode observar 

na seguinte táboa, a cifra de poboación maior de 65 anos acadará as 649.856 

persoas en 2015, o que suporá o 23,57% do total da poboación galega proxectada 

para ese ano. En 2020 estímase que o colectivo composto polas persoas de 65 e 

máis anos estea formado por un total de 863.233 persoas, o que suporá o 31,34% 

da poboación total proxectada para ese ano en Galicia.  

 

PROXECCIÓNS DE POBOACIÓN TOTAL E MAIOR DE 65 ANOS EN GALICIA 

  
PROXECCIÓN DA 

POBOACIÓN TOTAL  

PROXECCIÓN DA 
POBOACIÓN 

MAIOR DE 65 
ANOS 

PESO RELATIVO DA 
POBOACIÓN MAIOR DE 65 

ANOS SOBRE O TOTAL DA 
POBOACIÓN PROXECTADA 

2015 2.757.173 649.856 23,57% 

2020 2.754.184 863.233 31,34% 

 

 

Máis alá das particularidades demográficas xa descritas é importante considerar os 

factores socioeconómicos que caracterizan ao colectivo social composto polas 

persoas maiores de 65 anos na nosa Comunidade Autónoma de cara a obter un 

perfil fidedigno deste sector poboacional. 

 

Neste senso, e atendendo a factores como as modalidades de convivencia, é 

importante sinalar que, tal e como se observa na seguinte táboa, en Galicia hai 

419.482 fogares nos que viven persoas de 65 ou máis anos, dos cales, en 156.629 

fogares, viven dúas ou máis persoas maiores de 65 anos.  

 

Considerando estas cifras en termos relativos podemos afirmar que, do total de 

fogares galegos, nun 41,86% deles reside algunha persoa maior de 65 anos, o que 

implica que en 4 de cada 10 fogares galegos vive algunha persoa maior de 65 

anos. Ademais, do 41,86% total de fogares nos que viven persoas maiores de 65 

anos, o 26,21% correspóndese con fogares nos que reside unha persoa maior de 

65 anos e o restante 15,65% con fogares nos que residen dúas ou máis persoas 

maiores de 65 anos. 

 

 

Elaboración propia a partir de datos dispoñibles no IGE: Proxección da poboación de Galicia 2002- 2051 


                                             

                                                 
 

       
34 

 

FOGARES SEGUNDO O NÚMERO DE PERSOAS DE 65 OU MÁIS ANOS. GALICIA 
E PROVINCIAS 

  VALORES ABSOLUTOS VALORES RELATIVOS 

  

Nº DE 
FOGARES NOS 

QUE VIVE 
UNHA PERSOA 
DE 65 OU MÁIS 

ANOS 

Nº DE 
FOGARES NOS 

QUE VIVEN 
DÚAS OU MÁIS 
PERSOAS DE 65 
OU MÁIS ANOS 

Nº TOTAL DE 
FOGARES NOS 

QUE VIVEN 
PERSOAS DE 65 
OU MÁIS ANOS 

% DE FOGARES 
NOS QUE VIVE 

UNHA PERSOA DE 
65 OU MÁIS ANOS 

SOBRE O TOTAL 
DE FOGARES  

% DE FOGARES NOS 
QUE VIVEN DÚAS 

PERSOAS OU MÁIS DE 
65 OU MÁIS ANOS 

SOBRE O TOTAL DE 
FOGARES  

% TOTAL DE 
FOGARES NOS 

QUE VIVEN 
PERSOAS DE 65 
OU MÁIS ANOS 
SOBRE O TOTAL 

DE FOGARES  

GALICIA 262.853 156.629 419.482 26,21% 15,65% 41,86% 

A CORUÑA 99.031 63.427 162.458 24,16% 15,47% 39,63% 

LUGO 41.093 25.981 67.074 30,98% 19,59% 50,57% 

OURENSE  43.722 23.888 67.610 32,43% 17,72% 52,15% 

PONTEVEDRA 79.007 43.333 122.340 24,27% 13,31% 37,58% 

 

 

A nivel provincial obsérvase que a provincia na que hai máis fogares, en termos 

absolutos, nos que residen persoas maiores de 65 anos é a provincia da Coruña, 

sendo a provincia de Ourense a que presenta en menor contía absoluta esta 

circunstancia. En termos relativos a situación é diversa. Concretamente a provincia 

con maior porcentaxe de fogares nos que residen persoas de 65 ou máis anos 

sobre o total de fogares da provincia é a provincia de Ourense na que nun 52, 15% 

de fogares habita como mínimo unha persoa maior de 65 anos, sendo a provincia 

de Pontevedra a que, cun 37,58% do total, presenta unha menor porcentaxe de 

fogares nos que vive, como mínimo, unha persoa maior de 65 anos. 

 

Máis detalladamente, e considerando os datos recollidos na táboa seguinte, dos 

419.482 fogares galegos nos que viven persoas con máis de 65 anos, nun total de 

202.705 fogares todos os membros son maiores de 65 anos. En termos 

porcentuais as cifras recollidas implican que no 20,21% do total de fogares 

galegos todos os membros teñen 65 ou máis anos. A táboa tamén evidencia que 

nestes fogares nos que todos os membros son maiores de 65 anos residen un total 

de 298.788 persoas maiores de 65 anos, o 51,19 % do total de persoas maiores de 

65 anos residentes en Galicia. 

 

 

 

 

 

Elaboración propia a partir de datos dispoñibles no IGE: Enquisa de condicións de vida das familias. Edición 2008. 


                                             

                                                 
 

       
35 

 

 

 

FOGARES CON TODOS OS MEMBROS MAIORES DE 65 ANOS E PERSOAS QUE 
RESIDEN EN FOGARES CON TODOS OS MEMBROS MAIORES DE 65 ANOS. 

GALICIA E PROVINCIAS. VALORES ABSOLUTOS E RELATIVOS.  

  
FOGARES CON TODOS OS 

MEMBROS MAIORES DE 65 ANOS 

PERSOAS QUE RESIDEN EN FOGARES 
CON TODOS OS MEMBROS MAIORES 

DE 65 ANOS 

  

Nº DE FOGARES NOS 
QUE TODOS OS 
MEMBROS SON 
MAIORES DE 65 

ANOS  

% DE FOGARES NOS 
QUE TODOS OS 
MEMBROS SON 
MAIORES DE 65 
ANOS SOBRE O 

TOTAL DE FOGARES 

Nº DE PERSOAS DE 65 
OU MÁIS ANOS QUE 
VIVEN EN FOGARES 

CON TODOS OS 
MEMBROS MAIORES DE 

65 ANOS 

% DE PERSOAS 
MAIORES QUE VIVEN 

EN FOGARES CON 
TODOS OS MEMBROS 
MAIORES DE 65 ANOS 

SOBRE O TOTAL DE 
PERSOAS MAIORES  

GALICIA 202.705 20,21% 298.788 51,19% 

A CORUÑA 73.988 18,05% 111.670 48,67% 

LUGO 34.299 25,86% 50.712 53,60% 

OURENSE  40.463 30,02% 58.468 63,26% 

PONTEVEDRA 53.954 16,58% 77.938 46,61% 

 

 

 

FOGARES UNIPERSOAIS COMPOSTOS POR PERSOAS 
DE 65 OU MÁIS ANOS. GALICIA 

110.941 

 

 

A nivel provincial apréciase que a provincia da Coruña, cun total de 73.988 

fogares nos que todas as persoas residentes neles teñen máis de 65 anos, é na 

provincia na que hai máis fogares en termos absolutos nos que todos os seus 

residentes son maiores de 65 anos, sendo a provincia de Lugo na que, cun total de 

34.299 fogares nos que todas as persoas son maiores de 65 anos, menos fogares 

presentan esta característica. Igualmente, A Coruña é a provincia na que, en 

termos absolutos, máis persoas de 65 anos viven en fogares nos que todos os seus 

membros son maiores de 65 anos, sendo tamén a provincia de Lugo o espazo 

territorial no que menos persoas maiores de 65 anos se caracterizan por presentar 

esta circunstancia. 

 

Elaboración propia a partir de datos dispoñibles no IGE: Enquisa de condicións de vida das familias. Edición 2008. 

Elaboración propia a partir de datos dispoñibles no IGE: Enquisa de condicións de vida das familias. Edición 2008. 


                                             

                                                 
 

       
36 

En termos relativos a provincia galega que presenta unha maior incidencia de 

fogares nos que todos os membros son maiores de 65 anos é a provincia de 

Ourense na que, do total de fogares da provincia, nun 30,02% todos os membros 

son maiores de 65 anos. No extremo oposto sitúase a provincia de Pontevedra que 

é, en termos relativos, a provincia galega que presenta unha menor incidencia de 

fogares nos que todos os seus membros son maiores de 65 anos e na que, do total 

de fogares da provincia, un 16,58 % están compostos na súa totalidade por 

persoas maiores de 65 anos de idade. Nestas provincias a porcentaxe respectiva 

de persoas maiores de 65 anos que viven en fogares nos que todos os membros 

teñen máis de 56 anos é do 63,26% e do 46,61%. 

 

Afondando máis nas modalidades de convivencia das persoas maiores en Galicia 

obsérvase que do total de fogares existentes na nosa Comunidade nos que todas 

as persoas que residen neles son maiores de 65 anos, isto é un total de 202.705 

domicilios, 110.941 correspóndese con fogares unipersoais.  É dicir o 54,73% de 

fogares galegos nos que todos os seus son maiores de 65 anos son fogares 

unipersoais, polo tanto en Galicia hai un total de 110.941persoas maiores de 65 

anos que viven soas. 

 

En canto ás características socioeconómicas propias do colectivo das persoas 

maiores en Galicia os datos dispoñibles evidencian que a estrutura dos ingresos 

das persoas maiores de 65 anos en Galicia presenta as seguintes particularidades: 

case a práctica totalidade das persoas maiores en Galicia, concretamente o 94,60% 

do total, recibe os seus ingresos en forma de prestacións. As persoas que teñen as 

súas fontes de ingresos en traballos por conta allea ou propia e rendas e outros 

ingresos representan soamente o 5,4% do total das persoas maiores en Galicia. 

Dentro deste 5,4% un 1,16% das persoas maiores de 65 anos galegas teñen as 

súas fontes de ingresos en traballos por conta allea, un 1,11% en traballos por 

conta propia e un 3,13% en rendas e outro tipo de ingresos. 

 
 
 
 

 
 


                                             

                                                 
 

       
37 

 
 

 

 

Traballo conta allea

Traballo conta propia

Prestacións

Rendas e outros ingresos

 

 

 

Dentro dos ingresos recibidos a través de prestacións obsérvanse dúas grans 

tipoloxías de prestacións a percibir polas persoas maiores, as pensións 

contributivas e as pensións non contributivas da Seguridade Social. 

 

En canto ás pensións de tipo contributivo é importante sinalar que, tal e como se 

reflicte na seguinte táboa, en Galicia un total de 569.933 persoas maiores de 65 

anos reciben algún tipo de pensión contributiva da Seguridade Social. Destas 

569.933 persoas, 244.684, o 42,93%, son homes e 325.249, o 57,06%, son 

mulleres.  

 

 

106.462
121.752 126.988

105.142 109.589

569.933

57.682 60.659 56.177
38.432 31.734

244.684

66.710
77.855

325.249

48.780
61.093 70.811

0

100.000

200.000

300.000

400.000

500.000

600.000

65 - 69 anos 70 - 74 anos 75 - 79 anos 80 - 84 anos 85 e máis anos Total

Ambos sexos

Homes 

M ulleres

 

 

 

94,60% 

3,13% 1,11%% 
1,16% 

NÚMERO DE PERSOAS PERCEPTORAS DE PENSIÓNS CONTRIBUTIVAS EN GALICIA 

SEGUNDO O SEXO E A IDADE 

ESTRUTURA DOS INGRESOS DA POBOACIÓN MAIOR DE 65 ANOS EN GALICIA 

Elaboración propia a partir de datos dispoñibles no IGE: Enquisa de condicións de vida das familias. Edición 2008. 

Elaboración propia a partir de datos disponibles no IGE  relativos a 31 de decembro de 2008 


                                             

                                                 
 

       
38 

En canto ao importe medio das pensións contributivas da Seguridade Social 

recibidas polas persoas maiores de 65 anos en Galicia este sitúase nos 588,60 

euros. 

  

 

520,60

885,40

720,33

646,16

739,61

512,16

448,26

408,65

588,60

452,48

590,19

733,34

641,63

559,99

772,03

474,99486,96

553,53

0,00

100,00

200,00

300,00

400,00

500,00

600,00

700,00

800,00

900,00

1.000,00

65 - 69 anos 70 - 74 anos 75 - 79 anos 80 - 84 anos 85 e máis anos Total

Importe medio ambos sexos

Importe medio homes 

Importe medio mulleres

 

 

 

Da análise dos datos dispoñibles segundo o tramo de idade e o sexo da persoa 

que recibe a pensión extráense dúas grans conclusións. A primeira delas é que, 

tanto no caso dos homes coma no das mulleres, o importe medio da pensión ten 

unha relación inversamente proporcional á idade da persoa que a recibe, isto é, a 

medida que a idade das persoas que reciben as pensións é maior o importe da 

prestación diminúe. A segunda conclusión que se pode extraer é que existen 

profundas diferenzas entre a pensión contributiva media cobrada por homes e a 

pensión contributiva media cobrada por mulleres. Concretamente a pensión 

contributiva media percibida polos homes maiores de 65 anos en Galicia sitúase 

nos 739,61 euros, mentres que a pensión contributiva media percibida polas 

mulleres maiores de 65 anos en Galicia 474,99 euros. Isto supón que os homes 

maiores de 65 anos cobran pensións contributivas que, como media, son 264,62 

euros maiores cás das mulleres.  

 

IMPORTE MEDIO DAS PENSIÓNS CONTRIBUTIVAS EN GALICIA SEGUNDO O SEXO E 

A IDADE DAS PERSOAS PERCEPTORAS 

Elaboración propia a partir de datos disponibles no IGE relativos  a 31 de decembro de 2008 


                                             

                                                 
 

       
39 

En canto ás pensións non contributivas da Seguridade Social é destacable sinalar 

que en Galicia un total de 30.674 persoas maiores de 65 anos reciben pensións 

non contributivas de xubilación. Destas 30.674 persoas, 24.321, o 79,29% do total, 

son mulleres, mentres que 6.353 persoas, o 20,71% do total, son homes.  

 

Considerando que a contía máxima para o ano 2010 das prestacións non 

contributivas de xubilación é de 339,70 euros e tendo en conta, igualmente, os 

datos recollidos no gráfico anterior, pódese afirmar que a situación económica das 

mulleres maiores galegas é sensiblemente máis precaria cás dos homes. Esta 

situación de maior precariedade é debida a factores como o desenvolvemento de 

traballos do fogar non profesionais, e polo tanto non contributivos, ao menor 

período de cotización á Seguridade Social realizado debido ao abandono da 

actividade profesional para dedicarse ao coidado da familia ou ao 

desenvolvemento de traballos menos cualificados, e polo tanto cunhas bases de 

cotización máis baixas. Todos estes factores incidiron decididamente na situación 

actual das mulleres maiores galegas caracterizada por  percibir, en relación aos 

homes, en maior medida pensións non contributivas, e a percepción, na 

modalidade contributiva, de  pensións cun importe medio inferior.  

 

 

6.536

8.035
7.373

30.674

1.346 1.647 1.763 1.597

6.353
5.190

7.083
6.272 5.776

24.321

8.730

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

65 - 69 anos 70 - 74 anos 75 - 79 anos 80 e máis anos Total

Ambos sexos

Homes 

M ulleres

 

 

NÚMERO DE PERSOAS PERCEPTORAS DE  PENSIÓNS NON CONTRIBUTIVAS EN 

GALICIA SEGUNDO O SEXO E A IDADE 

Elaboración propia a partir de datos dispoñibles no IGE correspondentes a decembro de 2008 


                                             

                                                 
 

       
40 

 

Analizando os tres gráficos anteriores de xeito conxunto obsérvase que a maior 

parte das persoas maiores de 65 anos en Galicia, perciben pensións de tipo 

contributivo, sendo minoría as persoas maiores de 65 anos que perciben ingresos 

provenientes de pensións non contributivas. Nomeadamente, das 600.607 

persoas que perciben ingresos procedentes de prestacións contributivas e non 

contributivas (569.933 + 30.674) un 94,89% reciben prestacións de tipo 

contributivo e só un 5,11% reciben prestacións de tipo non contributivo. 

 

Considerando a situación socioeconómica das persoas maiores en Galicia en 

termos de niveis de ingresos podemos observar que o nivel de ingresos medios 

mensuais dos fogares nos que o sustentador ou sustentadora principal é maior de 

65 anos é manifestamente inferior có nivel medio de ingresos mensuais do 

conxunto dos fogares galegos. Concretamente o nivel medio de ingresos 

mensuais dos fogares nos que o sustentador ou sustentadora principal ten máis de 

65 anos é un 39,84% inferior con respecto ao nivel medio de ingresos mensuais 

dos fogares galegos. En termos absolutos o ingreso medio mensual dos fogares 

nos que o sustentador ou sustentadora principal ten máis de 65 anos é 808 euros 

menor có ingreso medio mensual dos fogares en Galicia, xa que mentres o 

primeiro acada os 1.218 euros o segundo supera os 2.000 euros situándose nos 

2.026 euros.  

 

INGRESO MEDIO MENSUAL DOS FOGARES E MEDIA DE INGRESOS MENSUAIS 
DOS FOGARES NOS QUE O SUSTENTADOR PRINCIPAL TEN 65 OU MÁIS ANOS. 

GALICIA 

INGRESO MEDIO MENSUAL DOS FOGARES  
INGRESO MEDIO MENSUAL DOS FOGARES 
NOS QUE O SUSTENTADOR PRINCIPAL TEN 

65 OU MÁIS ANOS 

2.026 1.218 

 

 

Afondando máis nos niveis de ingresos dos fogares compostos por persoas de 65 

ou máis anos obsérvase que a maior porcentaxe de fogares compostos por persoas 

de 65 ou máis anos se sitúa no rango de ingresos entre os 600,01 euros e 1.000 

Elaboración propia a partir de datos dispoñibles no IGE: Enquisa de condicións de vida das familias. Edición 2008. 


