
CONSELLERÍA DE TRABALLO E BENESTAR

Memoria 2010

CONSELLERÍA DE TRABALLO E BENESTAR

Memoria 2010

4 5CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

índice

9 Presentación

CÁPITULO 1 10 Contorno e recursos

11 1.1 Contorno

20 1.2 Recursos

38 1.3 Normativa

39 1.4 Publicacións

44 1.5 Igualdade laboral

CÁPITULO 2 48 Familia e Benestar

49 2.1 Familia

69 2.2 Menores

88 2.3 Inclusión social e cooperación coas corporacións locais

107 2.4 Autorización e inspección de servizos sociais

CÁPITULO 3 110 Relacións laborais

111 3.1 Área de traballo

135 3.2 Área de cooperativas e economía social

154 3.3 Área de seguridade e saúde laboral

CÁPITULO 4 178 Promoción do emprego

179 4.1 Programas de cooperación

183 4.2 Programas mixtos de formación e emprego

186 4.3 Medidas de apoio á contratación, a emprendedores e ao

traballo autónomo

1ª Edición 2011

Elaboración e edición

Xunta de Galicia, Consellería de Traballo e Benestar

Coordinación

Vicesecretaría Xeral, Sección de Publicacións e Estatística

Revisión

Pepa Dabán Royo

Maquetación

Antonio Lameiro Ces

Dep. legal

C 2397-2007

6 7CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

CÁPITULO 5 194 Formación e colocación

195 5.1 Formación para o emprego

204 5.2 Colocación: o Servizo Público de Emprego

218 5.3 Cualificacións profesionais

CÁPITULO 6 230 Dependencia e autonomía persoal

231 6.1 Dependencia

241 6.2 Equipamentos e servizos para persoas maiores e persoas con

discapacidade

247 6.3 Programas, axudas e subvencións

260 6.4 Liñas de coloaboración

267 6.5 Actividades formativas e informativas

CÁPITULO 7 272 Xuventude e voluntariado

274 7.1 Programas e actuacións no ámbito da xuventude

294 7.2 Voluntariado e participación

índice

SECCIÓN DO CAPÍTULO

PRESENTACIÓN

9CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2009

Como todos os anos, desde a Consellería de Traballo e Benestar presentamos a memoria institucional deste

departamento, correspondente ao 2010. Un documento que ten como finalidade difundir e dar a coñecer as

principais iniciativas emprendidas polos distintos centros directivos que conforman esta Consellería, que me

honro en dirixir.

É o noso desexo compartir con todas as persoas interesadas, de forma transparente, a nosa xestión. Unha

xestión marcada, durante o ano 2010, polas políticas de austeridade, imprescindibles para facer fronte con

responsabilidade á situación económica. Para elo, orientamos todas as nosas accións e esforzos a dar resposta

ás necesidades de Galicia, no ámbito do emprego e dos servizos sociais, desde a eficacia e a eficiencia. A

máxima ‘facer máis con menos’ marcou toda a nosa actuación desde o inicio.

Esta edición, en formato electrónico, vén acompañada de marcadores e vínculos a outras páxinas, que facilitan

a súa manexabilidade e permiten diversificar a información cara a outras áreas relacionadas coas temáticas

que aquí analizamos.

Como en anos anteriores a publicación estrutúrase en 7 capítulos, cada un deles referido a unha grande

área temática. No primeiro dáse información de carácter xeral: información demográfica e socioeconómica,

recursos humanos, recursos económicos, normativa, publicacións, etc. Nos restantes, analízanse polo miúdo as

actuacións máis salientables da Consellería no ámbito laboral e do benestar.

Agardo que este documento, resultado do esforzo e dedicación de moitas persoas que colaboraron na súa

elaboración, polo que lles transmito o meu agradecemento, sexa de utilidade e interese para todos e todas as

lectoras que se acheguen a el.

Beatriz Mato

Conselleira de Traballo e Benestar

01

10 11CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

O Padrón municipal é o rexistro administrativo onde
constan os veciños do municipio. A súa formación,

mantemento, revisión e custodia corresponde
aos respectivos concellos e da súa actualización

obtense a revisión do Padrón municipal con
referencia ao 1 de xaneiro de cada ano

1.1 CONTORNO

Contorno e recursos

Cifras oficiais de poboación a 1 de xaneiro de 2010

España 47.021.031 100%

Andalucía 8.370.975 17,80%

Aragón 1.347.095 2,86%

Principado de Asturias 1.084.341 2,31%

Illas Baleares 1.106.049 2,35%

Canarias 2.118.519 4,51%

Cantabria 592.250 1,26%

Castela e León 2.559.515 5,44%

Castela – A Mancha 2.098.373 4,46%

Cataluña 7.512.381 15,98%

Comunidade Valenciana 5.111.706 10,87%

Estremadura 1.107.220 2,35%

Galicia 2.797.653 5,95%

Comunidade de Madrid 6.458.684 13,74%

Rexión de Murcia 1.461.979 3,11%

Comunidade Foral de Navarra 636.924 1,35%

País Vasco 2.178.339 4,63%

A Rioxa 322.415 0,69%

Ceuta 80.579 0,17%

Melilla 76.034 0,16%

1.1.1 Información demográfica

Segundo o Padrón municipal de habitantes e estatísti-

ca de poboación 2010 do Instituto Nacional de Estatís-

tica, o número de persoas empadroadas en Galicia é

de 2.796.089, coa seguinte distribución provincial: A

Coruña, 1.146.458 habitantes; Lugo, 353.504; Ourense,

335.219; e Pontevedra, 962.472. As cidades con máis po-

boación son Vigo, A Coruña, Ourense, Santiago de Com-

postela, Lugo, Pontevedra e Ferrol.

Homes Mulleres Total

A Coruña 551.318 595.140 1.146.458

Lugo 171.983 181.521 353.504

Ourense 161.346 173.873 335.219

Pontevedra 465.900 496.572 962.472

Galicia 1.350.547 1.447.106 2.797.653

España 23.226.185 23.794.846 47.021.031

Fonte: “Revisión do Padrón municipal de habitantes 2010” do INE

Ourense
12,0%

Pontevedra
34,4%

A Coruña
41,0%

Lugo
12,6%

Mulleres
51,7%

Homes
48,3%

12 13CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Evolución da poboación

A poboación de Galicia aumentou un 2,37% en 2010 con

respecto ao Padrón de 2001 e a participación no total na-

cional diminuíu en 0,7 puntos (5,95% en 2010). Ademais,

nas provincias de Lugo e Ourense producíronse perdas

de poboación do 2,92% e o 2,73% respectivamente con

respecto ao padrón de 2001.

A evolución da poboación de Galicia dende 2001 é a se-

guinte:

Ano Homes Mulleres TOTAL

2001 1.314.078 1.418.848 2.732.926

2002 1.316.721 1.420.649 2.737.370

2003 1.324.385 1.426.709 2.751.094

2004 1.324.987 1.425.998 2.750.985

2005 1.330.703 1.431.495 2.762.198

2006 1.333.797 1.433.727 2.767.524

2007 1.337.159 1.435.374 2.772.533

2008 1.344.268 1.439.901 2.784.169

2009 1.349.603 1.446.489 2.796.089

2010 1.350.547 1.447.106 2.797.653

Fonte: Revisión do Padrón municipal de habitantes 2010 do INE

A poboación por grupos de idade

En Galicia a distribución por tramos de idade da po-

boación residente é a seguinte:

Total 0-15 16-64 > 64

A Coruña 1.146.458 141.219 761.588 243.651

Lugo 353.504 35.639 219.601 98.264

Ourense 335.219 34.220 204.564 96.435

Pontevedra 962.472 132.054 649.060 181.358

Galicia 2.797.653 343.132 1.834.813 619.708

España 47.021.031 7.371.820 31.718.047 7.931.164
Fonte: Revisión do Padrón municipal de habitantes 2010 do INE

Galicia

65 e máis
22,15%

0-15
12,26%

16-64
65,58%

España

16-64
67,46%

0-15
15,68%

65 e máis
16,87%

125.000 100.000 75.000 50.000 25.000 025.00050.00075.000100.000125.000

0-4

5-9

10-14

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

1.1 CONTORNO

2.700.000

2.720.000

2.740.000

2.760.000

2.780.000

2.800.000

2.820.000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Envellecemento da poboación

Galicia é, sen dúbida, unha comunidade moi envellecida,

que presenta unha proporción de maiores de 65 anos de

máis do 22% (a española, sendo das máis vellas do mun-

do, sitúase no 16,87%). As provincias de Lugo e Ouren-

se presentan unha situación preocupante, con taxas do

27,80% e 28,77% respectivamente. Estas porcentaxes

foron en aumento ao longo dos anos, así, desde 2001 a

evolución en Galicia e en España é a seguinte:

Ano España Porcentaxe Galicia Porcentaxe

2001 7.037.553 17,12% 568.780 20,81%

2002 7.169.435 17,14% 579.658 21,18%

2003 7.276.620 17,03% 585.458 21,30%

2004 7.301.009 16,90% 586.458 21,32%

2005 7.332.267 16,62% 587.137 21,26%

2006 7.484.392 16,74% 594.496 21,48%

2007 7.531.826 16,66% 598.283 21,58%

2008 7.632.925 16,54% 602.862 21,65%

2009 7.782.904 16,65% 611.821 21,88%

2010 7.931.164 16,87% 619.708 22,15%

Fonte: Revisión do Padrón municipal de habitantes 2010 do INE

15,00%

16,00%

17,00%

18,00%

19,00%

20,00%

21,00%

22,00%

23,00%

24,00%

25,00%

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

España

Galicia

Dispersión da poboación

Entre as peculiaridades que caracterizan a nosa comu-

nidade autónoma destaca a desigualdade na densidade

de poboación, que é de 94’60 habitantes/km2 de media.

Esta concéntrase principalmente na costa e, especial-

mente, ao longo do eixo A Coruña-Santiago-Vigo.

Outra das peculiaridades que caracterizan a nosa comu-

nidade autónoma é o elevado número de entidades sin-

gulares de poboación situadas no seu territorio un total

de 30.098. Consecuencia directa desta atomización é a

baixa densidade de poboación por núcleo poboacional,

que na comunidade autónoma galega supón unha media

de 93 habitantes, o total nacional é de 764 habitantes.

A esta dispersión únese unha orografía que dificulta o

acceso e as comunicacións e que, polo tanto, incide na or-

denación, planificación e desenvolvemento das políticas

sociais dun xeito moi importante.

14 15CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Enquisa de poboación activa (EPA)

A enquisa de poboación activa (EPA) é unha investigación con-

tinua e de periodicidade trimestral dirixida ás familias, realizada

polo INE dende 1964. A súa finalidade principal é obter datos da

forza de traballo e das súas diversas categorías (ocupados, para-

dos), así como da poboación allea ao mercado laboral (inactivos).

A mostra inicial é de 65.000 familias ao trimestre, quedando re-

ducida na práctica a aproximadamente 60.000 familias entrevis-

tadas de xeito efectivo que equivalen a unhas 180.000 persoas.

A metodoloxía da enquisa modificouse no primeiro trimestre de

2005 por varias causas: a necesidade de adecuarse á nova reali-

dade demográfica e laboral do noso país, debida especialmente ao

aumento do número de estranxeiros residentes; a incorporación

da nova normativa europea seguindo as normas da Oficina Esta-

tística da Unión Europea (EUROSTAT); e por último, a introdución

de melloras no método de recollida.

A base poboacional utilizada a partir do primeiro trimestre de

2005 (base poboacional censo 2001) é a mesma coa que se calcu-

lou a serie 1996-2004 (revisada o 30 de marzo de 2005), existin-

do, polo tanto, continuidade na serie.

1.1 CONTORNO

1.1.2 Información socioeconómica

Os datos correspondentes á poboación activa, ocupada,

parada e inactiva en Galicia e España, expresados en mi-

les de persoas, son os seguintes:

Total Activos Ocupados Parados

A Coruña 980,7 554,8 474,3 80,5

Lugo 303,2 158,3 141,9 16,4

Ourense 287,2 138,9 115,3 23,6

Pontevedra 811,0 444,6 361,7 83,0

Galicia 2.382,1 1.296,6 1.093,1 203,5

España 38.512,4 23.104,8 18.408,2 4.696,6

Fonte: EPA 4º trimestre 2010do INE

Termos empregados:

Activos = ocupados + parados

Ocupados: persoas de 16 ou máis anos que durante a semana de

referencia traballaron a cambio dunha retribución, ou tendo tra-

ballado estiveron ausentes temporalmente del por enfermidade,

vacacións, etc.

Parados: persoas de 16 ou máis anos que na semana de referencia

non tiñan traballo, estaban dispoñibles para traballar e buscaban

activamente un emprego.

Poboación estranxeira

Segundo o Padrón municipal de habitantes e estatística

de poboación 2010 do Instituto Nacional de Estatística, o

número de persoas estranxeiras empadroadas en Galicia

é de 109.670 (un 231,75% de incremento con respecto

aos 33.058 empadroados en 2001 e un 2,84% con res-

pecto aos 106.637 empadroados en 2009) o que repre-

senta unha porcentaxe do 3,92%, a segunda máis baixa

do Estado.

Poboación estranxeira a 1 de xaneiro de 2010

España 5.747.734 12,22%

Andalucía 704.056 8,41%

Aragón 173.086 12,85%

Principado de Asturias 49.286 4,55%

Illas Baleares 242.256 21,90%

Canarias 307.379 14,51%

Cantabria 39.201 6,62%

Castela e León 169.498 6,62%

Castela – A Mancha 229.554 10,94%

Cataluña 1.198.538 15,95%

Comunidade Valenciana 893.759 17,48%

Estremadura 39.356 3,55%

Galicia 109.670 3,92%

A Coruña 38.989 3,40%

Lugo 14.176 4,01%

Ourense 16.711 4,99%

Pontevedra 39.794 4,13%

Comunidade de Madrid 1.079.944 16,72%

Rexión de Murcia 241.865 16,54%

Comunidade Foral de Navarra 71.369 11,21%

País Vasco 139.369 6,40%

A Rioxa 46.680 14,48%

Ceuta 3.995 4,96%

Melilla 8.873 11,67%

Fonte: Revisión do Padrón municipal de habitantes 2010 do INE

Actividade

A poboación activa en Galicia sitúase en decembro de

2010 en 1.296,6 miles de persoas, o que representa unha

taxa xeral de actividade do 54,43%.