                                             

                                                 
 

       
41 

euros mensuais. Neste rango atópanse o 37,24% dos fogares compostos por 

persoas de 65 ou máis anos en Galicia. O rango de ingresos de 1.000,01 a 1.500 

euros é o que presenta a segunda maior incidencia, concretamente, o 26,36% dos 

fogares compostos por persoas de 65 ou máis anos teñen ingresos mensuais 

situados entre os 1.000,01 e 1.500 euros. Os fogares compostos por persoas 

maiores de 65 anos que reciben ingresos mensuais entre 400,01 euros e 600 euros 

representan o 19,92% do total. 

 

Analizando os datos da táboa anterior por grans tramos de ingresos ponse de 

manifesto que a maior parte dos fogares compostos por persoas de 65 ou máis 

anos, concretamente o 60,54%, reciben ingresos que se atopan entre os 0 e os 

1.000 euros mensuais e o 39,46% reciben ingresos que superan os 1.000, 01 euros 

mensuais. 

 

 

3,38%

19,92%

37,24%

26,36%

8,49%
4,61%

Ata 400 euros

De 400,01 a 600 euros

De 600,01 a 1.000 euros

De 1.000,01 a 1.500 euros

De 1.500,01 a 2.000 euros

M áis de 2.000 euros

 

 

 

Se consideramos os datos relativos aos niveis de ingresos en termos de taxa de 

risco de pobreza a situación das persoas galegas maiores de 65 anos que residen 

en fogares nos que todos os membros teñen máis de 65 anos caracterízase por ser 

a seguinte: o 29,90% das persoas maiores que residen en fogares nos que todos os 

membros son maiores de 65 anos en Galicia, isto é un total de 89.337 persoas, 

atópanse nunha situación de risco de pobreza. 

6.849 persoas 

40.388 persoas 

75.488 persoas 

53.428 persoas 

17.214 persoas 

9.339 persoas 

NIVEIS DE INGRESOS DOS FOGARES COMPOSTOS POR PERSOAS DE 65 OU MÁIS ANOS 

     Elaboración propia a partir de datos disponibles no IGE: Enquisa de condicións de vida das familias. Edición 2008. 


                                             

                                                 
 

       
42 

 

 

A nivel provincial as cifras en termos relativos deixan patente que a provincia que 

presenta unha maior porcentaxe de persoas que viven en fogares con todos os 

membros de 65 ou máis anos cun ingreso equivalente inferior ao limiar de risco de 

pobreza é a provincia de Pontevedra, na que o 30,75%, das persoas maiores de 65 

anos que viven en fogares nos que todos os seus membros son maiores de 65 

anos, un total de 23.965 persoas, se atopan baixo o limiar de pobreza.  

 

TAXA DE RISCO DE POBREZA DAS PERSOAS QUE VIVEN EN FOGARES CON 
TODOS OS MEMBROS DE 65 OU MÁIS ANOS 

  
% DE PERSOAS CUN INGRESO 

EQUIVALENTE INFERIOR AO LIMIAR 
DE RISCO DE POBREZA DE GALICIA 

Nº DE PERSOAS MAIORES QUE RESIDEN EN 
FOGARES NOS QUE TODOS OS SEUS 

MEMBROS TEÑEN MÁIS DE 65 ANOS CON 
INGRESOS BAIXO O LIMIAR DE RISCO DE 

POBREZA 

GALICIA 29,90 89.337 

A CORUÑA 30,37 33.914 

LUGO 27,05 13.717 

OURENSE  30,31 17.721 

PONTEVEDRA 30,75 23.965 

 

 

 

En termos absolutos a provincia galega con máis persoas maiores de 65 anos que 

residen en fogares nos que todos os membros son maiores en situación de risco de 

pobreza é a provincia da Coruña na que un total de 33.914 persoas maiores que 

residen en fogares en que todas as persoas son maiores de 65 anos viven con 

ingresos que se sitúan por debaixo do limiar de pobreza de Galicia. 

 

 

Esta taxa de risco de pobreza agudízase cando se consideran os fogares de tipo 

unipersoal nos que a situación se caracteriza por ser a que se recolle no seguinte 

gráfico. 

 

 

Elaboración propia a partir de datos dispoñibles no IGE: Enquisa de condicións de vida das familias. Edición 2008. 


                                             

                                                 
 

       
43 

 

 

 

42,1
43,74

35,88

43,42

31,91 31,89

44,79

22,95

30,69

45,69

41,53

44,3
46,96

44,1

47,72

0

10

20

30

40

50

60

Galicia A Coruña Lugo Ourense Pontevedra

% de persoas (homes e mulleres) cun

ingreso equivalente inferior ao limiar de

risco de pobreza de Galicia

% de homes cun ingreso equivalente

inferior ao limiar de risco de pobreza de

Galicia

% de mulleres cun ingreso equivalente

inferior ao limiar de risco de pobreza de

Galicia

 

 

 

A porcentaxe de persoas maiores de 65 anos na nosa Comunidade Autónoma que 

viven soas con ingresos inferiores ao limiar de risco de pobreza en Galicia é do 

42,10%, 12,2 puntos porcentuais por riba da porcentaxe de persoas maiores de 65 

anos en risco de pobreza que residen no conxunto de fogares compostos 

integramente por persoas maiores en Galicia. A nivel provincial a provincia galega 

na que se presenta unha maior incidencia de persoas maiores de 65 anos 

residentes en fogares unipersoais cun ingreso equivalente inferior ao limiar de 

risco de pobreza en Galicia é a provincia de Lugo na que o 44, 30% das persoas 

maiores que viven soas se atopan en situación de risco de pobreza. 

 

Analizando os datos por sexo tamén evidencian importantes diferenzas entre os 

homes e as mulleres na taxa de risco de pobreza. Concretamente, mentres que a 

porcentaxe de homes que viven sos e que teñen un ingreso inferior ao limiar de 

risco de pobreza é do 31,91% a nivel galego, a porcentaxe de mulleres que viven 

soas e que teñen un ingreso inferior ao limiar de risco de pobreza é do 45,69 %. É 

dicir, a taxa de risco de pobreza en mulleres maiores de 65 anos que viven soas no 

conxunto do territorio da Comunidade Autónoma é 13, 78 puntos porcentuais 

TAXA DE RISCO DE POBREZA DAS PERSOAS MAIORES DE 65 ANOS QUE VIVEN EN 
FOGARES UNIPERSOAIS 

 
 

  Elaboración propia a partir de datos dispoñibles no IGE: Enquisa de condicións de vida das familias. Edición 2008. 


                                             

                                                 
 

       
44 

maior cá taxa de risco de pobreza dos homes maiores de 65 anos que viven sos en 

Galicia.  

 

Esta diferenza entre homes e mulleres agudízase no caso dalgunhas provincias 

como a de Ourense e A Coruña na que as taxas de risco de pobreza son, 

respectivamente, 18,58 e 15,83 puntos porcentuais maiores no caso das mulleres 

ca no caso dos homes maiores de 65 anos que viven soas ou sos. Na única unidade 

territorial provincial na que a situación é a inversa é Lugo onde a taxa de risco de 

pobreza dos homes maiores de 65 anos que viven sos é 0,69 puntos porcentuais 

superior á taxa de pobreza das mulleres maiores de 65 anos que residen en 

fogares unipersoais. 

 

Por outra banda, cando se analiza o perfil das persoas maiores, e cando se 

pretende que esta análise sirva como ferramenta útil no proceso de planificación 

do conxunto de medidas destinadas a proporcionar unha atención integral a este 

colectivo, é importante considerar cuestións relativas ás limitacións que no grao 

de autonomía persoal provoca, en moitos casos, o avance da idade. 

 

Neste sentido é importante sinalar que en Galicia hai un total de 95.506 persoas 

maiores de 65 anos con algún tipo de discapacidade recoñecida igual ou superior 

ao 33%, o que supón un 46,12% do total da poboación galega con algún tipo de 

discapacidade recoñecida igual ou superior ao 33%. 

 

POBOACIÓN TOTAL E POBOACIÓN MAIOR DE 65 ANOS CON ALGÚN TIPO DE 
DISCAPACIDADE RECOÑECIDA IGUAL OU SUPERIOR AO 33%. GALICIA  

Nº TOTAL DE PERSOAS  CON 
ALGÚN TIPO DE 
DISCAPACIDADE 

RECOÑECIDA IGUAL OU 

SUPERIOR AO 33%  

Nº DE PERSOAS MAIORES DE 65 

ANOS  CON ALGÚN TIPO DE 
DISCAPACIDADE RECOÑECIDA 
IGUAL OU SUPERIOR AO 33%  

% DE PERSOAS MAIORES DE 65 
ANOS CON DISCAPACIDADE SOBRE 
O TOTAL DE POBOACIÓN GALEGA 

CON DISCAPACIDADE RECOÑECIDA 

IGUAL OU SUPERIOR AO 33% 

207.073 95.506 46,12 

 

 

 

Elaboración propia a partir de datos dispoñibles no IGE: relativos a decembro de 2009 


                                             

                                                 
 

       
45 

 

No aspecto relativo ao grao de limitación da autonomía persoal é destacable 

sinalar que en Galicia, do total da poboación da Comunidade Autónoma, un 

3,72% presenta algún tipo de grao de dependencia.  

 

Analizando a incidencia da dependencia na poboación maior de 65 anos en 

Galicia, é importante destacar que o sector de persoas maiores con dependencia 

representa unicamente arredor do 13% do total do colectivo e iso, aínda sendo 

conscientes de que haberá moitas persoas maiores que contan con importantes 

limitacións pero aínda nos están recoñecidas como tales, podemos dicir que na 

nosa Comunidade hai máis dun 50% de persoas maiores cun alto grao de 

autonomía1. Evidénciase igualmente, analizando a incidencia da dependencia na 

poboación maior de 65 anos, un salto cuantitativo destacado nos tramos de idade 

compostos por persoas de entre 65 e 74 anos e por persoas de 75 anos de idade 

en diante.  

 

No primeiro grupo, composto por persoas con idades comprendidas entre os 65 e 

os 74 anos, hai un total de 16.048 persoas con algún tipo de dependencia, o que 

supón que do total da poboación galega con idades comprendidas entre os 65 e 

74 anos un 5,53% ten algún tipo de dependencia. No segundo grupo, composto 

por persoas con idades iguais ou superiores ao 75 ou máis anos, a incidencia da 

dependencia é moi superior acadando o 21,96% do total das persoas maiores de 

75 anos en Galicia o que supón que un total de 63.746 persoas maiores de 75 

anos presentan algún tipo de limitación no seu grao de autonomía persoal.  

 

INCIDENCIA DA DEPENDENCIA 

  
Nº DE PERSOAS CON 

ALGÚN TIPO DE 
DEPENDENCIA 

% DE PERSOAS CON ALGÚN 
TIPO DE DEPENDENCIA 

TOTAL GALICIA 100.860 3,72 

PERSOAS DE 65 A 74 ANOS 16.048 5,53 

PERSOAS 75 OU MÁIS ANOS 63.746 21,96 

 

                                                 
1 Entendendo por colectivo de persoas maiores autónomas o composto polas persoas maiores de 65 anos que non teñen 

ningún  grao  de  dependencia. recoñecido 

Elaboración propia a partir de datos disponibles no IGE: Enquisa de condicións de vida das familias. Edición 2008. 


                                             

                                                 
 

       
46 

 

 

 

Atendendo ao grao de dependencia que presentan as persoas maiores de 65 anos 

en Galicia os datos dispoñibles son os que se recollen nos seguintes gráficos. 

 

 

 

56,32%28,47%

15,21%

MODERADA

SEVERA

GRAN DEPENDENCIA

 

 

 

 

 

42,13%

25,81%

32,05%

MODERADA

SEVERA

GRAN DEPENDENCIA

 

 

 

 

 

INCIDENCIA DA DEPENDENCIA NAS PERSOAS CON IDADES COMPRENDIDAS ENTRE 
OS 65 E OS 74 ANOS. GALICIA  

 
 

9.039 persoas 4.569 persoas 

2.440 persoas 

16.456 persoas 

20.433 persoas 

26.856 persoas 

INCIDENCIA DA DEPENDENCIA NAS PERSOAS CON 75 E MÁIS ANOS. GALICIA  

Elaboración propia a partir de datos disponibles no IGE: Enquisa de condicións de vida das familias. Edición 2008. 

Elaboración propia a partir de datos disponibles no IGE: Enquisa de condicións de vida das familias. Edición 2008. 


                                             

                                                 
 

       
47 

 

 

9.039

4.569

2.440

26.858

16.456

20.433

0

5.000

10.000

15.000

20.000

25.000

30.000

MODERADA SEVERA GRAN DEPENDENCIA

Persoas de 65 a 74 anos

Persoas 75 ou máis anos

 

 

 

No tramo de idade comprendido entre os 65 e 74 anos o 56,32%  das persoas que 

presentan algún tipo de dependencia teñen un grao de dependencia moderada 

(9.039 persoas en termos absolutos), o 28,47% un grao de dependencia severa 

(4.569 persoas en termos absolutos), e un 15,21% (2.440 persoas en termos 

absolutos), presentan unha gran dependencia.  

 

En canto ao tramo de idade conformado polas persoas de 75 ou máis anos é 

importante sinalar que a porcentaxe de persoas maiores de 75 anos dependentes 

que presentan un grao de dependencia moderada se sitúa no 42,13% (26.858 

persoas en termos absolutos),  sendo, polo tanto, moi inferior á porcentaxe de 

persoas con dependencia moderada con idades comprendidas entre os 65 e 74 

anos. Esta menor porcentaxe de persoas con dependencia moderada compénsase, 

fundamentalmente, coa maior cantidade de persoas de máis de 75 anos cunha 

gran dependencia. Neste caso a porcentaxe de persoas de 75 ou máis anos grans 

dependentes é dun 32,05% (20.433 persoas en termos absolutos),  18, 84 puntos 

porcentuais superior á porcentaxe de persoas de entre 65 e 74 anos dependentes 

cun grao de dependencia clasificado como gran dependencia. Polo que se pode 

deducir, en termos xerais, que o grao de dependencia medra a medida que se 

incrementa a idade da persoa que a padece. 

COMPARATIVA DA INCIDENCIA DA DEPENDENCIA EN PERSOAS MAIORES DE 65 ANOS 
POR TRAMOS DE IDADE. GALICIA TERMOS ABSOLUTOS 

 
  

Elaboración propia a partir de datos disponibles no IGE: Enquisa de condiciósn de vida das familias. Edición 2008. 


                                             

                                                 
 

       
48 

 

3.2. PERFIL 2: AS/OS PROFESIONAIS 
 

A consecución dun alto grao de benestar das persoas maiores require do 

esforzo diario dun amplo grupo de entidades e persoas que, desde diversos 

ámbitos sectoriais, materiais e territoriais, desenvolven servizos e poñen en 

marcha recursos para a atención das súas diversas necesidades e demandas. Nos 

seguintes cadros recóllese, a xeito de guía informativa e instrumento práctico, 

unha sucinta referencia a algunhas das entidades que desenvolven un traballo 

destacado de prestación de servizos e posta en marcha e mantemento de 

recursos, equipamentos e programas no ámbito da atención ás necesidades das 

persoas maiores, así como a aqueles colectivos profesionais que día a día 

colaboran, a través da prestación dos seus servizos, na mellora da calidade de 

vida deste colectivo social.  

 

PRINCIPAIS ENTIDADES PÚBLICAS COMPETENTES NO ÁMBITO DA ATENCIÓN ÁS PERSOAS 
MAIORES 

ÁMBITO AUTONÓMICO 

ENTIDADE ENDEREZO 
TELÉFONOS DE 

CONTACTO 

CONSELLERÍA DE TRABALLO E 
BENESTAR DA XUNTA DE GALICIA 

SERVIZOS CENTRAIS: Edificio Administrativo San Caetano s/n, 
15781 Santiago de Compostela  

Tlf. Información 
Xunta de Galicia: 

012 

DEPARTAMENTO TERRITORIAL DA CORUÑA: R/ Enrique 

Mariñas, s/n (Edf. Proa) - Matogran - 15009 A Coruña. 

DEPARTAMENTO TERRITORIAL DE LUGO: Ronda da Muralla, 
70 - 27071 Lugo. 