A evolución ascendente asóciase ao crecemento experi-

mentado por ambos os dous sexos e, especialmente, ao

colectivo de mulleres activas, cun incremento do 23,13%

dende 2001.

Ano Homes Mulleres TOTAL

2001 670,3 485,1 1.155,4

2002 687,7 506,4 1.194,2

2003 697,2 539,5 1.236,7

2004 710,6 554,1 1.264,7

2005 695,9 555,8 1.251,7

2006 703,4 569,6 1.273,0

2007 723,8 568,9 1.292,6

2008 722,4 601,7 1.324,1
2009 708,2 599 1.307,3
2010 699,3 597,3 1.296,6

En miles de persoas

Evolución da poboación activa
Galicia 2001-2010

Variación interanual

Poboación de 16 anos e máis segundo a súa relación coa

actividade laboral e sexo. EPA 4º trimestre 2010 con res-

pecto á EPA 4º trimestre 2009 (miles de persoas).

Total Activos Ocupados Parados

Ambos os dous sexos

2009 2.386,0 1.307,3 1.138,9 168,4

2010 2.382,1 1.296,6 1.093,1 203,5

Homes

2009 1.139,8 708,2 624,1 84,1

2010 1.137,6 699,3 593,0 106,3

Mulleres

2009 1.246,2 599,0 514,7 84,3

2010 1.244,5 597,3 500,1 97,2

Fonte: EPA 4º trimestre 2010 do INE

35, 10

- 45 ,80

- 10,70

- 3,90

22,20

- 31, 10

- 8,90

- 2,20

12,90

- 14,60

- 1,70

- 1,70

T
ot

al
A

ct
iv

os
O

cu
pa

do
s

P
ar

ad
os

Ámbos os dous sex os

H omes

Mul leres

400

450

500

550

600

650

700

750

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

16 17CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Poboación ocupada en Galicia

A poboación ocupada en Galicia sitúase en decembro

de 2009 en 1.138,9 miles de persoas, o que representa

unha taxa xeral de emprego (porcentaxe de ocupados

respecto á poboación total do 45,89% (52,13% homes

e do 40,18% en mulleres), cun incremento de mulleres

ocupadas de máis do 20% dende 2001.

Evolución da poboación ocupada:

Ano Homes Mulleres TOTAL

2001 619,2 414 1.033,20

2002 632,3 418,7 1.051,00

2003 635,9 433,9 1.069,70

2004 646,2 459,5 1.105,70

2005 650,8 486,7 1.137,40

2006 665,3 505,2 1.170,50

2007 683,1 513 1.196,10

2008 659,1 535,9 1.195,10
2009 624,1 514,7 1.138,90
2010 593 500,1 1.093,10

En miles de persoas

Evolución da poboación ocupada
Galicia 2001-2010

Poboación ocupada por sectores económicos

En canto á poboación ocupada por sectores, a distribu-

ción nacional, galega e por provincias reflíctese nos se-

guintes cadros, nos que se pode observar a importancia

do sector agrícola e pesqueiro en Galicia, que supera en

2 puntos os datos globais de España.

Agricultura Industria Construcción Servicios Total

A Coruña 27,6 65,2 44,4 337,1 474,3

Lugo 28,2 14,7 15,8 83,2 141,9

Ourense 9,1 17,5 12,8 76 115,3

Pontevedra 22,2 70,1 28,6 240,8 361,7

Galicia 87,2 167,4 101,5 737 1.093,10

España 804,5 2.622,80 1.572,50 13.408,30 18.408,20

Fonte: EPA 4º trimestre 2010 do INE

Poboación ocupada por sectores económicos

Galicia-España

6%

20%

8% 6% 8%
4%

14%

10%

15% 19% 15%

14%

9%

11%

11% 8% 9%

9%

71%

59%
66% 67% 67%

73%

A Coruña Lugo Ourense Pontevedra Galicia Total
Nacional

Agricultura e pesca Industria Construción Servizos

1.1 CONTORNO

Poboación parada en Galicia

A poboación parada en Galicia, segundo a Enquisa de po-

boación activa do 4º trimestre de 2010 do INE, é de 203,5

miles de persoas, o que representa unha taxa do 15,69%.

A evolución da poboación parada por sexos a 31 de de-

cembro de 2010 é a seguinte:

Ano Homes Mulleres TOTAL

2001 51,1 71,1 122,2

2002 55,4 87,8 143,2

2003 61,3 105,6 166,9

2004 64,4 94,6 159,0

2005 45,2 69,1 114,3

2006 38,1 64,3 102,5

2007 40,6 55,9 96,5

2008 62,3 65,7 129,0

2009 84,1 84,3 168,4
2010 106,3 97,2 203,5

Fonte: EPA 4º trimestre 2010 do INE

Evolución da poboación parada

Galicia 2001-2010

A distribución da poboación parada a 31 de decembro de

2010 en miles de persoas é a seguinte:

Homes Mulleres TOTAL

A Coruña 41,1 39,4 80,5

Lugo 7,5 8,9 16,4

Ourense 12,0 11,6 23,6

Pontevedra 45,7 37,3 83,0

Galicia 106,3 97,2 203,5

España 2.545,2 2.151,4 4.696,6

Fonte: EPA 4º trimestre 2010 do INE

Poboación parada por idade

A poboación parada por idade, a distribución por tramos

de idade en miles de persoas en Galicia e España é a se-

guinte:

Galicia España

De 16 a 19 anos 6,7 217,6

De 20 a 24 anos 26,4 623,0

De 25 a 54 anos 152,5 3.476,2

De 55 e máis anos 17,9 379,8

Total 203,5 4.696,6

Fonte: EPA 4º trimestre 2010 do INE

Porcentaxes da poboación parada por tramos de idade

300

350

400

450

500

550

600

650

700

750

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

0

4

8

12

16

20

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

8,80%

74,94%

12,97%

3,29%

8,09%

74,02%

13,26%

4,63%

De 16 a 19 anos De 20 a 24 anos De 25 a 54 anos De 55 e máis anos

Galicia España

18 19CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Taxas de paro

En Galicia hai 168,4 mil parados, o que reresenta unha

taxa de paro de 15,7 cunha taxa do 15,2 para os homes e

16,3 para mulleres. As taxas de paro por provincias son

as seguintes:

Homes Mulleres TOTAL

A Coruña 14,00 15,10 14,50

Lugo 8,70 12,30 10,40

Ourense 15,70 18,60 17,00

Pontevedra 18,80 18,50 18,70

Galicia 15,20 16,30 15,70

España 19,95 20,79 20,33

Fonte: EPA 4º trimestre 2010 do INE

Taxas de poboación parada 2010

Porcentaxes das taxas por sexo

1.1 CONTORNO

Taxas de paro por idade

A distribución das taxas de paro por tramos de idade en

Galicia e España é a seguinte:

Galicia España

De 16 a 19 anos 50,77 63,83

De 20 a 24 anos 33,78 38,38

De 25 a 54 anos 14,84 18,9

De 55 e máis anos 10,06 13,82

Total 15,69 20,33

Fonte: EPA 4º trimestre 2010 do INE

taxas de paro por tramos de idade

Seguridade Social

Que é o Sistema da Seguridade Social?

O Sistema da Seguridade Social é un conxunto de réxi-

mes a través dos cales o Estado garante ás persoas

comprendidas no seu campo de aplicación, por realizar

unha actividade profesional, ou por cumprir os requisitos

esixidos na modalidade non contributiva, así como aos

familiares ou asimilados que tivesen ao seu cargo, a pro-

tección adecuada nas continxencias e situacións que a

lei define.

Poboación afiliada por comunidades autónomas.
Decembro 2010

España 17.478.095 100,00%

Andalucía 2.866.536 16,40%

Aragón 533.165 3,05%

Principado de Asturias 376.535 2,15%

Illas Baleares 360.933 2,07%

Canarias 688.805 3,94%

Cantabria 210.219 1,20%

Castela e León 908.831 5,20%

Castela – A Mancha 695.276 3,98%

Cataluña 3.086.563 17,66%

Comunidade Valenciana 1.696.563 9,71%

Estremadura 382.733 2,19%

Galicia 987.713 5,65%

Comunidade de Madrid 2.809.013 16,07%

Rexión de Murcia 518.603 2,97%

Comunidade Foral de Navarra 263.148 1,51%

País Vasco 927.731 5,31%

A Rioxa 124.037 0,71%

Ceuta 21.376 0,12%

Melilla 20.315 0,12%

Fonte: Ministerio de Traballo e Inmigración

O Sistema de Seguridade Social está composto polo réxi-

me xeral e réximes especiais

Réximes especiais:

Réxime especial agrario

Réxime especial de traballadores autónomos

Réxime especial de empregados do fogar

Réxime especial de minaría do carbón

Réxime especial de traballadores do mar.

En Galicia, o número de traballadores afiliados á Seguri-

dade Social, segundo réximes, a 31 de decembro de 2010,

expresados en miles de persoas foi a seguinte:

Galicia España

R. xeral 718.866 13.161.364

R. especial de autónomos 220.433 3.100.479

R. especial agrario 4.551 858.237

R. especial do mar 23.572 60.097

R. minaría do carbón 10 6.248

R. especial empregados fogar 20.281 291.670

Total 987.713 17.478.095

Fonte: Ministerio de Traballo e Inmigración

5,46%

7,11%

0,53%

39,22%

5,65%

6,95%

0,16%

R. xeral

R. especial de
autónomos

R. especial agrario

R. especial do mar

R. minería do
carbón

R. especial
empregados fogar

Total

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Galicia España

España
20,3

Galicia
15,7

Pontevedra
18,7Ourense

17,0

Lugo
10,4

A Coruña
14,5

Galicia

48,25%

51,75%

España

51,03%

48,97%

10,06

14,84

33,78

50,77

13,82

18,90

38,38

63,83

De 16 a 19 anos De 20 a 24 anos De 25 a 54 anos De 55 e máis anos

Galicia Total Nacional

20 21CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

1.2 RECURSOS

1.2.1 Estrutura orgánica

A Consellería de Traballo e Benestar é o departamento

da Administración autonómica ao cal, ademais daquelas

competencias e funcións establecidas pola Lei 1/1983, do

22 de febreiro, da Xunta e da súa Presidencia, lle corres-

ponde, de conformidade co Estatuto de autonomía e coa

Constitución, propoñer e executar as directrices xerais

do goberno nos ámbitos laborais e do benestar. Englo-

ban, xa que logo, as competencias en materia de políticas

activas de emprego, política laboral, relacións laborais e

saúde laboral, cooperativas e outras entidades de econo-

mía social, formación e colocación, así como as compe-

tencias en materia de servizos sociais, incluíndo as políti-

cas de familia, menores, benestar social, inclusión social,

servizos comunitarios, atención aos discapacitados e ás

persoas maiores, a promoción da autonomía persoal e a

atención ás persoas en situación de dependencia e as po-

líticas de xuventude e voluntariado, na forma establecida

no decreto 335/2009, do 11 de xuño, polo que se esta-

blece a estrutura orgánica da Consellería de Traballo e

Benestar (DOG nº 123, do 25.06.2009).

Centros directivos

A consellería, para o cumprimento das súas funcións,

conta cos seguintes centros directivos:

�� O/a conselleiro/a

O/a conselleiro/a é a autoridade superior da consellería

e, con tal carácter, desempeña e exerce as atribucións

que lle confire o artigo 34 da Lei de Galicia 1/1983, do 22

de febreiro, de normas reguladoras da Xunta e da súa

Presidencia.

1.2 RECURSOS

�� A Secretaría Xeral

A Secretaría Xeral, órgano superior da Consellería de

Traballo e Benestar, exercerá as competencias e fun-

cións establecidas no Decreto 119/1982, do 5 de outubro,

polo que se regulan as funcións das secretarías xerais

técnicas nas consellerías da Xunta de Galicia, así como

as que lle atribúa a normativa en vigor e as que lle se-

xan encomendadas por delegación da persoa titular da

consellería.

CONSELLERÍA DE TRABALLO E BENESTAR

SECRETARÍA XERAL

SECRETARÍA XERAL DE FAMILIA E
BENESTAR

DIRECCIÓN XERAL DE RELACIÓNS LABORAIS

DIRECCIÓN XERAL DE PROMOCIÓN DO
EMPREGO

DIRECCIÓN XERAL DE FORMACIÓN E
COLOCACIÓN

DIRECCIÓN XERAL DA DEPENDENCIA E
AUTONOMÍA PERSOAL

DIRECCIÓN XERAL DE XUVENTUDE E
VOLUNTARIADO

INSTITUTO GALEGO DE SEGURIDADE E
SAÚDE LABORAL

CONSELLO GALEGO DE RELACIÓNS
LABORAIS

CONSELLERÍA DE TRABALLO E BENESTARCONSELLERÍA DE TRABALLO E BENESTAR

SECRETARÍA XERALSECRETARÍA XERAL

SECRETARÍA XERAL DE FAMILIA E
BENESTAR
SECRETARÍA XERAL DE FAMILIA E
BENESTAR

DIRECCIÓN XERAL DE RELACIÓNS LABORAISDIRECCIÓN XERAL DE RELACIÓNS LABORAIS

DIRECCIÓN XERAL DE PROMOCIÓN DO
EMPREGO
DIRECCIÓN XERAL DE PROMOCIÓN DO
EMPREGO

DIRECCIÓN XERAL DE FORMACIÓN E
COLOCACIÓN
DIRECCIÓN XERAL DE FORMACIÓN E
COLOCACIÓN

DIRECCIÓN XERAL DA DEPENDENCIA E
AUTONOMÍA PERSOAL
DIRECCIÓN XERAL DA DEPENDENCIA E
AUTONOMÍA PERSOAL

DIRECCIÓN XERAL DE XUVENTUDE E
VOLUNTARIADO
DIRECCIÓN XERAL DE XUVENTUDE E
VOLUNTARIADO

INSTITUTO GALEGO DE SEGURIDADE E
SAÚDE LABORAL
INSTITUTO GALEGO DE SEGURIDADE E
SAÚDE LABORAL

CONSELLO GALEGO DE RELACIÓNS
LABORAIS
CONSELLO GALEGO DE RELACIÓNS
LABORAIS

�� A Secretaría Xeral de Familia e Benestar

Á Secretaría Xeral de Familia e Benestar, órgano supe-

rior da Consellería de Traballo e Benestar, correspónden-

lle as seguintes funcións:

a.	 Exercer a coordinación xeral do conxunto das

políticas da Consellería de Traballo e Benestar

en materia de benestar e a coordinación do seu

exercicio coa Dirección Xeral da Dependencia e

Autonomía Persoal e a Dirección Xeral de Xuven-

tude e Voluntariado.

b.	 A xestión das políticas autonómicas en materia de

acción social de apoio á familia, segundo o dispos-

to na Lei 13/2008, do 3 de decembro, de servizos

sociais de Galicia, e na Lei 3/1997, do 9 de xuño,

galega da familia, da infancia e da adolescencia; e

as competencias de mediación familiar derivadas

da Lei 4/2001, do 31 de maio, reguladora da me-

diación familiar.

c.	 A protección e tutela dos menores en situación

de risco ou desamparo, a protección e apoio aos

menores en conflito social e a execución das me-

didas ditadas polos xulgados de menores nos ter-

mos establecidos na lexislación específica.

d.	 O deseño, coordinación, avaliación e, se é o caso,

a xestión das políticas da Xunta de Galicia en ma-

teria de benestar social, inclusión social e servi-

zos comunitarios.

e.	 A xestión e coordinación do funcionamento do

Consello Galego de Servizos Sociais.

f.	 As medidas de planificación, ordenación, coordi-

nación, catalogación, seguimento e avaliación dos

servizos sociais de actuación comunitaria.