DEPARTAMENTO TERRITORIAL DE OURENSE: Avda. da 

Habana, 79 - 32004 Ourense  Teléfono Social: 
900 333 666 

DEPARTAMENTO TERRITORIAL DE VIGO: R/ Concepción 

Arenal, 8 - 36201 Vigo  

AXENCIA GALEGA DE SERVIZOS 
SOCIAIS 

Rúa Amor Ruibal nº 30- 32 baixo - 15702 Santiago de 
Compostela 

 981 568 705 

FUNDACIÓN GALEGA PARA O 
IMPULSO DA AUTONOMÍA 
PERSOAL E ATENCIÓN ÁS 

PERSOAS EN SITUACIÓN DE 
DEPENDENCIA (FUNGA) 

Rúa Salgueiriños de Abaixo 15b- baixo-  15703 Santiago de 

Compostela 
881 999 146 

 

 

 


                                             

                                                 
 

       
49 

PRINCIPAIS ENTIDADES PÚBLICAS COMPETENTES NO ÁMBITO DA ATENCIÓN ÁS PERSOAS 
MAIORES 

ÁMBITO ESTATAL 

ENTIDADE ENDEREZO 
TELÉFONOS DE 

CONTACTO 

MINISTERIO DE SANIDADE  
E POLÍTICA SOCIAL 

SERVIZOS CENTRAIS: Paseo del Prado 18-20, E-28071, Madrid  915 961 000 

INSTITUTO DE MAIORES E POLÍTICA SOCIAL (IMSERSO): 
Avda. Ilustración s/n c/v a c/Xinzo de Limia , 58, E-28029, 

Madrid 
913 638 888 

MINISTERIO DE TRABALLO  
E INMIGRACIÓN  

SERVIZOS CENTRAIS MINISTERIO: R/ Agustín de Bethencourt 
4, 28003, Madrid 

913 631 
202/7/8/9/10 

INSTITUTO NACIONAL DA SEGURIDADE SOCIAL (INSS), 
SERVIZOS CENTRAIS: R/ Padre Damián, 4-6,  28036 Madrid 

915 688 300 / 
900 166 565 
(Pensións e 

outras 

prestacións) 

INSS, DELEGACIÓN PROVINCIAL DA CORUÑA: Ronda Camilo José 
Cela 16, 15009, A Coruña 

881 909 300 

INSS, DELEGACIÓN PROVINCIAL DE LUGO: Ronda Músico Xosé 

Castiñeira, 26, 27002, Lugo 
982 293 300 

INSS, DELEGACIÓN PROVINCIAL DE OURENSE: R/ Concello, 1, 
32003, Ourense 

988 369 500 

INSS, DELEGACIÓN PROVINCIAL DE PONTEVEDRA: R/ O Grove, 4, 
36209, Vigo, Pontevedra 

986 249 700 

INSTITUTO SOCIAL DA MARIÑA (ISM) SERVIZOS CENTRAIS: R/ 
Génova, 24 e 20, 28004, Madrid 

917 006 600 

ISM, DELEGACIÓN PROVINCIAL DA CORUÑA: Avda. Ramón y 
Cajal, 2, 15006, A Coruña 

881 909 800 

ISM, DELEGACIÓN PROVINCIAL DE LUGO: Carril dos Loureiros, 17, 
27002, Lugo 

982 223 450 

ISM, DELEGACIÓN PROVINCIAL DE PONTEVEDRA 1: Avda. 
Orillamar, 51, 36202, Vigo, Pontevedra 

986 216 100 

ISM, DELEGACIÓN PROVINCIAL DE PONTEVEDRA 2 : Avda. da 
Mariña, 23, 36600, Vilagarcía de Arousa, Pontevedra 

986 501 781 

 

PRINCIPAIS ENTIDADES PÚBLICAS COMPETENTES NO ÁMBITO DA ATENCIÓN ÁS PERSOAS 
MAIORES 

ÁMBITO LOCAL 

ENTIDADE ENDEREZO 
TELÉFONOS DE 

CONTACTO 

DEPUTACIÓNS PROVINCIAIS  

DEPUTACIÓN PROVINCIAL DA CORUÑA: R/Alférez 
Provisional, nº 2, 15006 A Coruña 

981 080 300 

DEPUTACIÓN PROVINCIAL DE LUGO: R/San Marcos  8, 

27001, Lugo 

982 260 100 / 

982 260 138 
(Área de 

Benestar Social, 
Igualdade, 

Xuventude e 

Sanidade)  

DEPUTACIÓN PROVINCIAL DE OURENSE: R/O Progreso 32, 
32003, Ourense 

988 385 100 

DEPUTACIÓN PROVINCIAL DE PONTEVEDRA: Avda. Montero 
Ríos s/n, 36071, Pontevedra 

986 804 100 

CONCELLOS SERVIZOS SOCIAIS COMUNITARIOS DE CADA CONCELLO 

 


                                             

                                                 
 

       
50 

 

CADRO PROFESIONAL RELACIONADO COA ATENCIÓN ÁS PERSOAS MAIORES 

PROFESIÓN/ 

OCUPACIÓN 

TITULACIÓN/FORMACIÓN 

VINCULADA 
FUNCIÓNS/TAREFAS 

MÉDICA/O 
(ESPECIALIDADE   

EN XERIATRÍA) 

Licenciatura en Medicina e 
Cirurxía 

Indicación e realización das actividades dirixidas á promoción e 
mantemento da saúde, á prevención de enfermidades e á 

diagnose, tratamento, terapéutica e rehabilitación das persoas 
doentes. Dentro da especialidade da xerontoloxía/xeriatría 
desenvolven actuacións preventivas, clínicas, terapéuticas e 

sociais que afectan especificamente ás persoas maiores. 

XERONTÓLOGO/A 
Titulación  e formación 
específica no ámbito da 

atención ás persoas maiores 

Estudo e atención multidsciplinar en materia de calidade e 
condicións de vida das persoas maiores mediante o deseño, 

execución, implementación e seguemento de programas 
destinados á atención dos procesos asociados ao 

envellecemento . 

ENFERMEIRA/O: 
ATS/DUE 

Diplomatura Universitaria en 
Enfermería, Título de Auxiliar 

Técnico Sanitario ou 
equivalente 

Dirección, avaliación e prestación de coidados de enfermería 
orientados á promoción, mantemento e recuperación da saúde, 

así como a prevención de enfermidades e discapacidades. 

XEROCULTOR/-A - 
AUXILIAR DE 

ENFERMERÍA EN 

XERIATRÍA 

Grao Superior de Formación 
Profesional de Auxiliar de 
Enfermería, Técnico/a de 
Atención Sociosanitaria, 

Auxiliar de Xerontoloxía e 
Xeriatría ou equivalente 

Asistencia ás persoas maiores na realización de actividades 

básicas e instrumentais, tanto sociais como sanitarias, da vida 
cotiá que non poidan realizar por si mesmas e realización de 

traballos encamiñados á súa atención persoal e do seu 
contorno. 

FISIOTERAPEUTA 
Diplomatura Universitaria en 
Fisioterapia ou equivalente 

Aplicación tratamentos con medios e axentes físicos dirixidos á 
recuperación e rehabilitación de persoas con disfuncións ou 

discapacidades somáticas así como á prevención destas.  

OFTALMÓLOGO/
A 

Licenciatura en Medicina e 
Ciruxía, especialidade en 

Oftalmoloxía 

Desenvolvemento de actividades preventivas para a detección 

de déficits da función visual e de actividades educativas dos 
hábitos para o mantemento da saúde visual, a realización de 

procedementos diagnósticos e a aplicación de tratamentos para 
a recuperación, mantemento e/ou mellora do sentido da visión. 

ÓPTICA/O E 
OPTOMETRISTA 

Diplomatura Universitaria en 

Óptica e Optometría ou 
equivalente 

Desenvolvemento de actividades dirixidas á detección dos 
defectos de refracción ocular, a través da súa medida 

instrumental, a utilización de técnicas de reeducación, 
prevención e hixiene visual e a adaptación, verificación e control 

de axudas ópticas. 

PODÓLOGA/O 
Diplomatura Universitaria en 

Podoloxía ou equivalente 

Preservación, restablecemento e promoción da saúde 
podolóxica das persoas a través da diagnose e tratamento da 

alteracións, afeccións e enfermidades dos pés. 

PSICÓLOGO/A 
Licenciatura en Psicoloxía ou 

equivalente 

Desenvolvemento de intervencións en materia de 
comportamento humano, normal ou patolóxico, a nivel 

individual e social a través da análise da conduta das persoas e 
grupos sociais. No ámbito de intervención especializada con 

persoas maiores desenvolven tarefas de deseño, 

desenvolvemento e avaliación de ferramentas de intervención 
psicolóxica e programas de prevención, intervención e 

optimización a nivel individual e comunitaria destinados ás 
persoas maiores así como ao seu contorno familiar e social 

próximo.  

PSICOPEDAGOGA
/O 

Licenciatura en 
Psicopedagoxía (2º ciclo )ou 

equivalente 

Intervención especializada en relación co desenvolvemento 

psicolóxico e humano nas diversas situacións educativas e de 
aprendizaxe mediante a realización de actuacións en materia 

de: diagnose educativa, intervención nas necesidades 
educativas,  orientación educativa, identificación e tratamento 

de dificultades de aprendizaxe e desenvolvemento persoal e 

social e necesidades educativas especiais, métodos de 
investigación en educación e a súa aplicación en problemas e 
dificultades de aprendizaxe e integración escolar e social en 

todos os ámbitos educativos. 


                                             

                                                 
 

       
51 

TRABALLADOR/-A 

SOCIAL 

Diplomatura Universitaria en 
Traballo Social e/ou Asistente 

Social ou equivalente 

Desenvolvemento de actuacións de información e orientación 
en materia de acción social a persoas, grupos e institucións, 

detección, estudo, valoración e/ou diagnose de necesidades e 
problemas sociais, posta en marcha de actividades preventivas 

da aparición de situacións de risco social e planificación e 
intervención directa en programas e proxectos  de promoción, 
prevención, asistencia, rehabilitación e inserción social na área 

do benestar social con individuos, grupos e comunidades. 

EDUCADOR/-A 
SOCIAL 

Diplomatura Universitaria en 
Educación Social ou 

equivalente 

Desenvolvemento de actuacións no ámbito da educación non 
formal, educación en persoas adultas, inserción social de 

persoas con dificultades e acción sociocultural e 
sociocomunitaria. No ámbito das persoas maiores 

desenvolvemento de intervencións terapéutico educativas e 

socioculturais co obxectivo de previr a dependencia, acadar un 
envellecemento satisfactorio e unha atención de calidade ás 

persoas maiores e ao seu contorno social. 

TERAPEUTA 
OCUPACIONAL 

Diplomatura Universitaria en 
Terapia Ocupacional ou 

equivalente 

Aplicación de técnicas e realización de actividades de carácter 
ocupacional destinadas a potenciar ou suplir funcións físicas ou 

psíquicas diminuídas ou perdidas e a orientar e estimular o 
desenvolvemento destas. 

PERSOAL DE 
INTERVENCIÓN 

SOCIOCULTURAL 

Diplomatura Universitaria en 
Educación Social, Grao 
Superior en Animación 

Sociocultural, Monitor/a 

Sociocultural, Director/a de 
Actividades de Tempo Libre, 
Monitor/a de Actividades de 
Tempo Libre ou equivalente 

Organización, implementación, dinamización e avaliación de 
proxectos de intervención comunitaria, animación cultural e de 

animación do ocio e do tempo libre. 

AUXILIAR DE 
AXUDA NO 

FOGAR E OUTRO 
PERSOAL DO 

SERVIZO 

Atención Sociosanitaria a 

Persoas no Domicilio, Auxiliar 
de Axuda no Fogar ou 

equivalente 

Atención de carácter persoal ás persoas beneficiarias na 
realización das actividades básicas da vida diaria (coidado e 

hixiene persoal, réxime alimentario…), atención das necesidades 
de carácter doméstico e da vivenda (limpeza e mantemento, 

compra de alimentos...) e desenvolvemento de actividades de 
carácter psicosocial ou educativo. 

 

Ademais das entidades e profesionais referidos nos cadros anteriores é 

importante destacar que a atención ás necesidades das persoas maiores conta 

cun piar indispensable constituído, entre outras organizacións, por un amplo 

número de entidades empresariais e asociativas, organizacións non 

gobernamentais, fundacións e obras sociais que, nos distintos niveis territoriais e 

materiais e mediante a posta en marcha de actividades de asesoramento, 

información, investigación, difusión e articulación de recursos específicos para a 

mellora da súa calidade de vida e benestar individual e social, desenvolven unha 

indiscutible labor profesionalizada de apoio, e atención ás persoas maiores e ao 

seu contorno familiar e comunitario. 

 

 


                                             

                                                 
 

       
52 

 
4. NÚCLEOS DE ACCIÓN 

 
Páx.52 

4.1. Promoción de valores e protección de dereitos ………..... 53 
4.2. Envellecemento activo e participación social ……………... 65 
4.3. Prestación de servizos con eficacia e calidade ………........ 79 
4.4. Cooperación transversal ……………………………….…………..... 95 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


                                                       

 

Núcleo de Acción 1: PROMOCIÓN DE VALORES E PROTECCIÓN DE DEREITOS                                                                                 53 

 

53 

4.1. PROMOCIÓN DE VALORES E PROTECCIÓN DE DEREITOS 
 

A Constitución Española de 1978 recolle no seu artigo 14 que as persoas “son 

iguais ante a lei sen que poida prevalecer discriminación ningunha por razón de 

nacemento, raza, sexo, relixión, opinión ou calquera outra condición ou 

circunstancia persoal ou social”. Do recollido neste artigo pódese deducir que a 

titularidade dos dereitos, e a non discriminación na súa realización efectiva, é un 

principio fundamental que non adquire nin perde vixencia en función da idade 

das persoas titulares dos mesmos.  

 

Pero, a pesar deste recoñecemento constitucional, avalado igualmente por outras 

normas e documentos autonómicos, estatais e internacionais de carácter 

referencial, as persoas maiores seguen a sufrir, en moitas ocasións, profundas 

discriminacións en dous aspectos fundamentais. Un primeiro relacionado 

directamente co goce efectivo dos dereitos fundamentais inherentes a cada 

persoa, como son o dereito á dignidade ou a liberdade, e un segundo asociado 

fundamentalmente aos prexuízos e estereotipos sociais de tipo excluínte 

vinculados ás persoas maiores. Prexuízos e estereotipos que teñen ocasionado a 

difusión e xeneralización dunha imaxe social do colectivo que conforman estas 

persoas como un colectivo uniforme cunha capacidade moi reducida de facer 

achegas positivas ao proceso de crecemento e desenvolvemento da sociedade. 

Ambos aspectos analizados agudizan os seus efectos negativos cando ao factor 

idade se engade o factor xénero. Neste caso as mulleres maiores sofren 

especialmente o efecto discriminatorio producido pola idade. 

 

Atendendo a estas consideracións o Plan Galego das Persoas Maiores 2010 - 2013, 

Horizonte 2015 dedica o seu primeiro núcleo de acción ao deseño de ferramentas 

e medidas de actuación destinadas á protección e defensa dos dereitos das 

persoas maiores, e nomeadamente das mulleres maiores, e á creación de 

instrumentos que permitan superar os estereotipos sociais negativos asociados á 

vellez mediante a proxección dunha imaxe normalizada e revalorizada das persoas 

maiores como transmisoras de coñecementos útiles para o avance social da nosa 

comunidade. 

 


                                                       

 

Núcleo de Acción 1: PROMOCIÓN DE VALORES E PROTECCIÓN DE DEREITOS                                                                               54 

 

54 

Nesta liña de traballo o Plan Galego das Persoas Maiores 2010 - 2013, Horizonte 

2015 establece como finalidade principal do seu primeiro núcleo a consecución 

dos seguintes obxectivos xerais: 

 

   - Mellorar a imaxe social das persoas maiores promovendo a 

superación dos estereotipos tradicionais vinculados ao envellecemento e 

fomentando a difusión e proxección dos valores positivos asociados a esta etapa 

da vida. 

 
  - Garantir a difusión, protección e defensa dos dereitos das persoas 

maiores e nomeadamente das mulleres como colectivo especialmente vulnerable 

ante actuacións discriminatorias. 

 

A consecución destes obxectivos xerais realizarase mediante o establecemento 

dun conxunto de medidas articuladas en torno a catro obxectivos operativos. 

Nomeadamente, o núcleo de acción 1, PROMOCIÓN DE VALORES E PROTECCIÓN 

DE DEREITOS, ten como obxectivos operativos os seguintes:  

 

- OBXECTIVO OPERATIVO 1: Difundir a vellez como unha etapa da vida na 

que se poden facer importantes achegas ao proceso de desenvolvemento 

socioeconómico da sociedade. 

 
- OBXECTIVO OPERATIVO 2: Difundir os dereitos das persoas maiores. 

 
- OBXECTIVO OPERATIVO 3: Mellorar os mecanismos existentes para a 

protección dos dereitos das persoas maiores e a prevención das situacións 

de risco. 

 
- OBXECTIVO OPERATIVO 4: Reducir as desigualdades entre homes e 

mulleres e promover os principios da igualdade de xénero entre as persoas 

maiores. 

 

Así mesmo, o desenvolvemento das medidas previstas dentro deste núcleo de 

acción basearase na priorización dos seguintes enfoques fundamentais: 

 


                                             

                                                 
 

Núcleo de Acción 1: PROMOCIÓN DE VALORES E PROTECCIÓN DE DEREITOS  

        
55 

 

  - ENFOQUE ACTIVO. 

  - ENFOQUE TRANSVERSAL. 

  - ENFOQUE ACTUAL. 

 

As medidas que se prevén para a consecución dos obxectivos que definen o 

núcleo de acción 1 PROMOCIÓN DE VALORES E PROTECCIÓN DE DEREITOS son 

as que se recollen a continuación.   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


                                             

                                                 
 

Núcleo de Acción 1: PROMOCIÓN DE VALORES E PROTECCIÓN DE DEREITOS  

        
56 

 

 

 

OBXECTIVO OPERATIVO 1 

Difundir a vellez como unha etapa da vida na que se poden facer importantes 

achegas ao proceso de desenvolvemento socioeconómico da sociedade.  

 

 

MEDIDA 1  

Desenvolvemento de actuacións para a mellora da imaxe social das persoas 

maiores e promoción dos valores positivos asociados ao envellecemento. 

ACTUACIÓNS: 

1.1. Elaboración e distribución de material de sensibilización para as distintas 

etapas formativas facendo incidencia naquelas especialidades destinadas a formar 

profesionais dedicados á atención e coidado de persoas maiores. 

1.2. Celebración de xornadas de portas abertas dirixidas a centros de ensinanza,  

centros que integran a Rede de Centros Sociocomunitarios de Benestar,  

centros residenciais de titularidade autonómica e  

centros de día da Axencia Galega de Servizos Sociais.  

1.3. Desenvolvemento doutras actuacións de sensibilización, en colaboración con 

outras entidades públicas ou privadas.  

INDICADORES 

- Cantidade de material editado.  
- Número de xornadas celebradas. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

- Secretaría Xeral de Medios  
(Presidencia da Xunta de Galicia)  

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 


                                             

                                                 
 

Núcleo de Acción 1: PROMOCIÓN DE VALORES E PROTECCIÓN DE DEREITOS  

        
57 

 

 

 

 

 

MEDIDA 2  

Establecemento dun código de boas prácticas para o tratamento do 

envellecemento nos medios de comunicación.   

ACTUACIÓNS: 

2.1. Elaboración e difusión dun código de boas prácticas que inclúa 

recomendacións relativas ao tratamento da imaxe das persoas maiores, a linguaxe 

a utilizar e aos valores positivos do envellecemento. 

2.2. Establecemento de acordos ou convenios con medios de comunicación para a 

aplicación efectiva deste código na súa programación de contidos. 

INDICADORES 

- Número de unidades distribuídas do código de 
boas prácticas e descargadas da páxina web. 

- Número de convenios asinados. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Secretaría Xeral, Dirección Xeral da Dependencia e Autonomía Persoal 

(Consellería de Traballo e Benestar) 
- Secretaría Xeral de Medios  

(Presidencia da Xunta de Galicia) 
 
 

 

 

 

 

 MEDIDA 3 

Promoción da participación das persoas maiores nos medios de comunicación. 

ACTUACIÓNS: 

3.1. Establecemento de acordos con medios de comunicación para a difusión de 

actuacións, recursos ou servizos dirixidos a persoas maiores e a promoción da súa 

participación nos mesmos. 