SECRETARÍA XERALSECRETARÍA XERAL

VICESECRETARÍA XERALVICESECRETARÍA XERAL

SUBDIRECCIÓN XERAL
DE PERSOAL
SUBDIRECCIÓN XERAL
DE PERSOAL

SUBDIRECCIÓN XERAL
DE CONTRATACIÓN E CONTROL
SUBDIRECCIÓN XERAL
DE CONTRATACIÓN E CONTROL

 Servizo de Persoal na Área de Traballo
 Servizo de Persoal na Área de Benestar

 Servizo de Xestión do Gasto e Control Orzamentario
 Servizo de Investimentos e Xestión Contractual
 Servizo de Igualdade Laboral

 Servizo de Xestión Económica e Administración
 Servizo de Contratación e Obras
 Servizo de Proxectos e Obras

SUBDIRECCIÓN XERAL
DE APOIO TÉCNICO XURÍDICO
SUBDIRECCIÓN XERAL
DE APOIO TÉCNICO XURÍDICO

 Servizo Técnico-Xurídico
 Servizo de Recursos e Reclamacións

SUBDIRECCIÓN XERAL
DE TECONOLOXÍAS DA INFORMACIÓN
SUBDIRECCIÓN XERAL
DE TECONOLOXÍAS DA INFORMACIÓN

 Servizo Xeral de Informática
 Servizo de Administración Informática do Servizo

Público de Emprego de Galicia

alameiro
Llamada
Ver estrutura orgánica no DOG

http://www.xunta.es/dog/Dog2009.nsf/0e5fb445f3681a75c1257251004b10d7/8248b60a530c890fc12575df005b830c/$FILE/12300D001P005.PDF

22 23CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

1.2 RECURSOS

g.	 A planificación, coordinación, seguimento e con-

trol da execución dos programas de inclusión so-

cial, a formulación das propostas, no seu ámbito

competencial, para a elaboración do Plan Galego

de Equipamentos e Servizos Sociais.

h.	 A realización de funcións de estudo das necesi-

dades e problemáticas sociais e a coordinación, o

control e a xestión das prestacións sociais e eco-

nómicas.

i.	 As funcións relativas ao rexistro de entidades

prestadoras de servizos sociais, o réxime de auto-

rizacións, control e inspección dos centros, servi-

zos e programas sociais e a súa coordinación cos

demais centros directivos e cos departamentos

territoriais e o réxime sancionador en aplicación

da Lei 13/2008, do 3 de decembro, de servizos

sociais de Galicia e na Lei 39/2006, do 14 de de-

cembro, de promoción da autonomía persoal e

atención ás persoas en situación de dependencia,

sen prexuízo das funcións encomendadas ao de-

partamento da Xunta de Galicia competente en

materia de avaliación e reforma administrativa.

j.	 A elaboración do estudo do anteproxecto do or-

zamento correspondente ao seu centro directivo,

así como a súa xestión, seguimento e avaliación e

a elaboración de estatísticas nas materias da súa

competencia.

�� A Dirección Xeral de Relacións Laborais

Correspóndelle á Dirección Xeral de Relacións Laborais

a dirección, coordinación, control e execución das com-

petencias da comunidade autónoma en materia laboral,

seguranza e saúde laboral, responsabilidade social em-

presarial, cooperativas e entidades de economía social,

sen prexuízo das competencias atribuídas a outros de-

partamentos da Xunta de Galicia.

Así mesmo, correspóndelle á persoa titular da dirección

xeral, no ámbito das competencias da dirección xeral, o

coñecemento e a resolución dos recursos de alzada in-

terpostos contra as resolucións ditadas polos órganos

territoriais no seu respectivo ámbito.

SECRETARÍA XERAL DE
FAMILIA E BENESTAR

SECRETARÍA XERAL DE
FAMILIA E BENESTAR

SUBDIRECCIÓN XERAL
DE FAMILIA E MENORES
SUBDIRECCIÓN XERAL
DE FAMILIA E MENORES

SUBDIRECCIÓN XERAL
DE INCLUSIÓN SOCIAL E COOPERACIÓN
COAS CORPORACIÓNS LOCAIS

SUBDIRECCIÓN XERAL
DE INCLUSIÓN SOCIAL E COOPERACIÓN
COAS CORPORACIÓNS LOCAIS

SUBDIRECCIÓN XERAL
DE AUTORIZACIÓN E INSPECCIÓN DE
SERVIZOS SOCIAIS

SUBDIRECCIÓN XERAL
DE AUTORIZACIÓN E INSPECCIÓN DE
SERVIZOS SOCIAIS

 Servizo de Inclusión Social
 Servizo de Cooperación coas Corporacións Locais
 Servizo de Prestacións

 Servizo de Familia e Programas Especiais
 Servizo de Defensa do Menor
 Servizo de Atención a Menores en Situación de Conflito

Social

 Servizo de Inspección de Familia e Menores
 Servizo de Inspección de Maiores, Discapacidade e

Dependencia
 Servizo de Inspección de Servizos Comunitarios e

Inclusión Social

SERVIZO DE XESTIÓN E
COORDINACIÓN ADMINISTRATIVA
SERVIZO DE XESTIÓN E
COORDINACIÓN ADMINISTRATIVA

�� A Dirección Xeral de Promoción do Emprego

Correspóndelle á Dirección Xeral de Promoción do Em-

prego o desenvolvemento das funcións atribuídas á con-

sellería en materia de fomento do emprego e das que lle

atribúan as normas de desenvolvemento en Galicia do Es-

tatuto do traballo autónomo, así como no eido da colabo-

ración coas administracións e institucións públicas e con

entidades sen ánimo de lucro. Así mesmo, levará a cabo

a programación, o seguimento, o control e, se é o caso, a

xestión das escolas obradoiro, casas de oficios e obradoi-

ros de emprego.

Respecto dos centros, tanto propios como dependentes

doutras entidades, sen prexuízo das competencias atribuí-

das á Secretaría Xeral, corresponderalle coordinar a súa

xestión, supervisar o seu funcionamento e prestarlles a

asistencia técnica necesaria para o correcto desenvolve-

mento das súas actividades. Correspóndelle tamén a ela-

boración do estudo do anteproxecto do orzamento corres-

pondente ao seu centro directivo, así como a súa xestión,

seguimento e avaliación.

�� A Dirección Xeral de Formación e Colocación

Corresponderalle a esta dirección xeral o desenvolve-

mento das funcións atribuídas á consellería en materia

de formación para o emprego, cualificacións profesio-

nais e intermediación no mercado de traballo, colocación

e orientación laboral, así como a estatística, a análise e

a prospectiva do mercado de traballo. Así mesmo, exer-

cerá as funcións de execución relativas ao cumprimento

das obrigas de empresarios/as e traballadores/as e, se é o

caso, a potestade sancionadora nas materias relativas ao

emprego e desemprego.

Tamén desenvolverá as competencias que lle correspon-

dan a esta consellería en materia de expedición de cer-

tificados de profesionalidade ou da acreditación parcial

acumulable correspondente. Así mesmo, desenvolverá e

aplicará as competencias da consellería para a execución

do procedemento establecido para a avaliación e acredi-

tación das competencias da poboación activa de Galicia.

Correspóndelle a elaboración do estudo do anteproxecto

DIRECCIÓN XERAL DE
RELACIÓNS LABORAIS

SUBDIRECCIÓN XERAL
DE TRABALLO

SUBDIRECCIÓN XERAL
DE COOPERATIVAS E ECONOMÍA SOCIAL

 Servizo de Cooperativas e Economía Social

 Servizo de Relacións Laborais

SERVIZO DE SEGURIDADE
E SAÚDE LABORAL

DIRECCIÓN XERAL DE
RELACIÓNS LABORAIS
DIRECCIÓN XERAL DE
RELACIÓNS LABORAIS

SUBDIRECCIÓN XERAL
DE TRABALLO
SUBDIRECCIÓN XERAL
DE TRABALLO

SUBDIRECCIÓN XERAL
DE COOPERATIVAS E ECONOMÍA SOCIAL
SUBDIRECCIÓN XERAL
DE COOPERATIVAS E ECONOMÍA SOCIAL

 Servizo de Cooperativas e Economía Social

 Servizo de Relacións Laborais

SERVIZO DE SEGURIDADE
E SAÚDE LABORAL
SERVIZO DE SEGURIDADE
E SAÚDE LABORAL

DIRECCIÓN XERAL DE
PROMOCIÓN DO EMPREGO

DIRECCIÓN XERAL DE
PROMOCIÓN DO EMPREGO

SUBDIRECCIÓN XERAL DE APOIO Á
CONTRATACIÓN, AOS EMPRENDEDORES
E AO TRABALLO AUTÓNOMO

SUBDIRECCIÓN XERAL DE APOIO Á
CONTRATACIÓN, AOS EMPRENDEDORES
E AO TRABALLO AUTÓNOMO

SUBDIRECCIÓN XERAL DE ESCOLAS
OBRADOIRO E PROGRAMAS DE
COOPERACIÓN

SUBDIRECCIÓN XERAL DE ESCOLAS
OBRADOIRO E PROGRAMAS DE
COOPERACIÓN

 Servizo de Xestión de Escolas Obradoiro
 Servizo de Programas de Cooperación

 Servizo de Apoio á Contratación por Conta Allea
 Servizo de Apoio aos Emprendedores e á Integración

Laboral das Persoas con Discapacidade
 Servizo dos Autónomos e Inserción Laboral

SERVIZO DE COORDINACIÓN
DOS PLANS DE VERIFICACIÓN
SERVIZO DE COORDINACIÓN
DOS PLANS DE VERIFICACIÓN

24 25CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

do orzamento correspondente ao seu centro directivo, así

como a súa xestión, seguimento e avaliación.

�� A Dirección Xeral da Dependen-

cia e Autonomía Persoal

Á Dirección Xeral da Dependencia e Autonomía Persoal,

órgano superior da Consellería de Traballo e Benestar,

correspóndenlle as seguintes funcións:

a.	 A elaboración de propostas para a formulación da

política da Consellería de Traballo e Benestar en

materia de atención ás persoas maiores, ás per-

soas discapacitadas e ás declaradas dependentes

e a súa atención en aplicación da Lei 13/2008, do

3 de decembro, de servizos sociais de Galicia, e

da Lei 39/2006, do 14 de decembro, de promo-

ción da autonomía persoal e atención ás persoas

en situación de dependencia, en coordinación coa

Secretaría Xeral de Familia e Benestar.

b.	 Formular as propostas no seu ámbito competen-

cial para a elaboración do catálogo de servizos e

medidas de planificación.

c.	 A creación e xestión dos equipamentos, progra-

mas e servizos que asuma a Administración au-

tonómica no sistema para a autonomía persoal e

atención á dependencia.

d.	 A coordinación do funcionamento do Consello Ga-

lego das Persoas Maiores e do Consello Galego de

Persoas con Discapacidade.

e.	 A autorización e xestión do procedemento de

inclusión de entidades no programa de cheque

asistencial; así como calquera outra función re-

lativa ás materias da súa competencia ou que lle

sexa atribuída pola normativa vixente no eido dos

servizos sociais e no sistema da dependencia, en

coordinación coa Secretaría Xeral de Familia e

Benestar.

f.	 A elaboración do estudo do anteproxecto do or-

zamento correspondente ao seu centro directivo,

así como a súa xestión, seguimento e avaliación e

a elaboración de estatísticas nas materias da súa

competencia.

g.	 O establecemento das liñas de colaboración para

a formación e especialización dos profesionais da

área de atención a persoas maiores e persoas en

situación de dependencia. As delegacións provin-

ciais.