INDICADORES 

- Número de acordos ou convenios asinados. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

-  Secretaría Xeral (Consellería de Traballo e Benestar)  
-  Secretaría Xeral de Medios (Presidencia da Xunta de Galicia) 

 

 

 

 


                                             

                                                 
 

Núcleo de Acción 1: PROMOCIÓN DE VALORES E PROTECCIÓN DE DEREITOS  

        
58 

 

 

 

 

 
MEDIDA 4  

Desenvolvemento de accións de recoñecemento social a persoas e entidades 

destacadas pola súa actividade a prol das persoas maiores. 

ACTUACIÓNS: 

4.1. Establecemento dunha convocatoria anual de premios “Galicia Senior” para o 

recoñecemento a persoas e entidades destacadas polas súa contribución ao 

benestar das persoas maiores en ámbitos como: atención, saúde, cultura, deporte, 

vivenda, voluntariado, novas tecnoloxías.   

4.2. Celebración dunha gala de entrega de premios con motivo do Día 

Internacional das Persoas de Idade (1 de outubro) 

INDICADORES 

- Número e tipo de accións desenvolvidas. 
- Número de aspirantes presentados. 

- Número de persoas e entidades galardoadas 
anualmente. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

- Secretaría Xeral de Medios  
(Presidencia da Xunta de Galicia) 

 

 

 

 

 

 

 

 

 

 

 

 

 


                                             

                                                 
 

Núcleo de Acción 1: PROMOCIÓN DE VALORES E PROTECCIÓN DE DEREITOS  

        
59 

 

 

 

 

 

OBXECTIVO OPERATIVO 2 

Difundir os dereitos das persoas maiores. 

 

 

MEDIDA 1 

Desenvolvemento dun decálogo de dereitos das persoas maiores.  

ACTUACIÓNS: 

1.1. Elaboración dun decálogo de dereitos das persoas maiores.  

1.2. Difusión do decálogo elaborado. 

INDICADORES 

- Existencia dun decálogo de dereitos das persoas 
maiores. 

- Número de unidades do decálogo distribuídas.  

CALENDARIO 

2010 2011  2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal 
(Consellería de Traballo e Benestar) 

 
 

 

 

 

MEDIDA 2 

Difusión da normativa de protección e atención ás persoas maiores. 

ACTUACIÓNS: 

2.1. Elaboración dunha recompilación normativa en materia de protección e 

atención ás persoas maiores. 

2.2. Publicación e divulgación da recompilación normativa elaborada. 

INDICADORES 

-  Existencia dunha recompilación normativa 
elaborada e editada. 

- Número de exemplares distribuídos da 
recompilación normativa elaborada. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

 

 


                                             

                                                 
 

Núcleo de Acción 1: PROMOCIÓN DE VALORES E PROTECCIÓN DE DEREITOS  

        
60 

 

 

OBXECTIVO OPERATIVO 3 

Mellorar os mecanismos existentes para a protección dos dereitos das persoas 

maiores e a prevención das situacións de risco. 

 

 

 

 

MEDIDA 1 

Elaboración de protocolos de  actuación ante situacións de perigo que poden ter 

prevalencia no colectivo das persoas maiores. 

ACTUACIÓNS: 

1.1. Desenvolvemento de protocolos de actuación e soportes documentais de 

utilización en situacións de emerxencia social, desatención, maltrato, abuso, 

ingreso urxente e/ou traslado involuntario. 

1.2. Elaboración de protocolos de actuación para a integración de persoas maiores 

que cumpriran penas de privación de liberdade, incapacitadas xudicialmente ou 

incursas nun procedemento xudicial de modificación da capacidade sobre as que a 

Fundación Galega para o Impulso da Autonomía Persoal e a Atención ás Persoas 

en Situación de Dependencia (FUNGA) exerza algún cargo protector. 

1.3. Difusión dos protocolos e soportes documentais elaborados e capacitación 

ás/aos profesionais para a súa aplicación.  

INDICADORES 

- Número de protocolos implantados anualmente 

respecto dos planificados ou previstos. 
- Número de actuacións de difusión e de 
capacitación a profesionais realizadas. 

 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal, FUNGA  
(Consellería de Traballo e Benestar) 
- SERGAS (Consellería de Sanidade) 

- Consellería da Presidencia, Administracións Públicas e Xustiza 
- Fiscalía Superior de Galicia 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 


                                             

                                                 
 

Núcleo de Acción 1: PROMOCIÓN DE VALORES E PROTECCIÓN DE DEREITOS  

        
61 

MEDIDA 2 

Establecemento e difusión dun servizo de atención telefónica para a información  

dos deritos das persoas maiores, recepción e canalización de situacións de 

incumprimento detectadas polos cidadáns ou profesionais. 

ACTUACIÓNS: 

2.1. Posta en funcionamento dun servizo complementario do Teléfono Social para 

dar cobertura ás demandas de información e asesoramento sobre os dereitos das 

persoas maiores, á orientación sobre situacións de incumprimento e á recepción e 

canalización de denuncias.  

2.2. Actualización permanente da información que se presta desde este servizo e 

formación contínua dos seus profesionais. 

INDICADORES 
- Número de consultas atendidas anualmente. 
- Número de  denuncias recibidas anualmente. 

- % de derivación de denuncias a servizos 
especializados. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 
- Dirección Xeral da Dependencia e Autonomía Persoal 

(Consellería de Traballo e Benestar) 
- Consellería da Presidencia, Administracións Públicas e Xustiza. 

 

MEDIDA 3 

Desenvolvemento de accións de  información sobre aspectos derivados das 

situacións de incapacidade, ante medidas cautelares ou preventivas, tutela efectiva 

e atención persoal e patrimonial. 

ACTUACIÓNS: 

3.1. Desenvolvemento dunha campaña de información sobre patrimonios 

protexidos, poderes preventivos, consentimentos aos tratamentos, dereitos e 

obrigas dos/das titores/as, gardadores/as de feito, procesos e recursos dirixidos 

tanto ás familias como ás/aos profesionais de atención primaria e dos centros 

asistenciais. 

3.2. Promoción da FUNGA como órgano de protección xurídica e social das persoas 

maiores incapacitadas legalmente en situación de desamparo baixo a tutela da 

Xunta de Galicia. 

3.3. Elaboración e difusión de material informativo en relación a procedementos 

concretos de tipo civil (incapacitación, tutela, medidas de autotutela, curatela, 

defensa xudicial, sucesión, testamento, herdanza, documento de instruccións 

previas ...).  


                                             

                                                 
 

Núcleo de Acción 1: PROMOCIÓN DE VALORES E PROTECCIÓN DE DEREITOS  

        
62 

INDICADORES 

- Número e natureza das actuacións de 

información realizadas. 
- Número de persoas maiores incapacitadas 

legalmente en situación de desamparo 
tuteladas pola FUNGA. 

- Cantidade e tipoloxía de material informativo 

elaborado. 

CALENDARIO 

 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal, FUNGA  
(Consellería de Traballo e Benestar) 

 

 

OBXECTIVO OPERATIVO 4 

Reducir as desigualdades entre homes e mulleres e promover os principios da 

igualdade de xénero entre as persoas maiores. 

 

MEDIDA 1 

Realización e difusión de estudos relacionados co xénero e as persoas maiores. 

ACTUACIÓNS: 

1.1. Desenvolvemento dun estudo sobre a prevalencia da violencia de xénero entre 

persoas maiores.  

1.2. Desenvolvemento dun estudo sobre a situación das mulleres maiores que 

achegue información sobre a súa realidade socioeconómica en cuestións como 

niveis e fontes de ingresos, modalidades de convivencia,  corresponsabilidade e 

distribución de tempos, participación social ou atención a persoas do contorno 

familiar (nenas/os, persoas dependentes…). 

INDICADORES 

- Número de accións de recollida e análise de 
datos realizadas. 

- Existencia dun informe final dos estudos 
realizados. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Secretaría Xeral da Igualdade  
(Presidencia da Xunta de Galicia) 

 
 

 

 

 

 

 

 

 

 

 


                                             

                                                 
 

Núcleo de Acción 1: PROMOCIÓN DE VALORES E PROTECCIÓN DE DEREITOS  

        
63 

 

MEDIDA 2 

Promoción dos principios da igualdade de xénero e corresponsabilidade entre as 

persoas maiores. 

ACTUACIÓNS: 

2.1. Desenvolvemento de accións de sensibilización para a promoción dos 

principios da igualdade de xénero que fagan fincapé na distribución equitativa das 

cargas de traballo do fogar entre mulleres e homes. 

2.2. Desenvolvemento de obradoiros para a adquisición de competencias na 

realización das tarefas do fogar.  

2.3. Desenvolvemento de obradoiros para a visibilización e posta en valor do papel 

desempeñado polas mulleres maiores, especialmente no ámbito rural, na 

realización das tarefas de atención a persoas dependentes. 

2.4. Desenvolvemento de obradoiros destinados á formación das persoas maiores 

no seu papel de persoas coidadoras dos/das seus/súas netos e netas, co obxectivo 

de facilitarlles as ferramentas necesarias para a difusión de valores que fomenten a 

igualdade entre nenos e nenas evitando a transmisión de estereotipos sexistas. 

INDICADORES 

- Número de obradoiros realizados de cada unha 
das tipoloxías previstas. 

- Número persoas participantes en cada un deles 
desagregadas por sexo e idade. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

-  Secretaría Xeral da Igualdade (Presidencia da Xunta de Galicia) 

 

 

MEDIDA 3 

Promoción do acceso das mulleres maiores vítimas de violencia de xénero a 

recursos destinados á atención a persoas maiores. 

ACTUACIÓNS: 

3.1. Mantemento como criterio de valoración para o acceso aos servizos públicos e 

outros recursos destinados á atención ás persoas maiores a acreditación de ser 

vítima de violencia de xénero. 

INDICADORES 

- Número de mulleres vítimas de violencia de 
xénero que accederon a servizos e recursos. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

 - Secretaría Xeral da Igualdade (Presidencia da Xunta de Galicia) 

 


                                             

                                                 
 

Núcleo de Acción 1: PROMOCIÓN DE VALORES E PROTECCIÓN DE DEREITOS  

        
64 

 

 

 

MEDIDA 4 

Fomento da participación e empoderamento das mulleres maiores. 

ACTUACIÓNS: 

4.1. Desenvolvemento dun programa de actividades para mulleres (ADIANTE) 

destinado a dinamizar o movemento asociativo feminino e contribuír así á mellora 

da calidade de vida das mulleres maiores galegas, promovendo o coñecemento e a 

súa participación nos diferentes ámbitos. 

INDICADORES 

- Número de mulleres participantes nas actividades 
do programa. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Secretaría Xeral da Igualdade  
(Presidencia da Xunta de Galicia) 

 

 

MEDIDA 5 

Promoción do acceso a pensións contributivas ás mulleres maiores que realicen 

actividades de marisqueo. 

ACTUACIÓNS: 

5.1. Axudas para a cotización a mariscadoras que sexan maiores de 65 anos e non 

teñan cotizados15 anos de cara a promover o seu acceso a pensións contributivas. 

INDICADORES 

- Número de mulleres maiores acollidas ás axudas. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Consellería do Mar 
 

 

 

 

 


                                                       

 

Núcleo de Acción 2: ENVELLECEMENTO ACTIVO  E PARTICIPACIÓN  SOCIAL                                                                                   65 

 

65 

4.2. ENVELLECEMENTO ACTIVO E PARTICIPACIÓN SOCIAL 
 

O “envellecemento activo” pode considerarse un concepto relativamente novo. 

Foi a finais dos anos 90 cando a Organización Mundial da Saúde, OMS, adoptou 

este termo para defender un enfoque máis integral ca aquel que estaba a 

transmitirse co “envellecemento saudable”. 

 

Segundo a OMS o envellecemento activo defínese como o “proceso de 

optimización das oportunidades de saúde, participación e seguridade co fin de 

mellorar a calidade de vida a medida que as persoas envellecen” isto é, “ se se 

quere facer do envellecemento activo unha experiencia positiva, unha vida máis 

longa debe ir acompañada de oportunidades continuas de saúde, participación e 

seguridade”. 

 

Neste senso, nunha sociedade “envellecida” como a galega tanto o deseño de 

políticas de acción destinadas que se pretenden acadar o envellecemento activo 

das persoas como a promoción das circunstancias favorables para a súa aplicación 

efectiva convértense en prioritarias para “permitir que  as persoas realicen o seu 

potencial de benestar físico, social e mental ao longo de todo o seu ciclo vital e 

participen na sociedade de acordo coas súas necesidades, desexos e capacidades, 

mentres que se lles proporciona protección, seguridade e coidados axeitados 

cando precisan atención”. 

 

É por isto que, o Plan Galego das Persoas Maiores 2010 - 2013 ofrece, no seu 

núcleo segundo, un conxunto de medidas ordenadas destinadas a procurar o 

acceso ao benestar e á participación activa das persoas maiores, en termos de 

igualdade de oportunidades, na vida en sociedade, favorecendo a súa autonomía 

e impulsando o seu proceso de integración social ao minimizar os factores latentes 

nas situacións de discriminación, dependencia ou exclusión social.  

 

Para a consecución deste obxectivo xeral, o Plan aposta por un modisto de 

envellecemento activo baseado nos principios do recoñecemento dos dereitos de 

independencia, participación, dignidade e realización dos propios desexos, 

incidindo na prevención da dependencia e impulsando as políticas dirixidas a 


                                                       

 

Núcleo de Acción 2: ENVELLECEMENTO ACTIVO  E PARTICIPACIÓN SOCIAL                                                                                    66 

 

66 

promover un envellecemento san e saudable. Con esta finalidade o Plan Galego 

das Persoas Maiores 2010 - 2013, Horizonte 2015 establece como obxectivos 

xerais do seu segundo núcleo de acción os seguintes: 

 

  - Contribuír á autonomía das persoas maiores mediante un modisto 

de actuación baseado nos principios do envellecemento activo e saudable. 

 
  - Promover a participación activa das persoas maiores nos distintos 

ámbitos da sociedade, aportando os seus coñecementos e experiencias, en 

especial no ámbito socioeconómico e profesional. 

 

Para a consecución destes obxectivos xerais o núcleo de acción 2 

ENVELLECEMENTO ACTIVO E PARTICIPACIÓN SOCIAL articúlase en torno aos 

cinco seguintes obxectivos operativos: 

 

- OBXECTIVO OPERATIVO 1: Promover a autonomía das persoas maiores e 

favorecer un envellecemento san e saudable. 

 
- OBXECTIVO OPERATIVO 2: Contribuír á participación proactiva das 

persoas maiores na sociedade civil, a través dos seus órganos 

representativos e en diferentes manifestacións sociais que lles permitan 

expresar as súas opinións nos procesos de toma de decisións. 

 
- OBXECTIVO OPERATIVO 3: Potenciar a participación de e para as persoas 

maiores en programas de voluntariado incidindo nun principio de 

solidariedade interpersoal. 

 

- OBXECTIVO OPERATIVO 4: Promover o acceso e participación das persoas 

maiores a actividades culturais, de ocio e tempo libre. 

 
- OBXECTIVO OPERATIVO 5: Potenciar a participación e valorizar as 

contribucións das persoas maiores ao desenvolvemento socio económico e 

profesional das traballadoras e dos traballadores de Galicia. 

 


                                             

                                                 
 

Núcleo de Acción 2: ENVELLECEMENTO ACTIVO E PARTICIPACIÓN  SOCIAL 

        
67 

A consecución deste conxunto de obxectivos xerais e operativos sustentarase na 

adopción dun triplo enfoque estratéxico de actuación: 

 

  - ENFOQUE ACTIVO. 

  - ENFOQUE PREVENTIVO. 

                   - ENFOQUE ACTUAL. 

 

Este triplo enfoque de actuación conformará o eixo en torno ao cal se 

desenvolverán o conxunto de actuacións previstas no núcleo de acción e que se 

recollen a continuación en relación aos obxectivos operativos que perseguen. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


                                             

                                                 
 

Núcleo de Acción 2: ENVELLECEMENTO ACTIVO E PARTICIPACIÓN  SOCIAL 

        
68 

OBXECTIVO OPERATIVO 1 

Promover a autonomía das persoas maiores e favorecer un envellecemento san 

e saudable. 

 

MEDIDA 1 

Consolidación dos programas de promoción da autonomía e dinamización social. 

ACTUACIÓNS: 

1.1. Difusión dos programas de promoción da autonomía e dinamización social 

a través da Rede de Centros Sociocomunitarios de Benestar, dos servizos 

comunitarios dos concellos, dos servizos sociais de atención primaria e 

especializada de saúde e das asociacións de persoas maiores.  

1.2. Mantemento e, de ser o caso, ampliación do número de programas e de 

participantes nos mesmos. 

INDICADORES 

- Número de actividades de difusión realizadas. 
- Número de persoas participantes nos programas 

por edición anual. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

- Obras sociais de entidades financieiras (“Caja Madrid”) 
 

MEDIDA 2 

Desenvolvemento de programas de promoción da saúde, prevención, detección e 

tratamento de patoloxías asociadas ao envellecemento. 

ACTUACIÓNS: 

2.1. Desenvolvemento de programas de revisión e coidado dos pés e da saúde 

bucodental, especificamente destinados ás persoas maiores. 

2.2. Mantemento e, de ser o caso, ampliación da liña de axudas individuais para a 

adquisición de próteses dentais e audífonos non previstos no sistema sanitario e 

outras axudas técnicas ou produtos de apoio. 

INDICADORES 

- Número de persoas atendidas nos diferentes 
programas. 

- Número de persoas beneficiarias anualmente 
polas axudas. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

 


                                             

                                                 
 

Núcleo de Acción 2: ENVELLECEMENTO ACTIVO E PARTICIPACIÓN  SOCIAL 

        
69 

 

MEDIDA 3 

Elaboración de instrumentos para a detección precoz e tratamento de procesos 

dexenerativos en xeral. 

ACTUACIÓNS: 

3.1. Desenvolvemento e difusión de ferramentas prácticas orientadas aos 

profesionais do ámbito sanitario para a detección e tratamento de patoloxías 

asociadas ao envellecemento. 

INDICADORES 

- Número de ferramentas prácticas elaboradas e 
difundidas 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

-  Consellería de Sanidade e SERGAS  
 

MEDIDA 4 

Desenvolvemento de programas para o mantemento das facultades físicas e 

psíquicas das persoas maiores  así como doutros programas de promoción de 

hábitos de vida saudables e abandono de hábitos nocivos e perniciosos. 

ACTUACIÓNS: 

4.1. Incorporación, mantemento e/ou ampliación, segundo o caso, dentro da 

programación dos Centros Sociocomunitarios de Benestar e centros de saúde, de 

obradoiros para o mantemento das facultades físicas e psíquicas das persoas 

maiores e a prevención de situacións de dependencia.  

4.2. Desenvolvemento de guías divulgativas en relación aos beneficios da práctica 

de exercicio saudable por parte de persoas maiores, dunha campaña de 

comunicación para a promoción da actividade física e dun proxecto piloto en 12 

concellos de Galicia para a implantación do Plan Galicia Saudable. 

 4.3. Posta en marcha de programas de abandono do alcohol e do tabaquismo.  

4.4. Difusión das actividades da Escola Galega de Saúde para Cidadáns 

especificamente dirixidas ás persoas maiores e aos seus coidadores e ás súas 

coidadoras. 

INDICADORES 

- Número de persoas maiores participantes nas 
actividades programadas. 

- Existencia dunha guía elaborada. 
- Número e tipo de actuacións realizadas dentro do 

proxecto piloto. 
- Número de actividades desenvoltas pola Escola 
Galega de Saúde para Cidadáns especificamente 

dirixidas a persoas maiores e coidadoras. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 


                                             

                                                 
 

Núcleo de Acción 2: ENVELLECEMENTO ACTIVO E PARTICIPACIÓN  SOCIAL 

        
70 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

- Secretaría Xeral para o Deporte (Presidencia da Xunta de Galicia) 
-  SERGAS, Escola Galega de Saúde para Cidadáns (Consellería de Sanidade) 

 
 

 

MEDIDA 5 

Promoción da participación das persoas maiores en actividades de alfabetización e 

educación permanente. 

ACTUACIÓNS: 

5.1. Promoción da oferta formativa da Rede de Centros de Educación Permanente 

de Adultos de cara a fomentar a participación das persoas maiores nas actividades 

organizadas pola mesma. 

INDICADORES 

- Número de persoas maiores participantes nas 
actividades organizadas polos Centros de 

Educación Permanente de Adultos en cada ano 
académico.  

CALENDARIO 

2010 

 

2011 

 

2012 

 

2013 

 

2014 

 

2015 

 

ENTIDADES PROMOTORAS 

- Consellería de Educación e Ordenación Universitaria 
 

 

 

MEDIDA 6 

Promoción do acceso das persoas maiores ás novas tecnoloxías. 

ACTUACIÓNS: 

6.1. Creación e mantemento, nos centros de titularidade pública autonómica ou 

local, dos que sexan usuarios ou usuarias as persoas maiores, de espazos abertos 

con acceso gratuíto a Internet. 

6.2. Desenvolvemento de actividades de alfabetización dixital a través de 

Ciberaulas e da Rede CeMIT. 

6.3. Promoción da aplicación dos estándares e criterios de accesibilidade nas 

páxinas web da administración pública galega. 

INDICADORES 
- Número de espazos para o acceso gratuíto a 

Internet creados e/ou mantidos. 
- Número de actividades de alfabetización dixital 

desenvolvidas. 
- Número de webs institucionais que cumpren os 

estándares de accesibilidade. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 


                                             

                                                 
 

Núcleo de Acción 2: ENVELLECEMENTO ACTIVO E PARTICIPACIÓN  SOCIAL 

        
71 

ENTIDADES PROMOTORAS 
- Dirección Xeral da Dependencia e Autonomía Persoal  

(Consellería de Traballo e Benestar) 
 - Secretaría Xeral de Modernización e Innovación Tecnolóxica (Presidencia da 

Xunta de Galicia) 
 - Fundacións de entidades financieiras (“La Caixa”) 

 
 

 

MEDIDA 7  

Desenvolvemento de actuacións en materia de seguridade viaria e de prevención 

de accidentes  no fogar dirixidas ás persoas maiores. 

ACTUACIÓNS: 

7.1. Desenvolvemento na Rede de Centros Sociocomunitarios de Benestar de  

actuacións en materia de seguridade viaria e de prevención de accidentes no fogar 

para dar a coñecer a  importancia das principais medidas para a prevención dos 

accidentes. 

7.2. Elaboración e difusión de guías informativas sobre a prevención de accidentes 

no fogar, dada a prevalencia que estes teñen no ámbito das persoas maiores. 

INDICADORES 

- Número de actuacións realizadas. 
- Número de guías informativas elaboradas e 

distribuídas. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

-  Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

- Consellería de Medio Ambiente, Territorio e Infraestruturas 
- Fundacións (Mapfre) 

 
 

 

OBXECTIVO OPERATIVO 2 

Contribuír á participación proactiva das persoas maiores na sociedade civil, a través 

dos seus órganos representativos e en diferentes manifestacións sociais que lles 

permitan expresar as súas opinións nos procesos de toma de decisións. 

 

MEDIDA 1 

Mellora do coñecemento do movemento asociativo das persoas maiores en Galicia. 

ACTUACIÓNS: 

1.1. Actualización do Rexistro de Entidades Prestadoras de Servizos Sociais na área 

de persoas maiores. 


                                             

                                                 
 

Núcleo de Acción 2: ENVELLECEMENTO ACTIVO E PARTICIPACIÓN  SOCIAL 

        
72 

INDICADORES 

- Variación anual  do número de entidades 
rexistradas. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 
- Secretaría Xeral de Familia e Benestar, Dirección Xeral da Dependencia e 

Autonomía Persoal (Consellería de Traballo e Benestar) 
 

 

 

MEDIDA 2 

Dinamización do movemento asociativo das persoas maiores e implicación na 

realización de actividades encamiñadas á promoción da autonomía persoal. 

ACTUACIÓNS: 

2.1. Mantemento e, de ser o caso, ampliación da liña de axudas destinadas ao 

mantemento, funcionamento e desenvolvemento de actividades por parte das 

asociacións de persoas maiores de Galicia. 

2.2. Promoción da sinatura de convenios de colaboración con federacións de 

asociacións de persoas maiores, coa finalidade de contribuír ao seu mantemento e 

favorecer a realización de actuacións de corte horizontal no eido do asesoramento, 

da formación e o apoio técnico ás asociacións.  

2.3. Promoción de  acordos de colaboración entre o sector privado (obras socias...) 

e entidades de persoas maiores para a realización de actividades conxuntas. 

INDICADORES 

- Número de e importe das axudas concedidas 
anualmente. 

- Número de acordos asinados e promovidos de 
cada unha das tipoloxíás previstas. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 
- Dirección Xeral da Dependencia e Autonomía Persoal  

(Consellería de Traballo e Benestar) 
 

 

 

MEDIDA 3 

Promoción da participación das persoas maiores no funcionamento dos centros 

pertencentes á Rede Galega de Centros Sociocomunitarios de Benestar. 

ACTUACIÓNS: 

3.1. Modernización da xestión interna dos centros mediante a utilización das novas 

tecnoloxías. 

3.2. Promoción en cada centro sociocomunitario da participación das persoas 

maiores no deseño da programación anual de actividades.  


                                             

                                                 
 

Núcleo de Acción 2: ENVELLECEMENTO ACTIVO E PARTICIPACIÓN  SOCIAL 

        
73 

3.3. Creación en cada centro sociocomunitario dunha canle para facer chegar 

suxestións ou propostas. 

3.4. Promoción da organización de actividades interxeracionais e de xornadas de 

portas abertas que acheguen estos recursos a sociedade en xeral. 

INDICADORES 

- Número de centros nos que se introduciron as 
novas tecnoloxías nos procesos de xestión. 

- Número de centros nos que existe unha canle 
para facer chegar suxestións e propostas. 

- Número de actividades interxeracionais e 
xornadas de portas abertas desenvoltas en cada 

centro. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 
- Dirección Xeral da Dependencia e Autonomía Persoal  

(Consellería de Traballo e Benestar) 

 

 

MEDIDA 4 

Creación dunha comisión ou grupo de traballo de persoas maiores dentro do 

Consello Galego de Benestar como órgano consultivo de participación e 

colaboración das persoas maiores.  

ACTUACIÓNS: 

4.1 Impulsar a creación de comisións ou grupos de traballo de persoas maiores 

dentro do consello galego de Benestar Social. 

INDICADORES 

- Execución da actuación. 
- Nº de xuntanzas da comisión. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 
- Dirección Xeral da Dependencia e Autonomía Persoal  

(Consellería de Traballo e Benestar) 

 
OBXECTIVO OPERATIVO 3 

Potenciar a participación de e para as persoas maiores en programas de 

voluntariado incidindo nun principio de solidariedade interpersoal. 

 

MEDIDA 1 

Promoción do voluntariado entre persoas maiores. 

ACTUACIÓNS: 

1.1. Programas e actividades de voluntariado que se estean a desenvolver por parte 

da Dirección Xeral de Xuventude e Voluntariado, nas que poidan participar persoas 

maiores. 


                                             

                                                 
 

Núcleo de Acción 2: ENVELLECEMENTO ACTIVO E PARTICIPACIÓN  SOCIAL 

        
74 

1.2. Creación e mantemento dun “Banco de Voluntariado das Persoas Maiores” no 

que se rexistren ofertas e demandas de persoas voluntarias e se poidan establecer 

contactos entre persoas ofertantes e demandantes interesadas no intercambio de 

actividades de voluntariado. 

INDICADORES 

- Número de voluntarios maiores inscritos nos 
programas da direcccion xeral. 

- Nº de accións voluntarias desenvolvidas 
polas persoas maiores. 

- Número de ofertas e demandas rexistradas 
semestralmente a través do Banco. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal, Dirección Xeral de 
Xuventude e Voluntariado (Consellería de Traballo e Benestar) 

 

 

 

MEDIDA 2 

Mellora da formación das persoas voluntarias en materia de atención e 

acompañamento a persoas maiores. 

ACTUACIÓNS: 

2.1. Incorporación aos programas de formación do voluntariado desenvoltos pola 

Dirección Xeral de Xuventude e Voluntariado de contidos especificamente 

relacionados coa atención e acompañamento a persoas maiores. 

INDICADORES 

- Número de actividades de formación do 
voluntariado que desenvolven contidos 

relacionados coa atención e acompañamento a 
persoas maiores. 

 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral de Xuventude e Voluntariado  
(Consellería de Traballo e Benestar) 

 

 

MEDIDA 3 

Establecemento de relacións de cooperación con entidades especialmente 

caracterizadas polo seu dinamismo no ámbito do voluntariado. 

ACTUACIÓNS: 

3.1. Desenvolvemento de acccións conxuntas relacionadas co voluntariado con 

persoas maiores con entidades especialmente destacadas pola súa actividade nesta 

materia. 


                                             

                                                 
 

Núcleo de Acción 2: ENVELLECEMENTO ACTIVO E PARTICIPACIÓN  SOCIAL 

        
75 

INDICADORES 

- Número de actividades conxuntas realizadas. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

 
 

OBXECTIVO OPERATIVO 4 

Promover o acceso e a participación das persoas maiores a actividades culturais, 

de ocio e tempo libre. 

 

MEDIDA 1 

Promoción da participación das persoas maiores en actividades interxeracionais de 

carácter sociocultural e, en especial, en actividades de animación á lectura. 

ACTUACIÓNS: 

1.1. Promoción da participación das persoas maiores en actividades lúdicas de 

carácter extraescolar (por exemplo contacontos, xogos tradicionais...). 

1.2. Planificación, difusión e implementación dun programa interxeracional de 

animación á lectura na Rede de Bibliotecas de Galicia. 

INDICADORES 

- Número de actividades de carácter extraescolar 
realizadas e número de persoas maiores 

participantes nas mesmas. 
- Número de centros da Rede de Bibliotecas de 

Galicia nos que se realizou o programa e número 
de persoas participantes nas súas actividades. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

- Consellería de Educación e Ordenación Universitaria 
- Consellería de Cultura e Turismo 

 
 

 

MEDIDA 2 

Promoción do acceso das  persoas maiores a actividades culturais, artísticas e 

artesanais.  

ACTUACIÓNS: 

2.1. Mantemento e ampliación, se é o caso, da programación de actividades de 

carácter artístico, cultural e artesanal desenvoltas pola Rede de Centros 

Sociocomunitarios de Benestar e as propias asociacións de persoas maiores. 


                                             

                                                 
 

Núcleo de Acción 2: ENVELLECEMENTO ACTIVO E PARTICIPACIÓN  SOCIAL 

        
76 

INDICADORES 

- Número de actividades de carácter artístico, 
cultural e artesanal organizadas en cada 
centro/asociación de persoas maiores. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

- Obras sociais e Fundacións  
- Asociacións de persoas maiores 

 

 

MEDIDA 3 

Promoción da participación das persoas maiores en programas culturais que se 

estean a desenvolver por parte da Consellería de Cultura e Turismo. 

ACTUACIÓNS: 

3.1. Realización de actividades de difusión dos programas de carácter cultural 

realizados ou participados pola Consellería de Cultura e Turismo para fomentar a 

participación das persoas maiores nos mesmos, entre eles: 

- O Programa Letras Vivas, 

- O Programa Cultural nas Bibliotecas Nodais. 

INDICADORES 

- Número de actividades de difusión realizadas.  
- Número de persoas maiores participantes nos 

programas divulgados. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Consellería de Cultura e Turismo 
 

 

MEDIDA 4 

Promoción da participación das persoas maiores en actividades de ocio náutico, 

deportivas e marítimo pesqueiras. 

DESCRICCÓN XERAL 

4.1. Rebaixa das taxas de expedición da licenza de pesca deportiva e do título de 

patrón de embarcacións de lecer para as persoas maiores. 

INDICADORES 

- Número de persoas maiores acollidas á rebaixa 
das taxas. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Consellería do Mar 

 

 


                                             

                                                 
 

Núcleo de Acción 2: ENVELLECEMENTO ACTIVO E PARTICIPACIÓN  SOCIAL 

        
77 

 

OBXECTIVO OPERATIVO 5 

Potenciar a participación e valorizar as contribucións das persoas maiores ao 

desenvolvemento socioeconómico e profesional das traballadoras e dos 

traballadores de Galicia. 

 

MEDIDA 1 

Aproveitamento da experiencia das persoas maiores para a posta en marcha de 

iniciativas profesionais e de emprendemento. 

ACTUACIÓNS: 

1.1. Creación e difusión dun rexistro de persoas maiores expertas interesadas na 

achega, de xeito voluntario e altruísta, dos seus coñecementos e experiencia no 

desenvolvemento de actividades de emprendemento, consolidación e promoción 

empresarial. 

1.2. Desenvolvemento dun programa de mentorazgo entre persoas maiores, xa 

xubiladas, e mozos e mozas que comezan a desenvolverse profesionalmente.  

INDICADORES 

- Número de persoas maiores inscritas no rexistro. 
- Número de persoas participantes participantes no 

programa como mentores e número de mozos e 
mozas asesorados/as. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

- Instituto Galego de Promoción Económica- IGAPE  
(Consellería de Economía e Industria) 

- Cámaras de Comercio/SECOT 
 

MEDIDA 2 

Promoción da participación das persoas maiores no ámbito universitario. 

ACTUACIÓNS: 

2.1. Contribución ao mantemento dos programas universitarios para persoas 

maiores nos distintos campus universitarios e incorporación de novos programas 

como os da UNED así como difusión da súa existencia. 

INDICADORES 

- Número de persoas maiores participantes nos 
programas.  

- Cantidade de material elaborado e distribuído 
para a divulgación do programa. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 


                                             

                                                 
 

Núcleo de Acción 2: ENVELLECEMENTO ACTIVO E PARTICIPACIÓN  SOCIAL 

        
78 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

- Universidades da Comunidade Autónoma 
- UNED 

 

 

 

 

 

 

 

 

 

 

 


                                                       

 

Núcleo de Acción 3. PRESTACIÓN DE SERVIZOS CON EFICACIA E CALIDADE                                                                                 79 

 

79 

4.3. PRESTACIÓN DE SERVIZOS CON EFICACIA E CALIDADE  
 

O establecemento de prestacións económicas e desenvolvemento de recursos, 

programas e servizos conforma o piar que de xeito tradicional sustentou 

principalmente a política de atención ás persoas maiores non só en Galicia, senón 

tamén a nivel estatal e noutros países a nivel europeo.  

 

A creación e mantemento deste tipo de servizos e prestacións aglutimou en torno 

a si o máis importante caudal de recursos públicos do total dos recursos 

destinados a manter o conxunto de programas, servizos e prestacións orientados á 

atención ás persoas maiores. 

 

Porén, a pesar desta gran cantidade de recursos dedicados, que supuxo e segue a 

supoñer un importante esforzo investidor, o abano de recursos e prestacións 

destinados á atención ás persoas maiores segue a presentar importantes carencias 

neste eido dos servizos e programas de atención social. Unhas carencias, que por 

outra banda, se teñen feito particularmente evidentes co recoñecemento legal de 

novos dereitos que a normativa para a promoción da autonomía persoal e 

atención a persoas en situación de dependencia ten introducido recentemente. 

 

Neste senso, o Plan Galego de Persoas Maiores 2010 - 2013, Horizonte 2015 

dedica o seu núcleo de acción 3 denominado PRESTACIÓN DE SERVIZOS CON 

EFICACIA E CALIDADE, o máis importante en termos de recursos orzamentarios, á 

ampliación do catálogo de programas, servizos, recursos e prestacións sociais 

destinados ás persoas maiores en Galicia, á súa mellora en termos de calidade e á 

xeración de novos servizos e recursos que incrementen a eficacia na atención e 

coidado a estas persoas mediante a promoción da investigación, o 

desenvolvemento tecnolóxico e a innovación.  

 

Con esta finalidade o núcleo de acción 3 define como obxectivos xerais que se 

pretenden acadar a través do conxunto de medidas previstas no mesmo os 

seguintes: 

 


                                                       

 

Núcleo de Acción 3. PRESTACIÓN DE SERVIZOS CON EFICACIA E CALIDADE                                                                                 80 

 

80 

  - Ampliar o catálogo de programas, servizos, recursos e prestacións 

dispoñibles para a atención ás persoas maiores, ás súas diversas necesidades e 

demandas. 

 
  - Promover a mellora en termos de calidade no desenvolvemento de 

programas, servizos, recursos e prestacións destinadas á atención das persoas 

maiores.   

  
  - Promover a investigación, o desenvolvemento tecnolóxico e a 

innovación na xeración e posta en marcha de novos recursos e servizos orientados 

á mellora da atención ás persoas maiores. 