DIRECCIÓN XERAL DE
FORMACIÓN E COLOCACIÓN

DIRECCIÓN XERAL DE
FORMACIÓN E COLOCACIÓN

SUBDIRECCIÓN XERAL
DE FORMACIÓN PARA O EMPREGO
SUBDIRECCIÓN XERAL
DE FORMACIÓN PARA O EMPREGO

SUBDIRECCIÓN XERAL
DE COLOCACIÓN
SUBDIRECCIÓN XERAL
DE COLOCACIÓN

 Servizo de Xestión e Coordinación
 Servizo de Orientación Laboral

 Servizo de Planificación de Formación para o Emprego
 Servizo de Xestión Administrativa de Formación para o

Emprego

CENTRO DE NOVAS TECNOLOXÍASCENTRO DE NOVAS TECNOLOXÍAS

SUBDIRECCIÓN XERAL
DAS CUALIFICACIÓNS
SUBDIRECCIÓN XERAL
DAS CUALIFICACIÓNS

 Servizo de Observatorio Ocupacional
 Servizo de Deseño e Acreditación das Cualificacións

�� A Dirección Xeral de Xuventude e Voluntariado

Á Dirección Xeral de Xuventude e Voluntariado, órgano

superior da Consellería de Traballo e Benestar, correspón-

denlle as seguintes funcións:

a.	 A xestión en coordinación coa Secretaría Xeral

de Familia e Benestar das actuacións en materia

de xuventude, así como das políticas xuvenís de

carácter interdepartamental e de apoio ao des-

envolvemento da actividade xuvenil, así como o

fomento da participación da xuventude na vida

social. Coordinar e supervisar o funcionamento

dos centros, tanto propios como dependentes

doutras entidades, e prestarlle a asistencia técni-

ca necesaria para o correcto desenvolvemento da

DIRECCIÓN XERAL DA
DEPENDENCIA E AUTONMÍA

PERSOAL

DIRECCIÓN XERAL DA
DEPENDENCIA E AUTONMÍA

PERSOAL

SUBDIRECCIÓN XERAL
DE DEPENDENCIA
SUBDIRECCIÓN XERAL
DE DEPENDENCIA

SUBDIRECCIÓN XERAL DE
COORDINACIÓN DE EQUIPAMENTOS E
SERVIZOS PARA PERSOAS MAIORES E
CON DISCAPACIDADE

SUBDIRECCIÓN XERAL DE
COORDINACIÓN DE EQUIPAMENTOS E
SERVIZOS PARA PERSOAS MAIORES E
CON DISCAPACIDADE

 Servizo de Equipamentos e Servizos para Maiores
 Servizo de Equipamentos e Servizos para Persoas con

Discapacidade

 Servizo de Atención á Dependencia

SERVIZO DE XESTIÓN E
COORDINACIÓN ADMINISTRATIVA
SERVIZO DE XESTIÓN E
COORDINACIÓN ADMINISTRATIVA

SUBDIRECCIÓN XERAL DE
PROMOCIÓN DA AUTONOMÍA PERSOAL
SUBDIRECCIÓN XERAL DE
PROMOCIÓN DA AUTONOMÍA PERSOAL

 Servizo de Promoción da Accesibilidade
 Servizo de Programas de Promoción da Autonomía

Persoal

súa actividade sen prexuízo da que lle correspon-

da a outros órganos do departamento. Así mes-

mo, corresponderalle o fomento das relacións e

da cooperación con outras comunidades autó-

nomas e intercambios co estranxeiro en materia

de xuventude e dos programas de turismo para a

mocidade.

b.	 A xestión e funcionamento do Observatorio Gale-

go da Xuventude.

c.	 O seguimento na xestión da Rede Galega de In-

formación e Documentación Xuvenil, a súa pro-

moción e desenvolvemento en coordinación con

centros de información do Estado español e das

comunidades autónomas; a coordinación das

funcións informativas e de documentación do

conxunto dos servizos da rede e a coordinación

dos servizos prestados nas casas de xuventude

propias.

d.	 A xestión en coordinación coa Secretaría Xeral

de Familia e Benestar das actuacións en materia

de voluntariado, a elaboración e o seguimento do

Plan Galego de Fomento e Promoción da Acción

Voluntaria, a xestión do sistema de rexistro au-

tonómico das entidades de acción voluntaria e

todas aquelas segundo o disposto na Lei 3/2000,

do 22 de decembro, do voluntariado de Galicia.

1.2 RECURSOS

26 27CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

�� Servizos Periféricos. Departamen-

tos Territoriais da Consellería

Para o exercicio das súas competencias, a Consellería de

Traballo e Benestar organízase nos departamentos terri-

toriais da Coruña, Lugo, Ourense e Vigo, que desenvolve-

rán as súas funcións no ámbito territorial da provincia co-

rrespondente, sen prexuízo das funcións de coordinación

do exercicio das competencias que asume cada delegación

no seu correspondente ámbito territorial de acordo co dis-

posto no artigo 2 do Decreto 245/2009, do 30 de abril.

A fronte de cada departamento territorial existirá un/unha

xefe/a territorial do/da que dependerán todos os servizos,

unidades ou centros da consellería que radiquen no ám-

bito territorial da súa competencia. As persoas titulares

das xefaturas territoriais dependerán funcionalmente do/

da conselleiro/a, sen prexuízo das directrices que, na orde

funcional, poidan emanar do/a secretario/a xeral e dos/as

directores/as xerais da consellería.

DIRECCIÓN XERAL DE
XUVENTUDE E

VOLUNTARIADO

DIRECCIÓN XERAL DE
XUVENTUDE E

VOLUNTARIADO

SUBDIRECCIÓN XERAL
DE PROGRAMAS
SUBDIRECCIÓN XERAL
DE PROGRAMAS

SUBDIRECCIÓN XERAL DE
PROMOCIÓN DE ACTIVIDADES
SUBDIRECCIÓN XERAL DE
PROMOCIÓN DE ACTIVIDADES

 Servizo de Promoción de Actividades e Mobilidade
Xuvenil

 Servizo de Programas
 Servizo Participación Xuvenil

SERVIZO DE XESTIÓN E
COORDINACIÓN ADMINISTRATIVA
SERVIZO DE XESTIÓN E
COORDINACIÓN ADMINISTRATIVA

SUBDIRECCIÓN XERAL DE
VOLUNTARIADO E PARTICIPACIÓN
SUBDIRECCIÓN XERAL DE
VOLUNTARIADO E PARTICIPACIÓN

 Servizo de Voluntariado

�� O Instituto Galego de Seguridade e Saúde Lboaral

Correspóndelle ao Instituto Galego de Seguridade e Saúde

Laboral creado pola Lei 14/2007, do 30 de outubro (DOG

nº221, do 15.11.2007), a xestión e a coordinación das políti-

cas que nas materias de seguridade, hixiene e saúde labo-

ral establezan os poderes públicos da comunidade autóno-

ma para a mellora das condicións de traballo, co obxecto

de eliminar ou reducir na orixe os riscos inherentes ao

traballo, sen prexuízo das competencias da Dirección Xe-

ral de Relación Laborais neste ámbito e das competencias

atribuídas a outros departamentos da Xunta de Galicia.

DEPARTAMENTO TERRITORIALDEPARTAMENTO TERRITORIAL

 Servizo de Coordinación Administrativa
 Servizo de Xestión Económica
 Servizo de Promoción do Emprego
 Servizo de Formación e Colocación
 Servizo de Relacións Laborais
 Servizo de Familia e Menores
 Servizo de Xuventude e Voluntariado
 Servizo de Dependencia a Autonomía Persoal
 Servizo de Prestacións e Inclusión

INSTITUTO DE SEGURIDADE
E SAÚDE LABORAL

INSTITUTO DE SEGURIDADE
E SAÚDE LABORAL

SUBDIRECCIÓN XERAL
DE ADMINISTRACIÓN E PERSOAL
SUBDIRECCIÓN XERAL
DE ADMINISTRACIÓN E PERSOAL

SUBDIRECCIÓN XERAL
TÉCNICA E DE PLANIFICACIÓN
SUBDIRECCIÓN XERAL
TÉCNICA E DE PLANIFICACIÓN

 Servizo Técnico e de Planificación

 Servizo de Administración Xeral

CENTROS DE SEGURIDADE
E SAÚDE LABORAL
CENTROS DE SEGURIDADE
E SAÚDE LABORAL

�� O Consello Galego de Relacións Laborais

O Consello Galego de Relacións Laborais foi creado pola

Lei 7/1988, do 12 de xullo, como un órgano de diálogo ins-

titucional entre os axentes sociais galegos, así como un ór-

gano consultivo e asesor da Xunta de Galicia en materias

relativas á súa política laboral.

A nova Lei 5/2008, do 23 de maio (DOG nº 112, do

11.06.2008) dota o Consello de personalidade xurídica e

patrimonio de seu, con plena autonomía funcional para o

cumprimento dos seus fins.

A regulación do organismo complétase coa Resolución do

23 de outubro de 2008 (DOG nº 221, do 13.11.2008), pola

que o Consello fai público o seu regulamento interno de

organización e funcionamento.

�� Outros órganos

Así mesmo, quedan adscritos a esta consellería os órga-

nos colexiados en que así o determine a súa normativa

reguladora.

CONSELLO GALEGO DE
RELACIÓNS LABORAIS
CONSELLO GALEGO DE
RELACIÓNS LABORAIS

SECRETARÍA DO CONSELLOSECRETARÍA DO CONSELLO

 Servizo Xurídico e de Solución de Conflitos

1.2 RECURSOS

28 29CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Distribución por áreas de actuación

En canto a distribución por áreas de actuación pódese

subliñar que máis do 68% da relación de postos de tra-

ballo está destinado nos centros dos que é titular a Con-

sellería de Traballo e Benestar:

Total Administración Centros propios

A Coruña 1.645 365 1.280

Lugo 806 195 611

Ourense 646 193 453

Pontevedra 1.436 321 1.115

Servizos centrais 528 528 -

Total 5.061 1.602 3.459

1.2 RECURSOS

Outro persoal

Ademais dos 5.061 postos de traballo, a Consellería de

Traballo e Benestar contou en 2010 con 826 persoas non

incluídas nas RPT (laborais temporais, indefinidos, interi-

nidades e eventuais) coa seguinte distribución:

Total Área de traballo Área de benestar

A Coruña 357 52 305

Lugo 154 19 135

Ourense 77 16 61

Pontevedra 156 43 113

Servizos centrais 82 32 50

Total 826 162 664

1.2.2 Recursos humanos

Para a xestión das competencias en 2010, a consellería

conta con 5.061 postos; 1.145 na área de traballo (22,62%)

e 3.916 na área de benestar (77,38%). A distribución por

área territorial é a seguinte:

Total Área de traballo Área de benestar

A Coruña 1.645 313 1.332

Lugo 806 159 647

Ourense 646 163 483

Pontevedra 1.436 279 1.157

Servizos centrais 528 231 297

Total 5.061 1.145 3.916

Área de
benestar
77,38%

Área de
traballo
22,62%

Servizos
centrais
10,43%

Pontevedra
28,37%

Ourense
12,76%

A Coruña
32,50%

Lugo
15,93%

19,0% 19,7%
25,2%

19,4%

43,8%

81,0% 80,3%
74,8%

80,6%

56,3%

A Coruña Lugo Ourense Pontevedra Servizos centrais

Área de traballo Área de benestar

A distribución por áreas de actuación: dos 826 contrata-

dos, preto do 70% do persoal está destinado nos centros

dos que é titular a Consellería de Traballo e Benestar.

Total Administración Centros propios

A Coruña 357 72 285

Lugo 154 34 120

Ourense 77 25 52

Pontevedra 156 38 118

Servizos centrais 82 82 0

Total 826 251 575

Centros propios
68,35%

Administración
31,65%

22,2% 24,2%
29,9%

22,4%

100,0%

77,8% 75,8%
70,1%

77,6%

A Coruña Lugo Ourense Pontevedra Servizos centrais

Administración Centros propios

Área de
benestar
80,39%

Área de
traballo
19,61%

Servizos
centrais
9,93%

Pontevedra
18,89%

Ourense
9,32%

A Coruña
43,22%

Lugo
18,64%

14,6% 12,3%
20,8%

27,6%

39,0%

85,4% 87,7%
79,2%

72,4%

61,0%

A Coruña Lugo Ourense Pontevedra Servizos centrais

Área de traballo Área de benestar

Administración
30,39%

Centros propios
69,61%

20,2% 22,1%

32,5%
24,4%

100,0%

79,8% 77,9%

67,5%
75,6%

A Coruña Lugo Ourense Pontevedra Servizos centrais

Administración Centros propios

30 31CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

1.2.3 Recursos económicos

O orzamento da consellería ascendeu no ano 2010 a

377.629.390 euros. A distribución por capítulos do orza-

mento de 2009 é a seguinte:

Capítulo I Gastos de persoal 182.875.636

Capítulo II Gastos correntes bens e servizos 183.906.408

Capítulo III Gastos financeiros 5.700

Capítulo IV Transferencias correntes 575.820.940

CapítuloI V Fondo de continxencia 16.667

Capítulo VI Investimentos reais 33.329.267

Capítulo VII Transferencias de capital 12.114.440

Capítulo VIII Activos financeiros 300.000

Total 988.369.058

A distribución por áreas é a seguinte: 385.743.245 eu-

ros corresponden á área de traballo e 602.625.813 á de

benestar.

Área de traballo Área de benestar

Capítulo I 44.788.673 138.086.963

Capítulo II 15.809.042 168.097.366

Capítulo III 0 5.700

CapítuloI V 310.119.735 265.701.205

Capítulo IV 16.667

Capítulo VI 10.665.236 22.664.031

Capítulo VII 4.060.559 8.053.881

Capítulo VIII 300.000 0

Total 385.743.245 602.625.813

Distribución por servizos

A distribución por servizos do orzamento da consellería

é a seguinte:

Secretaria Xeral 86.254.735

Secretaria Xeral de Familia e Benestar 191.546.688

Direccion Xeral de Relacións Laborais 28.613.838

Direccion Xeral de Promoción do Emprego 189.467.740

Direccion Xeral de Formacion e Colocacion 130.791.268

Direccion Xeral de Dependencia e Autono-
mía Persoal 339.857.719

Direccion Xeral de Xuventude e Volunta-
riado 21.837.070

Total 988.369.058
Capítulo I;

22,91%

Capítulo II;
27,89%

Capítulo I;
11,61%

Capítulo II;
4,10%

CapítuloI V;
80,40%

Capítulo VI;
2,76%

Capítulo VII;
1,05%

Capítulo VIII;
0,08%

Capítulo VI;
3,76%

Capítulo IV;
0,003%

CapítuloI V;
44,09%

Capítulo III;
0,001%

Capítulo VII;
1,336%

Área de benestar Área de traballo

Área de traballo
39,03%

Área de
benestar
60,97%

Secretaria Xeral;
8,73%

Secretaria Xeral
de Familia e

Benestar; 19,38%

Direccion Xeral de
Formacion e
Colocacion;

13,23%

Direccion Xeral de
Xuventude e
Voluntariado;

2,21%

Direccion Xeral de
Relacións

Laborais; 2,895%

Direccion Xeral de
Promoción do

Emprego; 19,17%

Direccion Xeral de
Dependencia e

Autonomía
Persoal; 34,39%

Contratación *

Os contratos iniciados no ámbito desta consellería no

ano 2010, a través de procedementos de contratacion

administrativa son os seguintes:

Nº Importe de licitación Importe de adxudicación

Aberto 27 8.677.926,90 6.993.618,29

Negociado 25 1.902.170,76 1.790.008,58

Total 52 10.580.097,66 8.783.626,87

A porcentaxe por procedemento de tramitación é dun

20,38% para o negociado e 79,62% para o aberto. A

porcentaxe do importe de adxudicación sobre o licitado

é do 83,02%.