 

A consecución destes tres obxectivos xerais, ao igual que nos restantes núcleos de 

acción, basearase no desenvolvemento dun amplo abano de medidas agrupadas 

en torno aos seguintes seis obxectivos operativos: 

 

- OBXECTIVO OPERATIVO 1: Ampliar o catálogo de recursos e prestacións 

dispoñibles para mellorar a calidade de vida das persoas maiores que 

residen no seu fogar. 

 
- OBXECTIVO OPERATIVO 2: Potenciar o desenvolvemento de recursos 

destinados á permanencia das persoas maiores no seu contorno habitual, 

particularmente daquelas persoas que presentan algún tipo de limitación no 

seu grado de autonomía persoal. 

 
- OBXECTIVO OPERATIVO 3: Avanzar na creación de recursos de atención 

ás persoas maiores de tipo residencial destinados, prioritariamente, á 

atención a aquelas persoas que por razón do seu grao de dependencia non 

poidan seguir residindo no seu contorno habitual. 

 

- OBXECTIVO OPERATIVO 4: Promover a mellora dos coñecementos e a 

formación das persoas que realizan tarefas de atención ás persoas maiores. 

 

 


                                             

                                                 
 

Núcleo de Acción 3: PRESTACIÓN  DE  SERVIZOS CON  EFICACIA  E  CALIDADE  

        
81 

- OBXECTIVO OPERATIVO 5: Asegurar que o desenvolvemento do catálogo 

de programas, servizos e recursos destinados ás persoas maiores se realice 

atendendo aos principios da calidade. 

 
- OBXECTIVO OPERATIVO 6: Promover o desenvolvemento de novos 

recursos, programas e servizos destinados á atención ás persoas maiores 

mediante a posta en marcha de actuacións altamente intensivas en termos 

de I+D+i. 

 

Para a consecución destes obxectivos xerais e operativos as medidas previstas no 

terceiro núcleo de acción do Plan Galego das Persoas Maiores 2010 - 2013, 

Horizonte 2015 sustentaranse na adopción dos seguintes enfoques estratéxicos: 

 

  - ENFOQUE ACTIVO. 

  - ENFOQUE ACTUAL. 

 
A continuación recóllense o conxunto de medidas previstas no núcleo de acción 3 

PRESTACIÓN DE SERVIZOS CON EFICACIA E CALIDADE para a consecución dos 

obxectivos operativos e xerais que se perseguen no núcleo. 

 

 

 

 

 

 

 

 

 

 

 

 

 


                                             

                                                 
 

Núcleo de Acción 3: PRESTACIÓN  DE  SERVIZOS CON  EFICACIA  E  CALIDADE  

        
82 

 

 

OBXECTIVO OPERATIVO 1 

Ampliar o catálogo de recursos e prestacións dispoñibles para mellorar a 

calidade de vida das persoas maiores que residen no seu fogar. 

 

 

MEDIDA 1 

Mantemento e ampliación do servizo de Teleasistencia Domiciliaria.  

ACTUACIÓNS: 

1.1. Ampliación das funcionalidades actuais do servizo (dispositivos móbiles, 

teleasistencia avanzada, servizos de teleasistencia para persoas que viven soas). 

1.2. Incremento, de ser o caso, do número de persoas usuarias do programa.  

INDICADORES 
- Número e tipo de novas funcionalidades do 

servizo implementadas. 
- Variación anual do número de persoas usuarias 

do programa.  

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

 
 

 

 

 

MEDIDA 2 

Ampliación do servizo de Teleasistencia Móbil Pasiva (localizadores). 

ACTUACIÓNS: 

2.1. Mantemento e incremento do número de persoas usuarias do programa.  

2.2. Ampliación, de ser o caso,  das funcionalidades actuais do servizo.   

2.3. Desenvolvemento dunha campaña de difusión do mesmo. 

INDICADORES 
-  Variación anual do número de persoas usuarias 

do programa. 
- Número e tipo de novas funcionalidades do 

servizo implementadas. 
- Número de actividades de difusión realizadas. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 
 

 - Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

 
 

 

 


                                             

                                                 
 

Núcleo de Acción 3: PRESTACIÓN  DE  SERVIZOS CON  EFICACIA  E  CALIDADE  

        
83 

 

MEDIDA 3 

Mantemento do servizo de Xantar na Casa. 

ACTUACIÓNS: 

3.1. Mantemento e, de ser o caso, incremento do número de persoas usuarias do 

programa en concellos que xa contan con este servizo. 

3.2. Incorporación de novos concellos ao programa. 

INDICADORES 

- Variación anual do número de persoas usuarias e 
dos concellos adheridos ao programa. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Axencia Galega de Servizos Sociais  
(Consellería de Traballo e Benestar) 

 
 

MEDIDA 4 

Extensión do servizo de Axuda no Fogar. 

ACTUACIÓNS: 

4.1. Incremento do número de persoas usuarias do servizo e intensidade de 

prestación, de ser o caso. 

4.2. Especialización para a atención ás necesidades específicas das persoas usuarias 

do programa (atención a distancia, adaptacións funcionais do fogar, podoloxía, 

fisioterapia). 

INDICADORES 

- Variación anual do número de persoas usuarias 
do servizo e do número de horas de prestación do 

servizo. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Secretaría Xeral de Familia e Benestar, Dirección Xeral da Dependencia e 
Autonomía Persoal (Consellería de Traballo e Benestar) 

 

 

MEDIDA 5 

Mantemento e difusión do Teléfono Social. 

ACTUACIÓNS: 

5.1. Actualización permanente de información. 

5.2. Desenvolvemento dunha campaña de divulgación das súas funcionalidades e 

utilización. 

5.3. Mantemento e reforzo dos recursos vencellados con este servizo para dar 

cobertura ás súas demandas. 


                                             

                                                 
 

Núcleo de Acción 3: PRESTACIÓN  DE  SERVIZOS CON  EFICACIA  E  CALIDADE  

        
84 

INDICADORES 

- Número de persoas usuarias do teléfono social: 
variación semestral. 

- Número de chamadas atendidas por tipoloxía. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

 

MEDIDA 6 

Apoio ás familias responsables do coidado de maiores en situación de dependencia 

que residen no seu fogar. 

ACTUACIÓNS: 

6.1. Mantemento, difusión e ampliación, de ser o caso, dos servizos de respiro 

familiar: programas de estadías temporais en centros residenciais. 

6.2. Deseño e desenvolvemento doutros programas de apoio. 

INDICADORES 

- Número de persoas usuarias dos servizos de 
respiro familiar por períodos anuais.  

- Número e tipo de programas complementarios de 
apoio desenvoltos. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

 

MEDIDA 7 

Mellora das condicións de habitabilidade e promoción da  adaptación do fogar  

para axeitalo a persoas en situacións de dependencia. 

ACTUACIÓNS: 

7.1. Mantemento e, no seu caso, ampliación da liña de axudas individuais 

destinadas á adaptación funcional do fogar e á supresión de barreiras 

arquitectónicas e de comunicación no interior da vivenda. 

7.2. Incorporación como criterio de valoración na concesión de axudas do Instituto 

Enerxético de Galicia (INEGA) para “a promoción do aforro, eficiencia enerxética e 

as enerxías renovables en edificios e vivendas” que os edificios e vivendas sexan de 

uso habitual de titularidade ou propiedade de persoas maiores.  

INDICADORES 

- Número de persoas maiores beneficiarias e 
importe das axudas individuais concedidas en 

cada convocatoria anual. 
- Número de persoas maiores beneficiarias das 

axudas do INEGA. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 


                                             

                                                 
 

Núcleo de Acción 3: PRESTACIÓN  DE  SERVIZOS CON  EFICACIA  E  CALIDADE  

        
85 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

- INEGA (Consellería de Economía e Industria) 
 

 

 

MEDIDA 8 

Promoción da accesibilidade nos espazos e da mobilidade das persoas maiores. 

ACTUACIÓNS: 

8.1. Desenvolvemento de accións que garantan a accesibilidade a espazos, edificios 

e vivendas mediante o mantemento de programas de rehabilitación de edificios e 

vivendas, superación de situacións de infravivenda e urbanización e reurbanización 

de espazos públicos desenvoltos polo IGVS.  

8.2. Mantemento da liña de axudas para o financiamento de investimentos que 

comprendan a accesibilidade e supresión de barreiras dentro da orde de 

subvencións ás corporacións locais destinadas ao cofinanciamento para a 

prestación de servizos sociais.  

8.3. Desenvolvemento de accións que garantan a mobilidade das persoas maiores, 

que se atopen en situación de dependencia a través do Servizo Galego de Apoio á 

Mobilidade Persoal. 

8.4. Aseguramento do acceso ao transporte público ás persoas maiores con 

autonomía a través do mantemento das liñas de axudas a empresas de transporte 

público de viaxeiros para a adquisición de vehículos accesibles, do mantemento das 

axudas destinadas á persoas titulares de autorizacións de transporte público por 

estrada para a adaptación de vehículos a persoas con mobilidade reducida e a 

realización de actuacións de adaptación en estacións de autobuses e áreas de 

estacionamento. 

INDICADORES 

- Número de accións de promoción da 
accesibilidade e mobilidade realizadas das distintas 

tipoloxias previstas. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Secretaría Xeral de Familia e Benestar, Dirección Xeral da Dependencia e 
Autonomía Persoal (Consellería de Traballo e Benestar) 

- Instituto Galego da Vivenda e Solo- IGVS e Dirección Xeral de Mobilidade 
(Consellería de Medio Ambiente, Territorio e Infraestruturas) 

- Corporacións locais Municipais 

 

 


                                             

                                                 
 

Núcleo de Acción 3: PRESTACIÓN  DE  SERVIZOS CON  EFICACIA  E  CALIDADE  

        
86 

MEDIDA 9 

Creación de novos servizos de atención no fogar e divulgación dos recursos 

existentes para a promoción da permanencia das persoas maiores no mesmo.  

ACTUACIÓNS: 

9.1. Desenvolvemento de proxectos piloto para a implantación de novos servizos.  

9.2. Desenvolvemento da carteira de servizos para a promoción da permanencia 

das persoas maiores no seu fogar ou contorno habitual.  

INDICADORES 

- Número de proxectos piloto implementados. 
- Existencia dunha carteira de servizos definida. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

 

OBXECTIVO OPERATIVO 2 

Potenciar o desenvolvemento de recursos destinados á permanencia das 

persoas maiores no seu contorno habitual, particularmente daquelas persoas 

que presentan algún tipo de limitación no seu grao de autonomía persoal. 

 
MEDIDA 1 

Coñecemento do grao de demanda e planificación de novos servizos e recursos 

destinados a garantir a permanencia das persoas maiores no seu contorno 

habitual. 

ACTUACIÓNS: 

1.1. Desenvolvemento dun estudo para a detección das áreas territoriais que 

presenten maiores necesidades de recursos sociais destinados á permanencia das 

persoas maiores no seu contorno habitual,  facendo especial fincapé nos servizos 

de estancias nocturnas en centros residenciais para a atención  a persoas en 

situación de dependencia destinadas ás persoas que non fagan uso doutro tipo de 

servizo de estancia diúrna. 

INDICADORES 

- Número de accións de recollida e análise de datos 
realizadas. 

- Existencia dun informe final do estudo. 

CALENDARIO 

2010 2011  2013 2014 2015 

ENTIDADES PROMOTORAS 

- Secretaría Xeral de Familia e Benestar, Dirección Xeral da Dependencia e 
Autonomía Persoal (Consellería de Traballo e Benestar) 


                                             

                                                 
 

Núcleo de Acción 3: PRESTACIÓN  DE  SERVIZOS CON  EFICACIA  E  CALIDADE  

        
87 

 

 

MEDIDA 2 

Mantemento e ampliación, de ser o caso, dos servizos de atención diúrna para as 

persoas maiores.  

ACTUACIÓNS: 

2.1. Incremento, de ser o caso, da oferta de prazas públicas ou financiadas con 

fondos públicos para a atención ás persoas maiores en centros de día. 

2.2. Valoración da creación de servizos de atención diúrna en centros residenciais.  

INDICADORES 

- Variación anual do número de prazas públicas ou 
financiadas con fondos públicos para a atención ás 

persoas maiores en centros de día. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal 
(Consellería de Traballo e Benestar) 

- Axencia Galega de Servizos Sociais 
(Consellería de Traballo e Benestar) 

 

 

MEDIDA 3 

Potenciación dos servizos en centros de atención diúrna para persoas con 

Alzheimer ou outras demencias neurodexenerativas.  

ACTUACIÓNS: 

3.1. Mantemento e, de ser o caso, incremento, da oferta de prazas públicas ou 

financiadas con fondos públicos destinadas á atención diúrna das persoas con 

Alzheimer ou outras demencias neurodexenerativas. 

3.2. Desenvolvemento da carteira de servizos especificamente orientados a estas 

persoas. 

INDICADORES 
- Variación anual do número de prazas públicas ou 

financiadas con fondos públicos. 
- Existencia dunha carteira de servizos definida. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal 
(Consellería de Traballo e Benestar) 

- Entidades implicadas na atención ao colectivo de persoas afectadas polo 

Alzhéimer ou outras demencias neurodexenerativas. 
 

 

 

 

 


                                             

                                                 
 

Núcleo de Acción 3: PRESTACIÓN  DE  SERVIZOS CON  EFICACIA  E  CALIDADE  

        
88 

MEDIDA 4 

Ampliación dos servizos de estancia e atención ás persoas maiores en aloxamentos 

alternativos ao domicilio. 

ACTUACIÓNS: 

4.1. Incremento, de ser o caso,  da oferta de prazas públicas ou financiadas con 

fondos públicos de atención a persoas maiores dispoñibles en Fogares Residenciais. 

INDICADORES 

- Variación anual do número de prazas públicas ou 
financiadas con fondos públicos para a atención a 

persoas maiores en Fogares Residenciais. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

- Axencia Galega de Servizos Sociais (Consellería de Traballo e Benestar) 
 

 

OBXECTIVO OPERATIVO 3 

Avanzar na creación de recursos de atención ás persoas maiores de tipo residencial 

destinados, prioritariamente, á atención a aquelas persoas que por razón do seu 

grao de dependencia non poidan seguir residindo no seu contorno habitual. 

grado  

MEDIDA 1 

Coñecemento da demanda de recursos de atención ás persoas maiores en centros 

residenciais. 

ACTUACIÓNS: 

1.1. Desenvolvemento dun estudo para a detección das áreas territoriais que 

presentan maiores necesidades de recursos para persoas maiores en centros 

residenciais.  

INDICADORES 

- Número de accións de recollida e análise de datos 
realizadas. 

- Existencia dun informe final do estudo realizado. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Secretaría Xeral de Familia e Benestar, Dirección Xeral da Dependencia e 
Autonomía Persoal (Consellería de Traballo e Benestar) 

 
 
 
 
 
 
 


                                             

                                                 
 

Núcleo de Acción 3: PRESTACIÓN  DE  SERVIZOS CON  EFICACIA  E  CALIDADE  

        
89 

 

 

MEDIDA 2 

Definición da carteira de servizos de atención ás persoas maiores en centros 

residenciais.  

ACTUACIÓNS: 

2.1. Desenvolvemento da carteira de servizos para a atención residencial a persoas 

maiores. 

INDICADORES 

- Existencia dunha carteira de servizos definida. 

CALENDARIO 

 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

 

 

 

MEDIDA 3 

Ampliación dos servizos de atención ás persoas maiores en centros residenciais. 

ACTUACIÓNS: 

3.1. Incremento, de ser o caso, da oferta de prazas públicas ou financiadas con 

fondos públicos destinadas á atención permanente a persoas maiores en centros 

residenciais. 

INDICADORES 

- Variación anual do número de prazas públicas ou 
financiadas con fondos públicos de atención 

permanente a persoas maiores en centros 
residenciais. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

- Axencia Galega de Servizos Sociais (Consellería de Traballo e Benestar) 
 

 
 

MEDIDA 4 

Mellora da atención das persoas maiores no ámbito da saúde mental. 

ACTUACIÓNS: 

4.1. Promoción da creación de unidades ou módulos en residencias destinados á 

atención de persoas maiores dependentes que teñan por obxecto ofrecer unha 

atención máis específica ás persoas maiores que padezan alteración ou transtornos 

de conduta. 


                                             

                                                 
 

Núcleo de Acción 3: PRESTACIÓN  DE  SERVIZOS CON  EFICACIA  E  CALIDADE  

        
90 

INDICADORES 

- Variación anual do número de prazas públicas ou 
financiadas con fondos públicos destinadas á 

asistencia específica das persoas maiores 
dependentes con alteracións ou transtornos de 

conduta.  

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

 

 
 

 

 

MEDIDA 1 

Desenvolvemento de accións formativas destinadas ás persoas responsables do 

coidado de maiores que residen no seu fogar. 

ACTUACIÓNS: 

1.1. Programación e implementación de programas de actividades formativas 

destinadas a coidadores e coidadoras para mellorar os seus coñecementos e 

habilidades nas tarefas de atención ás persoas maiores. 

INDICADORES 

- Número de actividades formativas desenvoltas 
anualmente.  

- Número de persoas coidadoras participantes nas 
actividades formativas programadas. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

- Escola Galega de Saúde para Cidadáns (Consellería de Sanidade) 
 
 

MEDIDA 2 

Desenvolvemento de actuacións de formación permanente destinadas ás e aos 

profesionais e técnicos da atención ás persoas maiores para a mellora da calidade 

dos servizos prestados.  

ACTUACIÓNS: 

2.1. Desenvolvemento de programas formativos anuais dirixidos a profesionais da 

atención ás persoas maiores. 

2.2. Difusión dos programas formativos existentes entre técnicos/as e profesionais. 

OBXECTIVO OPERATIVO 4 

Promover a mellora dos coñecementos e a formación das persoas que realizan 

tarefas de atención ás persoas maiores. 


                                             

                                                 
 

Núcleo de Acción 3: PRESTACIÓN  DE  SERVIZOS CON  EFICACIA  E  CALIDADE  

        
91 

INDICADORES 

- Número de actividades formativas realizadas 
anualmente. 

- Número de persoas participantes nas actividades 
formativas. 

 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal 
 (Consellería de Traballo e Benestar) 

- Consellería de Presidencia, Administracións Públicas e Xustiza 
 
 

MEDIDA 3 

Colaboración no desenvolvemento de programas universitarios de grao e posgrao 

para a formación de profesionais no ámbito da atención a persoas maiores. 

ACTUACIÓNS: 

3.1. Mantemento de convenios de colaboración coas universidades galegas para o 

desenvolvemento de programas ou prácticas de grao e posgrao. 

INDICADORES 

- Número de persoas que se beneficiaron dos 
programas ou prácticas realizadas. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Consellería de Traballo e Benestar 
- Universidades da Comunidade Autónoma 

 

 

 

MEDIDA 1 

Aseguramento do cumprimento da normativa de regulamento de servizos de 

atención ás persoas maiores. 

ACTUACIÓNS: 

1.1. Desenvolvemento de plans anuais de inspección e control para a garantía do 

cumprimento da normativa reguladora de centros e servizos adicados á atención 

das persoas maiores e protección dos seus dereitos. 

INDICADORES 

- Número de actividades realizadas de inspección e 
control anualmente. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

OBXECTIVO OPERATIVO 5 

Asegurar que o desenvolvemento do catálogo de programas, servizos e recursos 

destinados ás persoas maiores se realice atendendo aos principios da calidade. 


                                             

                                                 
 

Núcleo de Acción 3: PRESTACIÓN  DE  SERVIZOS CON  EFICACIA  E  CALIDADE  

        
92 

ENTIDADES PROMOTORAS 

- Secretaría Xeral de Familia e Benestar  
(Consellería de Traballo e Benestar) 

 

 

MEDIDA 2 

Aseguramento do cumprimento do procedemento definido para o cobro das 

prestacións económicas recoñecidas na Lei de Promoción da Autonomía Persoal e 

Atención a Persoas en Situación de Dependencia e a súa normativa de 

desenvolvemento. 

ACTUACIÓNS: 

2.1. Desenvolvemento dun programa de seguimento e mellora continua para 

garantir a aplicación das medidas recollidas no Decreto 15/2010, de 4 de febreiro, 

polo que se regula o procedemento para o recoñecemento da situación de 

dependencia e do dereito ás prestacións do sistema para a autonomía e atención á 

dependencia, o procedemento para a elaboración do Programa Individual de 

Atención e a organización e funcionamento dos órganos técnicos competentes.  

INDICADORES 

- Número de accións de seguimento e 
comprobación efectuadas. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Secretaría Xeral de Familia e Benestar, Dirección Xeral da Dependencia e 
Autonomía Persoal (Consellería de Traballo e Benestar) 

 
 

MEDIDA 3 

Promoción da incorporación dos principios de xestión da calidade aos programas, 

servizos e recursos destinados á atención ás persoas maiores de titularidade 

pública e privada. 

ACTUACIÓNS: 

3.1. Desenvolvemento de accións formativas sobre xestión da calidade para as  

persoas responsables de xestión dos programas, servizos e recursos de atención ás 

persoas maiores de titularidade pública. 

3.2. Elaboración da normativa que regule os criterios de acreditación dos recursos 

residenciais destinados ás persoas maiores. 

3.3. Valoración da acreditación de sistemas de xestión da calidade como criterio de 

selección nos procedementos de contratación de recursos e servizos destinados á 

atención a persoas maiores. 


                                             

                                                 
 

Núcleo de Acción 3: PRESTACIÓN  DE  SERVIZOS CON  EFICACIA  E  CALIDADE  

        
93 

INDICADORES 

- Número de accións formativas celebradas e 
número de persoas participantes nas mesmas. 

- Existencia da normativa reguladora dos criterios 
de acreditación aprobada. 

- Número de procedementos de contratación nos 
que se introduciu  este criterio de valoración. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Secretaría Xeral de Familia e Benestar, Dirección Xeral da Dependencia e 
Autonomía Persoal (Consellería de Traballo e Benestar) 

- Consellería de Presidencia, Administracións Públicas e Xustiza 
 
 

MEDIDA 4 

Comprobación do cumprimento dos estándares de calidade definidos para os 

programas, servizos e recursos de atención ás persoas maiores de titularidade  

pública ou privada, con financiación pública. 

ACTUACIÓNS: 

4.1. Desenvolvemento de plans de avaliación e control da calidade en programas, 

servizos e recursos de atención ás persoas maiores de titularidade autonómica, 

conforme á normativa de acreditación que no seu momento se regule.  

INDICADORES 

- Número de actividades de inspección e control da 
calidade realizadas no marco dos plans. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Secretaría Xeral de Familia e Benestar, Dirección Xeral da Dependencia e 
Autonomía Persoal (Consellería de Traballo e Benestar) 

 

OBXECTIVO OPERATIVO 6 

Promover o desenvolvemento de novos recursos, programas e servizos destinados 

á atención ás persoas maiores mediante a posta en marcha de actuacións 

altamente intensivas en termos de I+D+i.  

 

MEDIDA 1 

Fomento da investigación para o desenvolvemento de novos recursos e servizos 

destinados a mellorar o benestar e a calidade de vida das persoas maiores. 

ACTUACIÓNS: 

1.1. Colaboración da Administración autonómica en proxectos de investigación de 

carácter autonómico, estatal e europeo que teñan como finalidade o 

desenvolvemento de novos recursos e servizos destinados a mellorar o benestar e a 

calidade de vida das persoas maiores.  


                                             

                                                 
 

Núcleo de Acción 3: PRESTACIÓN  DE  SERVIZOS CON  EFICACIA  E  CALIDADE  

        
94 

INDICADORES 

- Número de proxectos de investigación nos que 
colaborou a Administración autonómica. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Consellería de Traballo e Benestar.  
- Dirección Xeral de I+D+i (Consellería de Economía e Industria) 

- Universidadedes da Comunidade Autónoma 
 
 
 

MEDIDA 2 

Promoción da divulgación de experiencias en materia de I+D+i destinadas á 

mellora dos recursos e servizos de atención ás persoas maiores. 

ACTUACIÓNS: 

2.1. Difusión de proxectos ou experiencias novidosas en materia de I+D+i 

relacionadas coa atención ás persoas maiores. 

INDICADORES 

- Número de accións de difusión realizadas. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

 


                                                       

 

Núcleo de Acción 4. COOPERACIÓN TRANSVERSAL                                                                                                                                 95 

 

95 

 

4.4. COOPERACIÓN TRANSVERSAL 
 

O éxito do Plan Galego das Persoas Maiores 2010 - 2013, Horizonte 2015 medido 

en termos do logro dos seus obxectivos e da aplicación das súas medidas depende, 

en gran parte, da existencia de estratexias de cooperación especialmente 

deseñadas para o establecemento dunha rede coordinada entre a Administración 

autonómica, as Administracións locais e o conxunto da sociedade civil así como da 

difusión das medidas nel recollidas a nivel estatal e internacional. 

 

Neste senso, a Cooperación Transversal debúxase como unha área fundamental 

do Plan ao promover a necesidade de incorporar estratexias e mecanismos de 

cooperación que integren a todas as áreas departamentais da Administración 

autonómica así como aquelas de titularidade municipal que non so gocen de 

competencias no ámbito da atención ás persoas maiores, en senso estrito, senón 

tamén nas áreas competenciais orientadas a atender necesidades en materia de 

vivenda, saúde, educación, urbanismo... De aí que á denominación do núcleo se 

incorpore o adxectivo “transversal”. Nunha sociedade como a nosa, onde as 

persoas maiores representan un importante sector da poboación, só desde un 

enfoque transversal seremos quen de actuar ante as diversas situacións en que 

poden atoparse as persoas maiores e responder ás súas demandas e necesidades 

con garantías de éxito. 

 

Desde este convencemento o núcleo cuarto do Plan, configúrase como un núcleo 

novidoso ao propor mecanismos e estratexias para o mantemento e mellora da 

colaboración, corresponsabilidade e coordinación interdepartamental a nivel da 

Xunta de Galicia e a nivel das Administracións Locais e, tamén, mediante a 

transferencia e difusión do ámbito de actuación do Plan Galego das Persoas 

Maiores 2010 - 2013, Horizonte 2015 en contextos internacionais. Por outro lado, 

mediante o deseño de actuacións específicas de difusión preténdese, non so dar a 

coñecer o Plan aos distintos sectores da poboación garantindo un maior impacto 

dos seus resultados, senón tamén promover entre o tecido social, o movemento 

asociativo, as entidades que traballan no ámbito dos maiores e a sociedade en 

xeral, a necesidade de participar e adoptar un papel activo e decisivo na 


                                             

                                                 
 

Núcleo de Acción 4: COOPERACIÓN  TRANSVERSAL  

        
96 

implementación do Plan Galego das Persoas Maiores 2010 - 2013, Horizonte  

2015. 

 

En liña co sinalado anteriormente, o Plan Galego das Persoas Maiores 2010 - 2013, 

Horizonte 2015 establece como finalidade para este cuarto núcleo de acción, a 

consecución dos seguintes obxectivos xerais: 

 

- Promover a cooperación entre os distintos departamentos da 

Administración autonómica e as corporacións locais para dar efectivo 

cumprimento aos obxectivos do Plan e aplicación das súas medidas. 

 
- Establecer canles de cooperación que favorezan a difusión das medidas 

do Plan Galego das Persoas Maiores 2010 - 2013, Horizonte 2015 a contextos 

internacionais. 

 
- Contribuír á difusión e publicidade das actuacións do Plan Galego das 

Persoas Maiores 2010 - 2013, Horizonte 2015 de xeito que se garanta o impacto 

destas e se promova a necesidade de participación e implicación da sociedade civil 

na implementación do Plan. 

 
Con esta perspectiva estratéxica global, este núcleo de acción vai comprender a 

planificación dun conxunto de medidas en torno aos seguintes obxectivos 

operativos: 

 
 - OBXECTIVO OPERATIVO 1: Establecer instrumentos e/ou estratexias de 

mellora da cooperación interdepartamental para o logro dos obxectivos que 

esixen unha actuación conxunta. 

 
- OBXECTIVO OPERATIVO 2: Favorecer o desenvolvemento de sinerxías 

cara ao ámbito local para unha mellor ordenación/xestión de recursos e un 

maior impacto das políticas autonómicas. 

 
- OBXECTIVO OPERATIVO 3: Promover instrumentos e/ou estratexias de 

cooperación suprautonómicas para a achega das medidas previstas no Plan 


                                             

                                                 
 

Núcleo de Acción 4: COOPERACIÓN  TRANSVERSAL  

        
97 

Galego das Persoas Maiores 2010 - 2013, Horizonte 2015 aos galegos 

residentes no exterior. 

 
- OBXECTIVO OPERATIVO 4: Fomentar mecanismos ou instrumentos para a 

difusión integral do Plan Galego das Persoas Maiores 2010 - 2013, 

Horizonte 2015. 

 
O desenvolvemento das medidas prevista dentro deste núcleo de acción 

basearase na priorización dos seguintes enfoques fundamentais dos sinalados con 

anterioridade no apartado 2.2 PERTINENCIA do presente documento técnico: 

 
  - ENFOQUE TRANSVERSAL. 

  - ENFOQUE INTEGRAL. 

 
As medidas que comprende o núcleo de acción 4 COOPERACIÓN TRANSVERSAL, 

para o cumprimento de cada un dos seus obxectivos operativos, son as que se 

presentan a continuación. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


                                             

                                                 
 

Núcleo de Acción 4: COOPERACIÓN  TRANSVERSAL  

        
98 

OBXECTIVO OPERATIVO 1 

Establecer instrumentos e/ou estratexias de mellora da cooperación 

interdepartamental para o logro dos obxectivos que esixen unha actuación 

conxunta. 

 

MEDIDA 1  

Definición e utilización de indicadores conxuntos de medida e control dos procesos 

de atención a persoas maiores. 

ACTUACIÓNS: 

1.1. Creación de novos indicadores. 

1.2. Fomento da participación na utilización destes novos indicadores conxuntos 

de todos os organismos públicos e privados e dos principais axentes implicados na 

atención ás persoas maiores. 

INDICADORES 

- Número de indicadores creados. 
- Número de ocasións nas que se empregaron os 

indicadores elaborados. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

 
 

MEDIDA 2 

Constitución e mantemento dunha Comisión Interdepartamental de Atención ás 

Persoas Maiores. 

ACTUACIÓNS: 

2.1. Incorporación da perspectiva do envellecemento a medidas de tipo sectorial 

realizadas polas distintas Consellerías da Xunta de Galicia. 

2.2. Difusión a outros departamentos das medidas sectoriais dun departamento 

concreto que xa, previamente, estivesen orientadas a persoas maiores. 

INDICADORES 

- Comisión Interdepartamental creada (acta de 
constitución) e número de consellerías 

representadas na Comisión. 
- Número de xuntanzas e documentos 

intercambiados no seo da Comisión, anualmente. 

 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Consellería de Traballo e Benestar 

 


                                             

                                                 
 

Núcleo de Acción 4: COOPERACIÓN  TRANSVERSAL  

        
99 

OBXECTIVO OPERATIVO 2 

Favorecer o desenvolvemento de sinerxías cara ao ámbito local para unha mellor 

ordenación/xestión de recursos e un maior impacto das políticas autonómicas. 

 
MEDIDA 1 

Promoción da colaboración conxunta para a implantación de programas de 

atención ás persoas maiores. 

ACTUACIÓNS: 

1.1. Establecemento de convenios de colaboración entre a Consellería de Traballo e 

Benestar e as Entidades Locais Municipais para o estudo e implantación de 

programas de atención ás persoas maiores que viven soas (estudo estatístico, 

valoración de necesidades e implantación de programas). 

INDICADORES 

- Numero de convenios asinados. 
- Número de programas implementados en virtude 

dos convenios asinados.  
- Nº de usuarios participantes 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Consellería de Traballo e Benestar 
- Entidades Locais Municipais 

 

 

OBXECTIVO OPERATIVO 3 

Promover instrumentos e/ou estratexias de cooperación suprautonómicas para a 

achega das medidas previstas no Plan Galego das Persoas Maiores 2010  - 2013, 

Horizonte 2015 aos galegos residentes no exterior. 

 

MEDIDA 1 

Creación e mantemento dun órgano de coordinación interdepartamental de 

atención a persoas maiores galegas residentes no exterior.  

ACTUACIÓNS: 

1.1. Constitución dunha comisión (Benestar/ Emigración) destinada á promoción e 

articulación de medidas específicas para os e galegos e as galegas na emigración, 

de 65 e máis anos de idade orientada a: 

- facilitar o acceso dos galegos e galegas na emigración ás actuacións previstas no 

Plan Galego de Persoas Maiores 2010 - 2013, Horizonte 2015,  

- promover medidas específicas para as persoas maiores na emigración. 


                                             

                                                 
 

Núcleo de Acción 4: COOPERACIÓN  TRANSVERSAL  

        
100 

INDICADORES 

- Existencia do órgano de coordinación 
interdepartamental (acta fundacional). 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Consellería de Traballo e Benestar  
- Secretaría Xeral da Emigración (Presidencia da Xunta de Galicia) 

 

 

MEDIDA 2 

Promoción da participación e visibilidade das persoas maiores na emigración a 

través da actividade de entidades sen ánimo de lucro. 

ACTUACIÓNS: 

2.1. Desenvolvemento de convenios de colaboración con entidades sen ánimo de 

lucro para a posta en marcha no exterior de actuacións previstas no Plan Galego 

das Persoas Maiores 2010 - 2013, Horizonte 2015 ou que persigan fins análogos. 

INDICADORES 

- Número de convenios de colaboración asinados e 
número de actividades realizadas conforme aos 

convenios asinados. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Consellería de Traballo e Benestar  
- Presidencia da Xunta de Galicia 

 

MEDIDA 3 

Promoción dos recursos de atención ás persoas maiores residentes no exterior. 

ACTUACIÓNS: 

3.1. Potenciación da rede de centros de día e residencias para a terceira idade 

xestionadas polas comunidades galegas no exterior. 

3.2. Desenvolvemento dun plan de formación para o persoal dos centros de día e 

residencias para a terceira idade xestinadas polas comunidades galegas no 

exterior. 

3.3. Promoción do intercambio de información, experiencias e traballo entre as 

unidades asistenciais a persoas maiores no eido da emigración. 

INDICADORES 

- Variación anual do número de prazas en centros 

de día e residenciais. 
- Número de actividades formativas desenvoltas e 

número de persoas participantes nas mesmas. 
- Número de accións de intercambio realizadas. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 


                                             

                                                 
 

Núcleo de Acción 4: COOPERACIÓN  TRANSVERSAL  

        
101 

ENTIDADES PROMOTORAS 

- Secretaría Xeral da Emigración (Presidencia da Xunta de Galicia) 
 

 

 

MEDIDA 4 

Creación de ferramentas de información en relación a cuestións de interese que 

afectan as persoas maiores residentes no exterior. 

ACTUACIÓNS: 

4.1. Xeración dun mapa de riscos de vulnerabilidade para persoas maiores nas 

localidades con presenza de emigración galega. 

4.2. Xeración dun mapa de recursos para as persoas maiores no portal 

Galiciaaberta.com. 

INDICADORES 

- Existencia dun mapa de riscos de vulnerabilidade 
elaborado. 

- Existencia dun mapa de recursos no portal 
Galiciaaberta.com 

 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Secretaría Xeral da Emigración (Presidencia da Xunta de Galicia) 
 

 

 
OBXECTIVO OPERATIVO 4 

Fomentar mecanismos ou instrumentos para a difusión integral do Plan Galego das 

Persoas Maiores 2010  -  2013, Horizonte 2015. 

 

MEDIDA 1 

Desenvolvemento dunha campaña informativa para a difusión do Plan Galego de 

Persoas Maiores 2010  - 2013, Horizonte 2015.  

ACTUACIÓNS: 

1.1. Celebración dunha presentación pública do Plan Galego das Persoas Maiores 

2010 - 2013 , Horizonte 2015. 

1.2. Desenvolvemento de campañas en medios de comunicación e elaboración de 

material informativo para a difusión das liñas estratéxicas do Plan.  

1.3. Inserción de material divulgativo a través da páxina web da Consellería de 

Traballo e Benestar. 


                                             

                                                 
 

Núcleo de Acción 4: COOPERACIÓN  TRANSVERSAL  

        
102 

INDICADORES 

- Número de persoas participantes na presentación 
pública. 

- Número de trípticos e dípticos informativos 
elaborados. 