A distribución dos contratos iniciados por tipoloxía é a

seguinte:

Nº Importe de licitación Importe de adxudicación

Obras

Aberto 4 2.502.529 1.917.247

Negociado 4 514.734 464.802

Subtotal 8 3.017.263 2.382.049

Negociado
20,38%

Aberto
79,62% Importe de

licitación

Importe de
adxudicación

1.2 RECURSOS

(*) Agás contratos menores

Capítulo I;
18,50%

Capítulo II;
18,61%

Capítulo VI;
3,37%

Capítulo VII;
1,23%

Capítulo VIII;
0,03%

CapítuloI V;
0,002%

Capítulo III;
0,001%

Capítulo IV;
58,26%

32 33CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Nº Importe de licitación Importe de adxudicación

Servizo

Aberto 15 4.896.593 4.056.725

Negociado 16 1.164.116 1.141.877

Subtotal 31 6.060.710 5.198.602

Subministración

Aberto 8 1.278.804 1.019.647

Negociado 5 223.321 183.329

Subtotal 13 1.502.125 1.202.976

3.017.263,01

6.060.709,68

1.502.124,97

2.382.049,01

5.198.602,14

1.202.975,72

Importe licitación Importe de adxudicación

Obras

Servizo

Subministración

1.2.4 Rede de centros

Ademais dos recursos humanos e económicos, a Conse-

llería de Traballo e Benestar dispón dunha rede de cen-

tros coas seguintes tipoloxías.

No eido laboral dispón de 52 oficinas de emprego, 9 cen-

tros de formación e 4 centros provinciais de seguridade

e saúde laboral.

�� Oficinas de emprego

Son dependencias do Servizo Público de Emprego de

Galicia nas que se xestiona a intermediación laboral na

comunidade autónoma e nas que os demandantes de em-

prego obterán os servizos de: inscrición e rexistro como

demandantes de emprego; oferta de colocación axeitada;

información sobre medidas de fomento do emprego, for-

mación profesional ocupacional, prestacións e subsidios

por desemprego e da renda activa de inserción e orien-

tación profesional.

�� Centros de formación ocupacional

Grandes instalacións, situadas xeralmente en importan-

tes núcleos urbanos, nas que se imparten cursos de for-

mación profesional ocupacional.

�� Unidades de acción formativa

Pequenos centros localizados en comarcas nas que, polo

seu volume de poboación, non resultaba rendible a cons-

trución de centros propiamente ditos, pero nas que no

momento da súa construción existían determinadas ne-

cesidades formativas.

�� Centros provinciais de seguridade e saúde laboral

Son os órganos técnicos na materia que proporcionan

ás empresas e traballadores, servizos especializados nas

disciplinas preventivas.

A distribución por concellos das oficinas de emprego,

centos de formación e centros provinciais de seguridade

e saúde laboral é a seguinte:

A CORUÑA

CARBALLO

ORDES

CEE

AMES

BOIRO

FERROL

BETANZOS

AS PONTES

SANTIAGO DE COMPOSTELA

MELIDE

O CARBALLIÑO

OURENSE

RIBADAVIA

CELANOVA

XINZO DE LIMIA

A POBRA DE TRIVES

O BARCO DE VALDEORRAS

VIANA DO BOLO

VERÍN

VILAGARCÍA
DE AROUSA

CALDAS
DE REIS

A ESTRADA

CAMBADOS

PONTEVEDRA

CANGAS

VIGO

O PORRIÑO

BAIONA

REDONDELA

TUI

PONTEAREAS

LALÍN

A CAÑIZA

VIVEIRO

MONDOÑEDO

VILALBA

RIBADEO

BECERREÁ

LUGO

SARRIA

CHANTADA

MONFORTE DE LEMOS

BURELA

2

3

2

2

2

2

4

Oficinas de emprego

Centros de formación

Centros provinciais de seguridade e saúde laboral

1.2 RECURSOS

34 35CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

En canto aos centros no eido do benestar, a Consellería

de Traballo e Benestar, dispón dunha rede de 45 centros

sociais, 41 centros para maiores, 4 centros para persoas

con discapacidade, 14 centros de menores, 28 centros

para a infancia, 2 residencias de tempo libre e 23 centros

para a xuventude. A descripción das distintas tipoloxías

é a seguinte:

�� Centros sociais

Terán a consideración de centros de servizos sociais

todos aqueles equipamentos regulamentariamente tipi-

ficados nos que se desenvolvan dun modo estable e con-

tinuado servizos, programas e actividades de servizos

sociais nas distintas áreas sociais

�� Centros de atención ás persoas maiores

Son centros de atención ás persoas maiores todos aque-

les equipamentos, establecementos ou instalacións nos

que se preste, dun xeito estable e continuado, atención

directa a un mínimo de 6 persoas con idade igual ou su-

perior a 65 anos, ou, excepcionalmente, maiores de 60

que pola súa situación persoal ou social precisen destes

centros.

�� Centros para persoas con discapacidade

Os centros de atención a persoas con minusvalidez son

establecementos destinados a proporcionar atención in-

tegral e que serven de soporte para o desenvolvemento

de programas específicos e para a atención e rehabilita-

ción social, así como de vivenda permanente, cando así

fora necesario, a persoas con minusvalidez física, psíqui-

ca ou sensorial que, pola gravidade da súa discapacida-

de e pola súa problemática socio-familiar ou económica,

atopen graves dificultades para conseguir unha integra-

ción laboral ou social.

Centros de atención á infancia

Son centros de atención á infancia aqueles equipamen-

tos que, calquera que sexa a súa denominación, organi-

zan o coidado dos nenos/as no seo dun grupo co fin de

contribuír ao seu benestar e ao seu proceso evolutivo,

facilitando a conciliación da vida laboral e familiar das

familias mediante a súa garda e custodia.

�� Centros de menores

Os centros de menores clasifícanse nas seguintes tipo-

loxías: casas de primeira acollida, casas de familia, mi-

nirresidencias, residencias, centros con fogares, centros

de reeducación, centros de atención específica, vivendas

tuteladas, vivendas de transición á vida autónoma, cen-

tros con obradoiros formativos e centros de atención de

día.

�� Centros para a xuventude

Os centros para a xuventude clasifícanse nas seguintes

tipoloxías: casas da xuventude, centro coordinador de in-

formación e documentación xuvenil e oficinas locais de

xuventude, residencias e albergues e campamentos.

A distribución por concellos dos centros para persoas

maiores, persoas con discapacidade e os centros sociais

é a seguinte:

MUROS

A CORUÑA

CARBALLO

A POBRA DO CARAMIÑAL

RIBEIRA

FERROL

CABANAS

OLEIROS

SANTIAGO DE COMPOSTELA

O CARBALLIÑO

OURENSE

BARBADÁS
RIBADAVIA

CELANOVA

BANDE

MACEDA

XINZO DE LIMIA

CASTRO
CALDELAS

LAROUCO

PETÍN

O BARCO DE
VALDEORRAS

VIANA DO BOLO

VERÍN

VILAGARCÍA
DE AROUSA

CALDAS
DE REIS

A ESTRADA

PONTEVEDRA

MARÍN

MOAÑA

CANGAS

VIGO

O PORRIÑO

BAIONA

REDONDELA

TUI

LALÍN

VIVEIRO

MONDOÑEDO

VILALBA

RIBADEO

CASTRO DE REI

LUGO

SARRIA

QUIROGA

ANTAS DE ULLA

MONFORTE DE LEMOS

BURELA

2

AS PONTES

2

3CORCUBIÓN

SANTA COMBA

FENE

2 2 2

2

3 62

Centros residenciais persoas maiores
Centros de día
Centros sociais, fogares e clubs
Centros de atención persoas con discapacidade

1.2 RECURSOS

36 37CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

A distribución por concellos dos centros de atención á

xuventude é a seguinte:

A distribución por concellos dos centros para menores,

escolas infantis e residencias de tempo libre é a seguinte:

A CORUÑA

RIBEIRA

FERROL

SANTIAGO DE COMPOSTELA

O CARBALLIÑO

OURENSE

VILAGARCÍA DE AROUSA

PONTEVEDRA

MARÍN

VIGO

NIGRÁN

REDONDELA

VIVEIRO

FOZ

RIBADEO

RÁBADE

LUGO

4 2

2 2

3

2 2

3 4

5 2

2

Escola infantil

Centros de menores

Residencias de tempo libre

CARBALLO

NOIA

BOIRO

FERROL

PONTEDEUME

BERGONDO

BETANZOS

CURTIS

MELIDE

OURENSE

VILAGARCÍA DE AROUSA

VILANOVA DE AROUSA

PONTEVEDRA

BUEU

VIGO

TUI

FORCAREI

LALÍN

VIVEIRO

VILALBA

RIBADEO

LUGO

SARRIA

PALAS DE REI

PORTOMARÍN

CHANTADA

ENTRIMO

i
i

i

i SANTIAGO DE COMPOSTELA

Casas de xuventude
Centro coordinador e oficinas locais
Residencias

Campamentos e albergues

1.2 RECURSOS

38 39CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

1.4 PUBLICACIÓNS E ESTATÍSTICAS

1.3 NORMATIVA

A Consellería de Traballo e Benestar Social e os seus ór-

ganos adscritos publicaron durante 2010 un total de 844

disposicións no Diario Oficial de Galicia, A distribución

segundo as seccións establecidas no DOG e por rango da

disposición é a seguinte:

Sección I. Disposicións xerais

Decreto 1

Orde 6

Resolución 1

Total disposicións xerais 8

Sección II. Autoridades e persoal

Orde 1

Total autoridades e persoal 1

Sección III. Outras disposicións

Decreto 2

Orde 115

Resolución 86

Corrección de erros 16

Total outras disposicións 219

Sección IV. Oposicións e concursos

Orde 1

Total oposicións e concursos 1

Sección VI. Anuncios

Resolución 261

Edicto 96

Anuncio 14

Cédula 229

Corrección de erros 7

Total anuncios 607

Total disposicións

Decreto 3

Orde 131

Resolución 348

Edicto 96

Anuncio 14

Cédula 229

Corrección de erros 23

Total disposicións 844

No seguinte acceso pode consultar as normas de maior

interese no eido laboral e do benestar publicadas no Dia-

rio Oficial de Galicia ao longo do ano 2010 e distribuídas

por categorías temáticas e data de aparición.

1.4 PUBLICACIÓNS E ESTATÍSTICAS

A Sección de Publicacións e Estatística depende orgánica

e funcionalmente da Vicesecretaría Xeral e ten ao seu

cargo as seguintes funcións:

�� 	Elaboración de publicacións

�� 	Coordinación e tramitación de expedientes de publi-

cacións e de todo tipo de documentos –impresos ou

electrónicos– que se presentan, para a súa aproba-

ción, ante a Comisión Permanente de Publicacións

�� 	Asesoramento técnico en calquera dos procesos de

edición aos departamentos da consellería que así o

requiran.

�� 	Coordinación entre o Instituto Galego de Estatística

(IGE) e os departamentos desta consellería con res-

ponsabilidade na elaboración de operacións estatísti-

cas.

Así mesmo, e de conformidade coa Orde do 19 de outubro

de 2010 (DOG nº 213, do 05.11.2010) a sección figura como

Órgano Estatístico Sectorial1 da Consellería de Traballo e

Benestar.

Estatística

O Decreto 433/2009, do 11 de decembro polo que se apro-

ba o Programa estatístico anual da Comunidade Autóno-

ma de Galicia para o 2010 (DOG nº 242 do 14.12.2009)

inclúe a relación de operacións e actividades estatísticas

clasificadas por departamentos.

1	 Os órganos estatísticos sectoriais defínense como as unidades

das consellerías encargadas de elaborar as estatísticas que se lles

encomenden no Plan Galego de Estatística e nos seus programas.

Entre outras funcións está a de difundir as estatísticas propias da

consellería e a colaboración co Instituto Galego de Estatística (IGE)

na elaboración do anteproxecto do Plan Galego de Estatística e dos

proxectos dos seus programas anuais.

Segundo este decreto, nesta consellería aparecen pro-

gramadas 22 operacións estatísticas (OE)2 e 4 activida-

des estatísticas (AE)3

Destas 22 OE, 18 aparecen en curso4, 2 en curso sen

proxecto e dous en reestruturación5,

Por departamentos a distribución é a seguinte:

�� Secretaría Xeral de Familia e Benestar:

•	 25301 Estatística sobre beneficiarios da Risga e

das axudas de emerxencia social

•	 25201 Estatística de protección de menores

(SXFB)

•	 25202 Estatística de familias numerosas

•	 25102 Explotación do rexistro de fundacións

•	 25103 Explotación do rexistro único de entidades

prestadoras de servizos sociais

�� Dirección Xeral de Relacións Laborais:

•	 24102 Sinistralidade laboral

•	 24201 Conciliacións individuais e colectivas

•	 24202 Eleccións sindicais

•	 24301 Folgas e peches patronais

•	 24302 Infraccións e sancións na orde social

•	 24303 Regulación de emprego

•	 24401 Apertura de centros de traballo

•	 24402 Centros especiais de emprego

2	Nas operacións estatísticas, a Administración Pública galega parti-

cipa cando menos nunha fase da súa elaboración, a maiores da de

difusión e requírese a redacción dun proxecto técnico.

3	Nas actividades estatísticas, a Comunidade Autónoma de Galicia

non participa na súa elaboración. Só se difunden datos de fontes

externas.

4	As operacións en curso defínense como aquelas operacións que

contan cun proxecto presentado no Consello Galego de Estatística

e teñen difundido resultados seguindo a metodoloxía establecida.

5	Cando unha operación en curso pasa a reestruturación débense

xustificar documentalmente os cambios que motivan esa modifica-

ción.

http://traballo.xunta.es/contenidos/gl/menu_vertical/publicaciones_estadisticas/sec_publicaciones/publicaciones/normativa-2010/publicacion_view
alameiro
Llamada
Acceso a recompilación normativa 2010

40 41CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

•	 24404 Empresas de traballo temporal

•	 38301 Cooperativas

•	 38302 Sociedades laborais

•	 AE 227 Negociación colectiva

•	 AE 406 Anuario de estatísticas sociolaborais

�� Dirección Xeral de Promoción do Emprego:

•	 23401 Estatística de escolas, casas de oficio e

obradoiros de emprego

�� Dirección Xeral de Formación e Colocación:

•	 24403 Datos sobre ocupacións máis contratadas

•	 24406 Explotación do rexistro de contratos labo-

rais

•	 24408 Informe do paro rexistrado

•	 23402 Formación profesional ocupacional

•	 AE 405 Tendencias do emprego

•	 AE 218 Indicadores do mercado laboral

�� Dirección Xeral da Dependencia e Autonomía Persoal:

•	 25101 Explotación do censo de persoas con dis-

capacidade

Os datos referidos ao seguimento do Programa estatísti-

co anual 2010 nesta consellería é o seguinte:

Execución
por tipoloxía Número % Execución

Proxectos
Técnicos

Cumprimento
do calendario

OE novas 2 0 %
En estudo 2

Rematados 0

OE en curso 20 94,75 %
En estudo 12

Rematados 6

Total OE 22 75,80 %
En estudo 14

81,20 %
Rematados 6

 Total AE 4 100 % Non procede Non procede

 Total OE e AE 26 80,60 %

1.4 PUBLICACIÓNS E ESTATÍSTICAS

Publicacións

En 2010, a Vicesecretaría Xeral, a través da Sección de

Publicacións, presentou para a aprobación da Comisión

Permanente de Publicacións e a súa posterior edición un

total de 119 documentos que por tipoloxía de publicación

se distribúen da seguinte forma:

Libros: 26; folletos: 9; Publicacións periódicas6: 49 (nú-

meros correspondentes aos 20 títulos editados); CD-

Rom: 2; Carteis: 17; Dípticos: 5; Polípticos: 2; Trípticos: 7;

Varios: 2.

6	Os 49 números aprobados pola Comisión Permanente de Publica-

cións ao longo de 2010 correspóndense con 20 títulos, 3 dos cales

edítanse en CD-Rom.

Produción por tipo de publicación: Ano 2010

Libros 26

Folletos 9

Publicacións periódicas 49

CD-Rom 5

Carteis 17

Dípticos 5

Polípticos 2

Trípticos 7

Varios 2

Total * 122

* A diferenza entre este total e os 119 documentos presentados á
Comisión Permanente de Publicacións explícase porque 3 dos títulos
de publicacións periódicas edítanse en CD-Rom.

A edición impresa representa un 44,54% do total –con

53 documentos– fronte á edición electrónica7 –con 39

documentos– que representa un 32,77%. Dentro deste

grupo de publicacións electrónicas hai que distinguir en-

tre as publicacións en CD-Rom que representan o 4,20%

e as publicadas na internet cun 28,57%. Hai que sinalar

un terceiro grupo de documentos –27– que representan o

22,69% e que se refiren a publicacións editadas en forma

impresa e en rede.

Do total de documentos presentados (119), só 5 levan

ISBN e están comercializados polas distribuidoras da

Xunta de Galicia. De todos eles e por tratarse de prezos

de carácter público, tramitouse a correspondente orde

de prezos para a súa posterior publicación no Diario Ofi-

cial de Galicia (DOG).

7	O termo Edición electrónica enténdese en sentido amplo xa que in-

clúe tanto as publicacións editadas en CD-Rom, DVD, etc., como as

publicadas na internet

En canto á tiraxe inclúese tanto o material impreso como

os CD-Rom. O número total de exemplares editados as-

cende a 503.215 e difiere segundo o tipo de documento

que se imprima pero podemos establecer a seguinte tá-

boa:

Tiraxe nº de documentos

Ata 500 exemplares 22

Entre 500 e 1000 exemplares 25

> 1000 e 2000 exemplares 12

> de 2000 e 3000 exemplares 9

> 3.000 exemplares 17

Total 85

O total de exemplares editados ascende a 503.215 e o cus-

to total investido en publicacións ascende a 505.640,11

euros

A lingua de publicación maioritaria é o galego, que supón

un 95,80% do publicado. O castelán, con 5 documentos

representa o 4,20%.

Impresa e en rede
22,69%

Edición
 electrónica

32,77%

Outros formatos
electrónicos (CD,DVD,

Audio, …)
4,20%

Internet
28,57%

Edición impresa
44,54%

http://traballo.xunta.es/contenidos/gl/menu_vertical/publicaciones_estadisticas/sec_publicaciones/publicaciones/memoria-anual-2009-area-de-traballo/publicacion_view
alameiro
Llamada
Acceso a Memoria 2009

alameiro
Llamada
Acceso ás publicacións da consellería

http://traballo.xunta.es/contenidos/gl/menu_vertical/publicaciones_estadisticas

42 43CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

1.4 PUBLICACIÓNS E ESTATÍSTICAS

A distribución de documentos editados polos distintos

departamentos da consellería son os seguintes:

Departamento nº Tiraxe Custo en euros

Vicesecretaría Xeral 15 0 0

Dirección Xeral de Formación e Colocación 32 27.700 57.858,27

Dirección Xeral de Promoción do Emprego 2 2.550 17.490,70

Dirección Xeral de Relacións Laborais 3 4.000 14.622,00

Instituto de Seguridade e Saúde Laboeral (ISSGA) 9 10.500 67.516,14

Secretaría Xeral de Familia e Benestar 1 5.000 5.460,00

Dirección Xeral de Dependencia e Autonomía Persoal 11 20.050 30.716,58

Dirección Xeral de Xuventude e Voluntariado 43 413.175 306.476,86

Consorcio Galego de Servizos de Igualdade e Benestar 3 20.240 5.499,56

Total 119 503.215 505.640,11

Da análise comparativa de datos entre 2009 e 2010 con-

clúese o seguinte:

�� Dáse unha diminución no número de documentos edi-

tados. Pásase de 135 documentos editados en 2009

a 119 en 2010, o que supón un descenso dun 11,85%.

�� Por tipo de edición (electrónica, impresa) obsérvase

un descenso na edición impresa que pasa de repre-

sentar un 74% en 2009 a un 32,77% en 2010, o que

supón unha diminución do 41,23%. Polo contrario ob-

sérvase un aumento dun 18,6% na edición electróni-

ca que pasa de representar un 25,93% en 2009 a un

44,53% en 2010. A edición impresa e en rede tamén

aumenta (o 8,61%) pasando dun 14,08 en 2009 a un

22,69% en 2010

�� En canto á venalidade das publicacións a porcentaxe

nº documentos

Vicesecretaría Xeral;
12,61%

Dirección Xeral de
Formación e

Colocación; 26,89%

Instituto de
Seguridade e Saúde

Laboeral (ISSGA);
7,56%

Secretaría Xeral de
Familia e Benestar;

0,84%

Dirección Xeral de
Dependencia e

Autonomía Persoal;
9,24%

Dirección Xeral de
Xuventude e

Voluntariado; 36,13%

Consorcio Galego de
Servizos de

Igualdade e Benestar;
2,52%

Dirección Xeral de
Relacións Laborais;

2,52%

Dirección Xeral de
Promoción do

Emprego; 1,681%

Custo

Vicesecretaría Xeral;
0,00%

Dirección Xeral de
Formación e

Colocación; 11,44%

Instituto de
Seguridade e Saúde

Laboeral (ISSGA);
13,35%

Secretaría Xeral de
Familia e Benestar;

1,08%

Dirección Xeral de
Dependencia e

Autonomía Persoal;
6,07%

Dirección Xeral de
Xuventude e

Voluntariado; 60,61%

Consorcio Galego de
Servizos de

Igualdade e Benestar;
1,09%

Dirección Xeral de
Promoción do

Emprego; 3,459%

Dirección Xeral de
Relacións Laborais;

2,89%

mantense entre os dous anos analizados

�� No cómputo total tamén diminúen o número de

exemplares editados (233.681 exemplares menos).

En 2009 tiráronse 736.896 e en 2010, 503.215, polo

tanto obsérvase unha diferenza do 31,71%.

�� En canto aos investimentos, o descenso é signi-

ficativo. Pásase de gastar 661.183,07€ en 2009 a

505.640,11€ en 2010 o que supón unha diminución

nos investimentos dun 30,76%; é dicir 155.542,96€

menos.

2009 2010

Documentos editados

135

119

Edición electrónica

Edición impresa

25,93%

74,00%

32,77%

44,53%

Exemplares editados

736.896

503.215

Investimentos

661.183

505.640

Análise comparativa 2009-2010

44 45CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

1.5 IGUALDADE LABORAL

1.5 IGUALDADE LABORAL

A Lei 2/2007 de 28 de marzo de traballo en igualdade

das mulleres de Galicia (DOG nº 72, do 13.04.2007), re-

colle no capítulo II a Unidade Administrativa de Igualdade

do departamento da Administración autonómica. Neste

capítulo, ademais, establece que estará adscrita á Secre-

taría xeral e coordinada e vinculada funcionalmente ao

departamento da Administración autonómica competen-

te en materia de igualdade. Estará dotada de persoal fun-

cionario ou laboral con experiencia e formación acredita-

da en materia de igualdade entre mulleres e homes. O ar-

tigo 8 recolle as competencias atribuídas a este servizo.

Ao longo de 2010 as actuacións máis salientables no

campo da igualdade laboral foron as seguintes:

1.5.1 Marca Galega de Excelencia en Igualdade

Trátase dun distintivo a través do cal, a Xunta de Galicia

recoñece a aquelas empresas que destaquen na aplica-

ción das políticas sustentadas no impulso do principio de

igualdade.

Pilotaxe práctica do desenvolvemento da metodoloxía da

Marca Galega de Excelencia en Igualdade. Validación do

procedemento e posta en marcha.

Tramitación de expedientes Marca Galega de Excelencia

en Igualdade (Decreto 33/2009 do 21 de xaneiro polo

que se regula a promoción da igualdade nas empresas

e a integración do principio de igualdade nas políticas de

emprego, DOG nº 35 do 19.02.200).

�� En 2010 tramitáronse 7 expedientes das

7 solicitudes presentadas.	

1.5.2 Medidas municipais de conciliación

Validación, seguimento e control de medidas munici-

pais de conciliación a través de:

1.	 Publicación do Decreto 182/2008 do 31 de xullo, polo

que se establece a promoción autonómica das me-

didas municipais de conciliación e se determinan os

requisitos para a súa validación e funcionamento, nos

tempos establecidos na Lei 2/2007, do 28 de mar-

zo, de traballo en igualdade das mulleres de Galicia.

(DOG nº 167, do 29.08.2008).

�� En 2010 validáronse 38 solicitudes das

40 presentadas polos concellos.

A obtención da validación dunha medida municipal

de conciliación de promoción autonómica permitirá

que a entidade de que dependa, poida participar nas

convocatorias de axudas que se establezan para o

efecto, ben que o dereito á súa obtención quedará

condicionado ás bases das ditas convocatorias e á

súa normativa aplicable.

2.	 Anotación de oficio no catálogo público de medidas

municipais de conciliación de promoción autonómica

da totalidade das solicitudes validadas.

1.5.3 Subvencións a entidades locais

Elaboración, tramitación, publicación e resolución da

Orde do 21 de maio de 2010 de subvencións destinadas ás

entidades locais para a implantación e desenvolvemento

de bancos municipais de tempo, plans de programación

do tempo na cidade e/ou outras medidas municipais de

conciliación (DOG nº 111 do 14.06.2010).

Medidas:

�� Bancos de tempo: sistema articulado de intercambio

para subministrar servizos e/ou coñecementos entre

mulleres e homes dun contorno dado, cuxa medida é

a hora de tempo.

�� Plans de programación do tempo na cidade: son

plans elaborados polos concellos, que pretenden

coordinar os horarios da cidade coas esixencias per-

soais, familiares e laborais da cidadanía.

�� Implantación de calquera outra medida sempre que

os seus obxectivos respondan ao fomento da respon-

sabilidade entre mulleres e homes a través da con-

ciliación dos seus tempos persoais, laborais e fami-

liares.

Tipoloxía da prestación:

Axudas económicas finalistas ás corporacións locais.

�� En 2010 concecedéronse un total de 36 axudas por

un importe total de 287.176,72 euros. A distribución

provincial e por tipoloxía da medida é a seguinte:

A Coruña Total

Bancos de tempo 34.607,85

Plans de programación do tempo na cidade 18.350,00

Outras medidas de conciliación 155.503,84

Total A Coruña 208.461,69

Lugo Total

Bancos de tempo 2.350,00

Plans de programación do tempo na cidade 750,00

Outras medidas de conciliación 2.900,00

Total Lugo 6.000,00

Ourense Total

Bancos de tempo 20.590,00

Plans de programación do tempo na cidade 900,00

Outras medidas de conciliación

Total Ourense 21.490,00

Pontevedra Total

Bancos de tempo 18.088,18

Plans de programación do tempo na cidade 10.573,73

Outras medidas de conciliación 22.563,12

Total Pontevedra 51.225,03

Total Total

Bancos de tempo 75.636,03

Plans de programación do tempo na cidade 30.573,73

Outras medidas de conciliación 180.966,96

Total 287.176,72

1.5.4 Plans de igualdade e convenios colectivos

�� Elaboración da relación de organismos autónomos e

entidades públicas empresariais obrigados a elaborar

un plan de igualdade.

�� Actuacións encamiñadas á elaboración dun catálogo

de empresas de máis de 250 traballadores.

En cumprimento do artigo 45.2 da Lei orgánica

3/2007 do 22 de marzo, para a igualdade efectiva de

mulleres e homes (BOE nº 71 do 23.03.2007 e BOE en

galego nº 9 do 29.03.2007), solicitouse a remisión do

Plan de Igualdade ás empresas de Galicia cun núme-

ro de traballadores superior a 250. Foron remitidas

un total de 134 cartas co correspondente material de

apoio. Na actualidade estase en fase de recepción.

�� Revisión de convenios colectivos desde a perspectiva

de xénero.