- Número de anuncios inseridos na páxina web da 
Consellería de Traballo e Benestar para a difusión do 

Plan. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

- Secretaría Xeral de Medios (Presidencia da Xunta de Galicia) 
 
 

MEDIDA 2 

Promoción do Plan Galego das Persoas Maiores 2010 - 2013 , Horizonte 2015 a 

través da participación en foros ou congresos especializados.  

ACTUACIÓNS: 

2.1. Atención permanente con respecto a foros ou congresos que se celebren a 

nivel estatal ou europeo, especializados no ámbito das persoas maiores, coa 

finalidade de fomentar a presenza e participación de representantes do Plan 

Galego das Persoas Maiores 2010  - 2013, Horizonte 2015 neste tipo de eventos. 

INDICADORES 

- Número de congresos ou foros nos que 
participou a Consellería de Traballo e Benestar 

para a difusión do Plan. 

CALENDARIO 

2010 2011 2012 2013 2014 2015 

ENTIDADES PROMOTORAS 

- Dirección Xeral da Dependencia e Autonomía Persoal  
(Consellería de Traballo e Benestar) 

- Secretaría Xeral de Medios (Presidencia da Xunta de Galicia) 

 


                                                       

                                                   103 

 

103 

 

5. ITINERARIO TEMPORAL  
Páx.103 

 
 

 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 

 

  

 


                                             

                                                 
 

        
104 

 

 

5. ITINERARIO TEMPORAL  
 

 

O desenvolvemento temporal das medidas previstas nos distintos núcleos de 

acción do Plan Galego das Persoas Maiores 2010 - 2013, Horizonte 2015 

axustarase ao itinerario recollido nas seguintes fichas técnicas. 

 
 

FICHAS TÉCNICAS DE DESENVOLVEMENTO TEMPORAL: 

 

 NÚCLEO DE ACCIÓN 1: PROMOCIÓN DE VALORES  
E PROTECCIÓN DE DEREITOS 

OBXECTIVO OPERATIVO MEDIDA 

ANUALIDADE 

2010 2011 2012 2013 2014 
201

5 

1. DIFUNDIR A VELLEZ COMO UNHA ETAPA DA VIDA NA QUE SE 
PODEN FACER IMPORTANTES ACHEGAS AO PROCESO DE 
DESENVOLVEMENTO SOCIOECONÓMICO DA SOCIEDADE 

1            

2             

3             

4             

2. DIFUNDIR OS DEREITOS DAS PERSOAS MAIORES 
1           

2             

3. MELLORAR OS MECANISMOS EXISTENTES PARA A 
PROTECCIÓN DOS DEREITOS DAS PERSOAS MAIORES E A 

PREVENCIÓN DE SITUACIÓNS DE RISCO 

1             

2             

3             

4. REDUCIR AS DESIGUALDADES ENTRE HOMES E MULLERES E 
PROMOVER OS PRINCIPIOS DA IGUALDADE DE XÉNERO ENTRE 

AS PERSOAS MAIORES 

1             

2             

3             

4             

5       

 
 

 

NÚCLEO DE ACCIÓN 2: ENVELLECEMENTO ACTIVO  
E PARTICIPACIÓN SOCIAL 

OBXECTIVO OPERATIVO MEDIDA 

ANUALIDADE 

2010 2011 2012 2013 2014 2015 

1. PROMOVER A AUTONOMÍA DAS PERSOAS MAIORES E 
FAVORECER UN ENVELLECEMENTO SAN E SAUDABLE 

1             

2             

3             

4             

5             

6             

7             


                                             

                                                 
 

        
105 

2. CONTRIBUÍR Á PARTICIPACIÓN PROACTIVA DAS PERSOAS 
MAIORES NA SOCIEDADE CIVIL, A TRAVÉS DOS SEUS 

ÓRGANOS REPRESENTATIVOS E EN DIFERENTES 
MANIFESTACIÓNS SOCIAIS QUE LLES PERMITAN EXPRESAR 
AS SÚAS OPINIÓNS NOS PROCESOS DE TOMA DE DECISIÓNS 

1             

2             

3             

4             

3. POTENCIAR A PARTICIPACIÓN DE E PARA AS PERSOAS 
MAIORES EN PROGRAMAS DE VOLUNTARIADO INCIDINDO NUN 

PROCESO DE SOLIDARIEDADE INTERPERSOAL 

1             

2             

3       

4. PROMOVER O ACCESO E A PARTICIPACIÓN DAS PERSOAS 
MAIORES A ACTIVIDADES CULTURAIS, DE OCIO E TEMPO 

LIBRE 

1             

2             

3             

4             

5. POTENCIAR A PARTICIPACIÓN E VALORIZAR AS 
CONTRIBUCIÓNS DAS PERSOAS MAIORES AO 

DESENVOLVEMENTO SOCIOECONÓMICO E PROFESIONAL DAS 
TRABALLADORAS E DOS TRABALLADORES DE GALICIA 

1             

2             

 
 

NÚCLEO DE ACCIÓN 3: PRESTACIÓN DE SERVIZOS  
CON EFICACIA E CALIDADE  

OBXECTIVO OPERATIVO MEDIDA 

ANUALIDADE 

2010 2011 2012 2013 2014 2015 

1. AMPLIAR O CATÁLOGO DE RECURSOS E PRESTACIÓNS 
DISPOÑIBLES PARA MELLORAR A CALIDADE DE VIDA DAS 

PERSOAS MAIORES QUE RESIDEN NO SEU FOGAR 

1             

2             

3             

4             

5             

6             

7             

8             

9             

2. POTENCIAR O DESENVOLVEMENTO DE RECURSOS 
DESTINADOS Á PERMANENCIA DAS PERSOAS MAIORES NO 
SEU CONTORNO HABITUAL, PARTICULARMENTE DAQUELAS 
PERSOAS QUE PRESENTAN ALGÚN TIPO DE LIMITACIÓN NO 

SEU GRAO DE AUTONOMÍA PERSOAL 

1             

2             

3             

4             

3. AVANZAR NA CREACIÓN DE RECURSOS DE ATENCIÓN ÁS 
PERSOAS MAIORES DE TIPO RESIDENCIAL, 

PRIORITARIAMENTE, Á ATENCIÓN A QUELAS PERSOAS QUE 
POR RAZÓN DO SEU GRAO DE DEPENDENCIA NON POIDAN 

SEGUIR RESIDINDO NO SEU CONTORNO HABITUAL 

1             

2             

3             

4             

4. PROMOVER A MELLORA DOS COÑECEMENTOS E A 
FORMACIÓN DAS PERSOAS QUE REALIZAN TAREFAS DE 

ATENCIÓN ÁS PERSOAS MAIORES 

1             

2       

3       

5. ASEGURAR QUE O DESENVOLVEMENTO DO CATÁLOGO DE 
PROGRAMAS, SERVIZOS E RECURSOS DESTINADOS ÁS 

PERSOAS MAIORES SE REALICE ATENDENDO AOS PRINCIPIOS 
DA CALIDADE 

1             

2             

3             

4             

6. PROMOVER O DESENVOLVEMENTO DE NOVOS RECURSOS, 
PROGRAMAS E SERVIZOS DESTINADOS Á ATENCIÓN ÁS 
PERSOAS MAIORES MEDIANTE A POSTA EN MARCHA DE 

ACTUACIÓNS ALTAMENTE INTENSIVAS EN TERMOS DE I+D+i 

1             

2             

 

 


                                             

                                                 
 

        
106 

 

NÚCLEO DE ACCIÓN 4: COOPERACIÓN TRANSVERSAL 

OBXECTIVO OPERATIVO MEDIDA 

ANUALIDADE 

2010 2011 2012 2013 2014 2015 

1. ESTABLECER INSTRUMENTOS E/OU ESTRATEXIAS DE 
MELLORA DA COOPERACIÓN INTERDEPARTAMENTAL PARA O 

LOGRO DOS OBXECTIVOS QUE ESIXEN UNHA ACTUACIÓN 
CONXUNTA 

1             

2             

2. FAVORECER O DESENVOLVEMENTO DE SINERXÍAS DE CARA 
AO ÁMBITO LOCAL PARA UNHA MELLOR 

ORDENACIÓN/XESTIÓN DE RECURSOS E UN MAIOR IMPACTO 
DAS POLÍTICAS AUTONÓMICAS 

1             

3. PROMOVER INSTRUMENTOS E/OU ESTRATEXIAS DE 
COOPERACIÓN SUPRAUONÓMICAS PARA A ACHEGA DAS 

MEDIDAS PREVISTAS NO PLAN GALEGO DAS PERSOAS 
MAIORES 2010-2013 AOS GALEGOS RESIDENTES NO EXTERIOR 

1             

2             

3       

4       

4. FOMENTAR MECANISMOS OU INSTRUMENTOS PARA A 
DIFUSIÓN INTEGRAL DO PLAN GALEGO DAS PERSOAS 

MAIORES 2010- 2013, HORIZONTE 2015 

1             

2             

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


                                             

                                                 
 

        
107 

 

6. COLABORADORES/AS 
Páx.107 

 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 

 

 


                                             

                                                 
 

        
108 

 
6. COLABORADORES/AS 

 

O Plan Galego das Persoas Maiores 2010 - 2013, Horizonte 2015 ten que ser un 

plan para todos os galegos e as galegas. Un Plan que, non só na fase de 

redacción inicial, senón tamén no momento de implementación efectiva ten que 

mostrase como un documento vivo e aberto, susceptible de incorporar as 

achegas de todos os axentes sociais que dan forma ao corpo da sociedade 

galega. Neste sentido é importante sinalar que a redacción do Plan contou coa 

colaboración dun amplo número de entidades e organizacións que, a través das 

súas achegas á proposta realizada pola Dirección Xeral da Dependencia e 

Autonomía Persoal e da Secretaría Xeral de Familia e Benestar da Consellería de 

Traballo e Benestar, fixeron posible que hoxe se conte en Galicia cun 

instrumento de planificación da importancia do presente. Nomeadamente o Plan 

é resultado das achegas realizadas por: 

 

- ENTIDADES REPRESENTATIVAS DOS INTERESES DO COLECTIVO 

FORMADO POLAS PERSOAS MAIORES EN GALICIA. 

 

- ORGANIZACIÓNS SOCIAIS E ENTIDADES REPRESENTATIVAS DOS/DAS 

PROFESIONAIS QUE DESENVOLVEN ACTIVIDADES DESTINADAS A ASEGURAR 

E MELLORAR O BENESTAR E A CALIDADE DE VIDA DAS PERSOAS MAIORES NA 

NOSA COMUNIDADE AUTÓNOMA. 

 

- ADMINISTRACIÓNS PÚBLICAS E ORGANISMOS DEPENDENTES NOS 

DISTINTOS NIVEIS TERRITORIAIS (AUTONÓMICAS E LOCAIS) IMPLICADAS NA 

CREACIÓN DE RECURSOS E PRESTACIÓN DE SERVIZOS DESTINADOS ÁS 

PERSOAS MAIORES ASÍ COMO ENTIDADES REPRESENTATIVAS DESTAS.  

 
 

 

 


                                             

                                                 
 

        
109 

 

7. SEGUIMENTO E AVALIACIÓN 
Páx.109 

 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 

  


                                             

                                                 
 

        
110 

 

Este apartado de SEGUIMENTO E AVALIACIÓN comprende a proposta 

metodolóxica e o conxunto de accións destinadas a asegurar o desenvolvemento 

das medidas e a consecución dos obxectivos do Plan Galego das Persoas Maiores 

2010 - 2013, Horizonte 2015. 

 

As accións de seguimento e avaliación integradas, como un grupo de medidas 

máis, no propio Plan Galego das Persoas Maiores 2010 - 2013,  Horizonte 2015 

van permitir: 

 

 
Valorar a efectividade das medidas desenvolvidas: 

 Nivel de execución das actuacións previstas no Plan: efectividade e calidade. 

 Grao de cumprimento dos obxectivos previstos. 

 Resultados alcanzados: perspectivas cuantitativa e cualitativa. 

 Impacto: cambios que produza o Plan no coñecemento, actitudes, crenzas, 

condutas da poboación “diana” de cada medida. 

 Nivel de participación: departamentos da Xunta de Galicia e entidades ou 

persoas que colaboran. 

 Recursos económicos dedicados. 

 

 
Facilitar o proceso de toma de decisións e identificar e incorporar, se fose o 

caso, accións de mellora: 

Ratificación e/ou perfeccionamento das medidas propostas. 

 

 
Fomentar unha análise prospectiva sobre cales e como deberán ser as 

intervencións futuras. 

 

O seguimento e a avaliación do Plan Galego das Persoas Maiores 2010 - 2013, 

Horizonte 2015 vaise desenvolver en función da seguinte proposta metodolóxica: 

 


                                             

                                                 
 

        
111 

 

FASES DE TRABALLO 

 

As accións de seguimento e avaliación do Plan vanse desenvolver en tres fases 

fundamentais: 

 

 Accións Calendario 
(Dos 72 meses de vixencia do Plan Galego 

de Persoas Maiores 2010 - 2013, 
Horizonte 2015) 

Fase 1. Pre-Avaliación. a) Promoción da implantación do 
Plan nos primeiros meses de 

vixencia: 
- Revisar obxectivos, medidas, 

iniciar contactos con entidades 
colaboradoras, etc. 

b) Planificación das seguintes 
fases de seguimento e avaliación. 

Mes 1 a Mes 6 

Fase 2. Seguimento e 

Avaliación do proceso  

a) Preparación a análise de 
documentación. 

b) Recollida de información. 
c) Toma de decisións. 

c) Elaboración de informes. 

Mes 6 a Mes 72 
( Mes 12: Primeiro informe anual de 

seguimento e avaliación. 
Mes 24: Segundo informe anual de         

seguimento e avaliación. 
Mes 36: Terceiro informre de  seguimento 

e avaliación) 
Mes 48: Cuarto informre de seguimento e 

avaliación) 
Mes 60: Quinto informre de seguimento e 

avaliación) 
Mes 72: Informre final de seguimento e 

avaliación) 

Fase 3. Avaliación de 

resultados/impacto 

a) Recollida de información. 
b) Elaboración de informes. 

c) Presentacións/ comunicacións 
públicas de resultados/impactos. 

 

Mes 12 a Mes 72 
( Mes 12: Primeira   

presentación/comunicación  
pública de resultados/ impacto. 
Mes 24: Segunda presentación/ 

comunicación pública. 
Mes 36: Terceira presentación/ 

comunicación pública  de resultados/ 
impacto)  

Mes 48: Cuarta presentación/ 
comunicación pública  de resultados/ 

impacto) 

Mes 60: Quinta presentación/ 
comunicación pública  de resultados/ 

impacto) 
Mes 72: Presentación/comunicación 

pública  final de resultados e impacto) 

 

 

 

 

 


                                             

                                                 
 

        
112 

 

TÉCNICAS/INSTRUMENTOS DE SEGUIMENTO E AVALIACIÓN 

 

   • Planificación: obxectivos, poboación diana, calendario. 

•Medición/ control dos indicadores xerais establecidos para cada 

medida e definición/ medición/ control de indicadores específicos que se 

definan durante o desenvolvemento do Plan. 

   • Reunións/ entrevistas periódicas coas entidades colaboradoras de 

cada medida. 

   • Reunións periódicas e grupos de discusión coas Comisións 

Interdepartamentais creadas con motivo do Plan. 

•Fichas de seguimento (consultar “Anexo I.Modisto de Ficha para o 

Seguimento de Actividades”), distribuídas a todas as entidades participantes 

e colaboradoras nas diferentes medidas do Plan, para axilizar o traballo de 

recompilación de informacións. 

•Cuestionarios. 

•Análise documental. 

•Observación. 

•Informes de seguimento e avaliación (5 primeiros informes de 

periodicidade anual e 1 informe final). 

 

 

 

 

 

 

 

 

 

 

 

 


                                             

                                                 
 

        
113 

 

RESPONSABILIDADE 

 

A Dirección Xeral da Dependencia e Autonomía Persoal (Consellería de Traballo e 

Benestar) será a encargada de planificar, impulsar e desenvolver as accións de 

seguimento e avaliación do Plan Galego das Persoas Maiores 2010 - 2013, 

Horizonte 2015. Para o desenvolvemento desta responsabilidade creará un: 

 

 Equipo director do Plan. 

 

Este equipo asumirá a responsabilidade de seguimento e avaliación do plan e 

liderará as Comisións Interdepartamentais creadas con motivo do Plan. 

 

A Dirección Xeral da Dependencia e Autonomía Persoal verase apoiada nesta 

responsabilidade a través do traballo que as entidades participantes e 

colaboradoras no Plan realicen á hora de desenvolver o seguimento e a avaliación 

daquelas medidas nas que teñan unha participación directa. 


                                             

                                                 
 

        
114 

 

8. ANEXOS 
Páx.114 

 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 


                                             

                                                 
 

        
115 

 
 
 

  

 

 

   
Anexo 1. MODELO DE FICHA PARA O SEGUIMENTO DE ACTIVIDADES 

 
 

 
Núcleo de Acción 
(Sinalar cun “X” o nº do núcleo de acción ao que se 
refire a información facilitada nesta ficha) 

1. 
 Promoción de valores e 

protección de dereitos 

 2.  
Envellecemento 

activo e 
participación social. 

 3. 
 Prestación de 

servizos con 
eficacia e calidade 

 4. 
Cooperación 

transversal. 

 

Obxectivo Operativo Nº  Enunciado  

Medida Nº  Denominación  

Actuación á que se refire 
a información 
(Denominación e tipoloxía) 

 

Departamentos/ 
Entidades colaboradoras 
(Relación detallada) 

 

Entidades beneficiarias 
(Relación detallada) 

 

Persoas beneficiarias Nº total  Nº de mulleres  Nº de homes  

Lugar no que se 
desenvolveu a actuación 

Localidade  Provincia  Ámbito xeográfico 
Urbano  
Rural  
Provincial  
Rexional  
Estatal/suprarexional  
Europeo  

Data de realización da 
actuación 

Día/s  Mes  Ano  

Recursos económicos 
dedicados (Contía en €) 

 

Control de indicadores 
previstos 

Indicador Resultado/s 

  

  

  

Outros resultados  

Fonte/s de datos 
(follas de rexistro de actividade, análise documental, 
enquisas de satisfacción realizadas ...) 

 

 

Documentación anexa 
que se adxunta (se é o caso) 

 
 

 
 

 
 
 

Entidade/Departamento   

Persoa que cubre a  ficha  

Data na que se cubre a ficha  

Sinatura: 


                                             

                                                 
 

        
116 

 
 

 

 

 

 