En 2010 recibíronse 147 convenios e ata o 31.12.2010

informáronse 90.

�� Elaboración da metodoloxía para a acreditación da

implantación dos plans de igualdade.

A Coruña
72,59%

Ourense
7,48%

Pontevedra
17,84%

Lugo
2,09%

Plans de
programación do
tempo na cidade

10,6%

Bancos de
tempo
26,3%

Outras medidas
de conciliación

63,0%

46 47CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

1.5 IGUALDADE LABORAL

�� Informes á Comisión Consultiva Autonómica para a

Igualdade entre Mulleres e Homes na negociación co-

lectiva.

1.5.5 Profesións con subrepresentación feminina

�� Elaboración dunha relación de profesións con subre-

presentación feminina en Galicia en colaboración co

Observatorio ocupacional.

Publicación da Orde do 25 de novembro de 2010 pola

que se establece a relación das profesións con subre-

presentación feminina no ámbito da Comunidade au-

tónoma (DOG nº 234, do 4.12.2010). Esta Orde, publí-

case en cumprimento da Lei 2/2007 do 28 de marzo

do traballo en igualdade das mulleres de Galicia (DOG

nº 72 do 13.04.2007) e da disposición adicional pri-

meira do Decreto 33/2009, do 21 de xaneiro, polo que

se regula a promoción da igualdade nas empresas e a

integración do principio de igualdade nas políticas de

emprego (DOG nº 35 do 19.02.2009). Serve de refe-

rente á hora de establecer axudas e programas que

potencien unha maior presenza da muller en sectores

masculinizados impulsando a igualdade de oportuni-

dades e de trato.

1.5.6 Accións divulgativas, formativas e de participa-

ción en materia de igualdade laboral

Dentro do contorno laboral, a divulgación e comprensión

práctica do principio de igualdade de oportunidades e de

trato entre as mulleres e os homes, o da corresponsabili-

dade entre os sexos, así como a necesidade de conciliar

a vida laboral, familiar e persoal, foi unha das liñas de

traballo centrais da Unidade Administrativa de Igualdade.

Deste xeito, asesorouse a particulares, concellos, empre-

sas e asociacións sobre a referida materia en distintos

aspectos a nivel individual ou colectivo, elaborando acti-

vidades, programas, etc.

�� Participouse coa presentación de relatorios específi-

cos en distintas accións formativas:

�� Elaboración en colaboración coa Dirección xeral de

Formación e Colocación dun CD-Rom para a forma-

ción obrigatoria en materia de igualdade e corres-

ponsabilidade entre mulleres e homes, que se impar-

te nos cursos de formación continua. Trátase dun do-

cumento que, de xeito dinámico e comprensible se in-

troduce na temática da igualdade de xénero a través

de escenas da vida cotiá, contidos teórico-prácticos e

xogos dinámicos.

�� Participación no grupo de traballo “Igualdade de xé-

nero e transversalidade” para a elaboración do Plan

de Acción Integral para as Persoas con Discapacida-

de, 2010-2013.

�� Participación na comisión formada para a elabora-

ción do I Plan de Igualdade da Administración da

Xunta de Galicia.

�� Apoio técnico en materia de xénero aos órganos da

Área de traballo da Consellería de Traballo e Benes-

tar.

�� Desenvolvemento e avaliación de accións formativas

para capacitar o persoal dos servizos públicos de em-

prego na perspectiva de xénero na inserción laboral.

�� Favorecer o uso non sexista da linguaxe escrita, vi-

sual e verbal nos departamentos da Área de traballo

1.5.7 Políticas de igualdade e riscos laborais

�� Constitución e participación na Comisión para a In-

tegración da Igualdade nas Políticas Autonómicas de

Prevención de Riscos laborais dirixidas a empresas,

persoas traballadoras, sindicatos e confederación de

empresarios. Os obxectivos da comisión son a protec-

ción da seguridade e saúde no traballo respectando o

principio de igualdade de trato entre mulleres e ho-

mes para evitar que os estereotipos sociais produzan

desigualdades polas diferenzas físicas. Resolución

do 14 de outubro de 2010 do Instituto Galego de Se-

guridade e Saúde laboral . (ISSGA) (DOG nº 210, do

2.11.2010).

48 49CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

02

2.1 FAMILIA

Familia e Benestar

2.1 Familia

Marco legal e competencial

O marco legal no que a Consellería de Traballo e Benes-

tar está a desenvolver as políticas de actuacións en ma-

teria de protección e apoio á familia vén establecido pola

normativa estatal e comunitaria seguinte:

�� Constitución española,

�� Lei 39/1999, do 5 de novembro, para promover a con-

ciliación da vida familiar e laboral das persoas traba-

lladoras (BOE nº 266, do 6.11.1999)

�� Directivas do Consello Europeo, concretamente, a Di-

rectiva 96/34/CE do 3.06.1996

Tamén pola normativa autonómica, fundamentalmente:

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

(DOG nº 245 do 18.12.2008)

�� Lei 3/1997, do 9 de xuño, galega da familia, a infancia

e a adolescencia (DOG nº 118 do 20.06.1997)

�� Decreto 172/1998, do 5 de xuño, polo que se desen-

volve a Lei 3/1997 (DOG nº 116, do 18.06.1998)

�� Decreto 42/2000, do 7 de xaneiro, polo que se re-

funde a normativa reguladora vixente en materia

de familia, infancia e adolescencia (DOG nº 45, do

6.03.2000, modificación no DOG nº 222, do 4.11.2003

e correción de erros no DOG nº 235, do 3.12.2003)

�� Lei 4/2001, do 31 de maio, reguladora da mediación

familiar (DOG nº 117, do 18.06.2001 e correción de

erros no DOG nº 223, do 19.11.2001)

�� Decreto 335/2009, do 11 de xuño, de estrutura orgá-

nica da Consellería de Traballo e Benestar (DOG nº

123, do 25.06.2009), atribúe á Secretaría Xeral de

Familia e Benestar a xestión das políticas autonómi-

cas en materia de acción social de apoio á familia de

acordo co antedito marco legal.

A familia, a súa evolución, novas expectativas e de-

mandas

O artigo 39.1 da Constitución española, no que se refire á

familia entendida como unidade básica da estrutura so-

cial, establece que o deber dos poderes públicos é asegu-

rar a súa protección social, económica e xurídica.

As transformacións que nos últimos anos se veñen des-

envolvendo en todos os ámbitos da sociedade están inci-

50 51CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

dindo dunha forma moi directa no concepto tradicional

de familia e veñen dar paso a novas formas máis variadas

de familia, tanto na súa composición como nas funcións

dos membros que a compoñen.

Por tanto o apoio á familia e aos núcleos de convivencia

debe responder necesariamente á complexidade da nosa

sociedade, e debe dar solución ás diferentes situacións

que impiden ou dificultan tanto a formación e constitu-

ción de novas familias ou grupos estables de convivencia,

como o desenvolvemento integral das xa constituídas.

Así, debe darse o apoio necesario para paliar as dificul-

tades notorias de conciliación da vida persoal, laboral e

familiar, e procurar o sostemento da estabilidade da fa-

milia minimizando os danos derivados dos procesos de

desestruturación familiar, e en particular no que afecte

aos dereitos dos fillos e fillas e os membros máis vulne-

rables da familia.

Liñas programáticas e actuacións do ano 2010

Neste proceso de mellorar progresivamente a calidade

de vida das familias galegas a Consellería de Traballo e

Benestar, a través da Secretaría Familia e Benestar, esta-

bleceu unhas liñas de actuación de carácter preventivo,

asistencial e integrador que teñen como obxectivos:

�� Apoiar e mellorar a oferta de servizos de calidade que

axuden a conciliar a vida laboral, persoal e familiar.

�� Promover a corresponsabilidade entre os distintos

membros que compoñen a familia.

�� Facilitar a adaptación da institución familiar aos cam-

bios que se están producindo na súa configuración e

nas súas funcións.

�� Axudar con medidas de apoio á infancia.

�� Impulsar as políticas de conciliación nas empresas.

�� Fomentar as medidas para o acceso á vivenda, ao em-

prego, e as derivadas do abandono do mundo rural.

�� Fomentar os recursos que garantan a posibilidade de

ter os fillos e fillas que se desexen.

�� Impulsar e coordinar a participación activa e a cola-

boración de todos os axentes sociais, públicos e pri-

vados na elaboración e seguimento do Plan Integral

de Apoio á Familia.

A Secretaría xeral de Familia e Benestar, tendo como

marco de actuación as liñas programáticas e como

obxectivo fundamental mellorar a vida das familias gale-

gas, desenvolveu unha serie de programas: de apoio eco-

nómico, formalizados a través das ordes de subvencións;

outros cun contido informativo de asesoramento ou de

carácter educativo, como o programa de preescolar na

casa; e outros programas cun carácter meramente admi-

nistrativo e que outorgan dereitos ás familias, como é a

expedición do título de familia numerosa e a tarxeta de

carné familiar.

2.1.1 Rede galega de escolas infantís 0-3

Hoxe en día moitas das familias non teñen capacidade

para cubrir as necesidades da infancia. Dese xeito os po-

deres públicos potencian e crean servizos de atención

fóra do fogar, que ademais de compartir coas familias o

coidado dos nenos e nenas durante un tempo, garanten

un desenvolvemento harmónico e integral da poboación

infantil.

A Consellería de Traballo e Benestar ten en marcha unha

política de atención á infancia que persegue os seguintes

obxectivos:

�� 	Incremento e racionalización da oferta de prazas e

servizos de atención á primeira infancia dirixidos ao

sector de poboación de 0-3 anos mediante o impulso

do plan de extensión da rede de escolas.

2.1 FAMILIA

�� Potenciar a coordinación entre a Administración au-

tonómica, a Administración local e as institucións de

iniciativa social de cara a unha racionalización e opti-

mización dos recursos existentes.

No ano 2010, a Secretaria Xeral investiu 927.000 euros

para a construción e equipamento de novos recursos me-

diante a tramitación de 5 convenios en cooperación con

concellos.

2.1.1.1 Escolas infantís 0-3 de titularidade propia

Dentro dos recursos propios da Administración, os cen-

tros dedicados á primeira infancia de titularidade da Con-

sellería de Traballo e Benestar viñeron prestando apoio

familiar e educativo a este sector da poboación, comple-

tando os seus labores co servizo de comedor.

Coa intención de arbitrar medidas que favorezan a con-

ciliación da vida persoal, familiar e laboral, continúa a

oferta de servizos durante o mes de agosto, permane-

cendo aberto un centro en cada un dos núcleos de maior

poboación de cada provincia:

�� Lugo: Escola Infantil Paradai

�� Ourense: Escola Infantil Virxe de Covadonga

�� Pontevedra: Escola Infantil Campolongo

�� Vigo: Escola Infantil Relfas

�� Santiago de Compostela: Escola Infantil Santa Susana

Escolas infantís 0-3 para fillas/os de traballadoras/es

da Xunta de Galicia

A Consellería de Traballo e Benestar pon a disposición

das/os fillas/os de traballadoras/es da Xunta a Esco-

la Infantil 0-3 do Complexo Administrativo da Xunta de

Galicia en Vigo, a Escola Infantil 0-3 do Edificio Adminis-

trativo da Xunta en Pontevedra e reserva un número de

prazas na Escola Infantil 0-3 de Vite.

Normativa:

�� Decreto 70/2002, do 28 de febreiro, polo que se

aproba o réxime de prezos dos centros de atención á

primeira infancia dependentes da Consellería de Fa-

milia e Promoción do Emprego, Muller e Xuventude.

(DOG nº 52, do 13.03.2002).

�� Orde do 5 de marzo de 2010 pola que se regula o pro-

cedemento de adxudicación de prazas nas escolas

infantís 0-3 dependentes da Consellería de Traballo

e Benestar para o curso 2010/2011 (DOG nº 48, do

11.03.2010).

�� Orde do 28 de abril de 2010 pola que se regula o pro-

cedemento de adxudicación de prazas para fillas/os

do persoal dos servizos centrais da Xunta de Galicia,

na escola infantil 0-3 de Vite de Santiago de Com-

postela, dependente da Consellería de Traballo e Be-

nestar, e do persoal do complexo administrativo da

Xunta de Galicia en Vigo, na escola infantil 0-3 do

complexo administrativo da Xunta de Galicia en Vigo

(DOG nº 85, do 6.05.2010).

�� Resolución da Secretaria Xeral de Familia e Benestar

pola que se regula a adxudicación de prazas na escola

infantil do Edificio Administrativo da Xunta de Galicia

en Pontevedra para fillas e fillos do persoal do citado

edificio para o curso 2010/2011.

Nenas/os atendidos nas escolas infantís no 2010:

nº prazas

A Coruña

As Mariñas 59

Catabois 78

Ventorrillo 105

Elviña 104

Santa María de Oza 59

Vite 114

Santa Susana 77

Virxe de Chamorro 50

Total A Coruña 646

52 53CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

2.1 FAMILIA

2.1.1.3 Centros dependentes de entidades de iniciativa

social

Como contribución e axuda á iniciativa social, a Conse-

llería de Traballo e Benestar concedeu en 2010 axudas

para o mantemento de escolas infantís 0-3 dependentes

de asociacións e entidades de carácter social.

Normativa:

�� Orde do 22 de febreiro de 2010 pola que se regulan as

axudas para mantemento das escolas infantís 0-3 de-

pendentes de entidades privadas de iniciativa social

(DOG nº 57, do 25 de marzo de 2010).

Escolas infantís 0-3 de institucións de iniciativa

social subvencionados pola Consellería de Traballo e

Benestar

nº de centros Contía das axudas

A Coruña 23 1.109.797,04

Lugo 2 70.812,00

Ourense 2 47.283,53

Pontevedra 27 2.114.131,43

Total 54 3.342.024,00

2.1.1.4 Centros dependentes doutras administracións

Escola infantil 0-3 Grumete en Ferrol, dependente do Mi-

nisterio de Defensa.

Como medida dirixida a lograr a conciliación da vida la-

boral e familiar, facilitando a integración da muller nas

Forzas Armadas, asinouse un convenio de colaboración

entre a Consellería de Traballo e Benestar e o Ministerio

de Defensa para contribuír ao mantemento da escola in-

fantil 0-3 dependente do Ministerio de Defensa en Ferrol.

A través desta Secretaría materializouse nunha axuda

por importe de 42.000 euros. Dispoñendo este centro

dun total de 81 prazas.

Lugo

Nosa Señora do Campo 102

Nosa Señora do Sagrado Corazón 92

Paradai 108

Nosa Señora da Purificación 49

Celeiro 40

Total Lugo 391

Ourense

Farixa 80

Virxe de Covadonga 66

Antela 111

Total Ourense 257

Pontevedra

Campolongo 101

Bouzas 89

Caeiro 65

Relfas 69

Marisma de Santa Mariña 93

O Toxo 103

Rosalía de Castro 103

Marín 58

E. I. do Complexo Administrativo da Xunta
en Vigo

25

E. I. do Edificio Administrativo da Xunta
en Pontevedra

35

Total Pontevedra 741

Total Galicia 2.035

2.1.1.2 Centros dependentes de corporacións locais

A Consellería de Traballo e Benestar, coa colaboración

da Administración central, levou a cabo unha intensa po-

lítica incentivadora ante os concellos para a creación e

xestión de diversos tipos de recursos infantís: por unha

banda, dar axudas aos concellos para a creación de no-

vos centros (escolas infantís 0-3 e puntos de atención á

infancia - PAI); e por outra, subvencionar o mantemento

dos centros de atención á primeira infancia dependentes

das corporacións locais que xa están en funcionamento.

Con isto preténdese que os concellos, desde as súas

competencias, conten con recursos axeitados para dar

unha resposta progresiva ás necesidades de atención á

infancia no seu ámbito territorial, ao mesmo tempo que

se procura equiparar os niveis de atención no ámbito ru-

ral e urbano.

Normativa:

�� Orde do 12 de maio de 2010 pola que se regulan as

bases que rexerán o procedemento de concesión das

axudas para o mantemento das escolas infantís 0-3 e

os puntos de atención á infancia (PAI) dependentes

das corporacións locais, e se procede á súa convoca-

toria (DOG nº 97 do 25.05.2010).

Centros e servizos subvencionados dependentes de

corporacións locais 2010

Escola Infantil 0-3

nº de centros Contía das axudas

A Coruña 35 1.140.196,11

Lugo 14 318.996,89

Ourense 3 115.259,21

Pontevedra 19 687.831,18

Total 71 2.262.283,39

Puntos de atención á Infancia (PAI)

nº de centros Contía das axudas

A Coruña 6 60.882,47

Lugo 11 112.968,45

Ourense 9 90.299,64

Pontevedra 2 20.743,05

Total 28 284.893,61

2.1.1.5 Escolas infantís do Consorcio Galego de Servi-

zos de Igualdade e Benestar

A Galiña Azul. Rede de Escolas Infantís de Galicia

A Rede de Escolas Infantis de Galicia A Galiña Azul é un

servizo de atención á infancia con idades comprendidas

entre os 3 meses e os 3 anos, educativo asistencial, que

busca adaptarse ao concepto de familia do século XXI

e permitir a conciliación da vida laboral e persoal da ci-

dadanía galega ao tempo que facilita a súa inserción no

mercado laboral.

A Rede de Escolas Infantís de Galicia é un proxecto de

calidade que potencia a educación en valores como a to-

lerancia e o respecto, superando o concepto de garda e

custodia, consciente da necesidade de transmitir valores

e habilidades sociais que tradicionalmente se inculcaban

no ámbito familiar.

A rede A Galiña Azul integra todos os centros infantís 0

a 3 da comunidade autónoma. Esta imaxe tomada dun

conto do mesmo título do escritor Carlos Casares reflicte

á perfección a filosofía educativa que se quere transmitir,

isto é, a educación en valores como a solidariedade, o cri-

terio, a imaxinación, o compromiso e a forza do colectivo

por riba dos intereses individuais que fai destas escolas

un elemento unificador e non segregador.

Ao longo do ano entraron en funcionamento 19 centros:

14 de nova creación e 5 de transmisión municipal:

Prazas

Quiroga Transmisión municipal 20

Ferrol Nova creación 41

Marín Nova creación 41

Vilagarcía-Carril Nova creación 82

Silleda Nova creación 82

Cotobade Nova creación 74

Foz Nova creación 61

Nº de centros

Ourense; 3;
12%

A Coruña; 8;
32%

Lugo; 5;
20%

Pontevedra;
9; 36%

Prazas

Pontevedra
34,50%

Lugo
19,08%

A Coruña
33,67%

Ourense
12,74%

54 55CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

2.1 FAMILIA

Ares Nova creación 56

Ames Nova creación 102

Cangas-O Hío Nova creación 74

Barro Nova creación 61

Chantada Transmisión municipal 41

Vigo-Valadares Nova creación 102

A Coruña-Monte Alto Nova creación 82

Total 919

O Consorcio pechou o ano 2010 xestionando 4.986 pra-

zas en 96 escolas infantís espalladas por todo o territo-

rio. (ver mapa páxina seguinte)

nº de centros prazas

A Coruña 28 1.787

Lugo 10 416

Ourense 21 817

Pontevedra 37 1.966

Total 96 4.986

Distribución municipal da rede de escolas infantis de

Galicia “A Galiña Azul”.

Nº de centros

Ourense
21,88%

A Coruña
29,17%

Lugo
10,42%

Pontevedra
38,54%

Prazas

Pontevedra
39,43%

Lugo
8,34%

A Coruña
35,84%

Ourense
16,39%

CULLEREDO

CARBALLO

LARACHA

CARRRAL
CAMARIÑAS

MUXÍA

NOIA
ROIS

DODRO

BOIRO

RIANXO

CEDEIRA

FENE

OLEIROS

CAMBRE

ORTIGUEIRA

SANTIAGO DE COMPOSTELA

ARZÚA

O CARBALLIÑO VILAMARÍN

COLES NOGUEIRA
DE RAMUÍN

OURENSE
O PEREIRO
DE AGUIAR

TOÉN

RIBADAVIA

BANDE

A BOLA

RAIRIZ
DE VEIGA

ALLARIZ
XUNQUEIRA

DE AMBÍA

XINZO DE LIMIA

MUÍÑOS

CASTRO CALDELAS

A POBRA DE TRIVES

VILAMARTÍN
DE VALDEORRAS

A RÚA
O BARCO

DE VALDEORRAS

VIANA DO BOLO

PORTAS
MORAÑA

CAMPO LAMEIRO CERDEDO

O GROVE
POIO

BUEU

VILABOA
PONTE-CALDELAS

SOUTOMAIOR

CANGAS

VIGO
MOS

NIGRÁN

GONDOMAR

O PORRIÑO

BAIONA

TOMIÑO

SALCEDA DE CASELAS AS NEVES

FORCAREI

SILLEDA

LALÍN

VILA DE CRUCES

O COVELO

CRECENTE

OIA

O ROSAL

MONDOÑEDO

O VALADOURO

A FONSAGRADA

PANTÓN

TABOADA

ANTAS DE ULLA

A ILLA DE AROUSA

BURELA

QUIROGA

FERROL

MARÍN

VILAGARCÍA
DE AROUSA

COTOBADE

FOZ

ARES

AMES

BARRO

CHANTADA

A CORUÑA

alameiro
Llamada
Ver rede de escolas infantís de Galicia

http://escolasinfantis.net/

56 57CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

2.1 FAMILIA

Recursos humanos

As escolas da rede contan, ademais de cos seus propios

recursos humanos (persoal educativo e de servizos), con

recursos do propio contorno sociocultural na que están

situadas (asociacións, concellos,...) e cos recursos huma-

nos dos servizos centrais do Consorcio, fundamentais

para garantir o bo funcionamento e xestión da rede. Os

recursos dos diversos departamentos (de persoal, de

contratación, de contabilidade, prensa, rexistro,...) e da

propia Área de Escolas Infantís están estruturados do

seguinte xeito:

nº

Mestres/as 222

Educadores/as 583
Persoal de apoio 28
Persoal de servizos xerais (PSX) 123
Total 956

Recursos materiais

En 2010 puxéronse a disposición dos membros da comu-

nidade educativa diversas ferramentas e recursos infor-

mativos – formativos:

�� Acceso a recursos bibliográficos na rede de artigos

de revistas educativas especializadas na educación,

en concreto da educación infantil.

�� Recursos do contorno-comunidade: asociacións, bi-

bliotecas, centros socioculturais, escolas de música,

interpretación, centros da terceira idade...

�� Recursos didácticos de creación propia mediante ma-

teriais de refugallo e/ou elementos naturais.

�� Documentos colaborativos desenvolvidos a partir da

análise, valoración e posta en común entre o conxun-

to de profesionais (o período de adaptación, O Nadal,

informes para as familias...).

�� Portal educativo escolasinfantis.net, que ademais de

permitir a consulta de diversos recursos (audiovi-

suais, audio, artigos temáticos) tamén contén o blog

como ferramenta de comunicación para toda a comu-

nidade educativa no e como medio de intercambio de

opinións, experiencias e achegas.

Formación permanente das e dos profesionais

Outra das grandes liñas de acción, que coincide cun dos

piares básicos do proxecto, é a formación permanente

dos profesionais que traballan na rede de escolas infan-

tís, na procura da cualificación, competencia e actualiza-

ción profesional que, sen dúbida, repercute directamente

na calidade do servizo que se desenvolve no día a día

coas crianzas.

Neste marco da formación continua, estableceuse un

plan de formación para todo o persoal do que cómpre

resaltar: formación na prevención de riscos laborais; xor-

nadas de formación inicial do novo persoal das escolas

infantís (120 asistentes); formación en centros (26 cursos

deseñados polo persoal das escolas); formación, apoio e

asesoramento en centros (10 horas formativas por cua-

drimestre traballado) e 44 cursos presenciais, a maioría

de 20 horas, nos que se abordaron diferentes áreas cu-

rriculares, aspectos organizativos e de xestión, liderazgo

e traballo en equipo, planificación e avaliación educativa,

utilización das tecnoloxías da información e da comuni-

cación, manipulación de alimentos e primeiros auxilios.

Asemade é necesario resaltar a organización, no mes de

decembro, do “I Encontro de profesionais da educación

infantil 0-3: respostando ás necesidades da infancia e

das familias”, unha xornada que contou coa presencia

de expertos do ámbito da educación infantil 0-3 a nivel

internacional.

Este encontro serviu como foro para compartir expe-

riencias e reflexionar sobre o traballo a desenvolver nun

sector que está a xurdir como resposta ás necesidades

da sociedade actual, e no que a oferta pública debe ser

complementada necesariamente pola privada.

Con ese obxectivo, os máis de 800 asistentes á xorna-

da eran traballadores tanto de escolas infantís da Rede

A Galiña Azul, como de centros municipais, de iniciativa

social ou privados.

A temática xirou en torno aos aspectos cotiás, a organi-

zación dos espazos e ambientes, o traballo con familias e

as propostas pedagóxicas para cada grupo de idade, ten-

do como eixe central a posta en valor das potencialida-

des e o benestar das nenas e nenos, así como do traballo

das/os profesionais deste ciclo.

A avaliación por parte das/os profesionais, das/os rela-

toras/es e da organización do plan de formación foi moi

positiva, sendo unha ferramenta fundamental para a ac-

tualización de coñecementos e as boas prácticas, de cara

a unha mellora da calidade e da profesionalización deste

tramo educativo de 0 a 3 anos.

Espazo das familias

O Consorcio, dentro do marco de colaboración coa Fun-

dación Preescolar na Casa, desenvolve nas escolas infan-

tís o proxecto denominado “Espazo das familias”, un es-

pazo temporal e físico onde os pais e nais poden xuntarse

con outras persoas adultas e nenas/os nun ambiente dis-

tendido e reflexionar sobre a educación das/os fillas/os

ao tempo que gozan da súa crianza.

En 2010 o espazo das familias funcionou nun total de 26

escolas. A valoración desta proposta tanto por parte das/

os profesionais coma das familias, é moi positiva, dado

que potencia e promove a participación activa por parte

dos pais e nais na vida da escola e supón unha oportuni-

dade para que os equipos educativos cooperen con ou-

tros profesionais con experiencia no traballo coas fami-

lias. Axuda tamén a afianzar vínculos cos progenitores e

a compartir momentos conxuntos cos seus fillos e fillas,

permitindo, deste xeito, unha aprendizaxe mutua de to-

dos os axentes implicados, colaborando e cooperando na

construción dun proxecto compartido e de calidade na

escola infantil.

2.1.2 Programas e servizos

2.1.2.1 Programa do Cheque Infantil

Como medida de apoio ás familias e instrumento conci-

liador da vida familiar e laboral publícase a Orde do 9

de xuño, pola que se regulan as axudas económicas para

atención da primeira infancia a través do cheque infantil

en escolas infantís de 0-3 non sostidas con fondos pú-

blicos e se procede a súa convocatoria (DOG nº 111, do

14.06.2010)

Esta medida vai dirixida a aquelas persoas con nenas/

os de 0-3 anos a cargo solicitantes de prazas en escolas

infantís 0-3 sostidas con fondos públicos e que non resul-

tasen adxudicatarias/os por falta de prazas dispoñibles e

tamén a aquelas persoas residentes en localidades onde

non existan centros sostidos con fondos públicos.

Mediante o cheque infantil trátase de prover dunha praza

de educación infantil a/o beneficiaria/o, contribuíndo á

cobertura dos gastos de asistencia e de servizo de co-

medor.

Os departamentos territoriais son os encargados da

adxudicación das prazas segundo un baremo establecido

previamente.

A axuda materialízase en cheques nominais emitidos a

favor das/dos beneficiarias/os que deben entregar ao

centro prestador como pagamento, máis no seu caso, a

parte que deba achegar a/o beneficiaria/o.

Poderán ser centros partícipes, todos os que, estando au-

torizados, desexen incluírse no programa.

58 59CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

2.1 FAMILIA

Custo das axudas* e prazas ofertadas

Concepto Importe euros/mes
Prazas ofertadas

2010-2011**

Asistencia 130 837

Asistencia e comedor 215 1.455

Horario de tarde 90 1.806

*A cantidade que debe pagar a/o beneficiaria/o, de ser o caso, establécese en

función da renda da unidade familiar, tomando como referencia o IPREM, de

xeito que en ningún caso pagará máis de 143 euros.

** As prazas ofertadas ascenden a 4.098 e as prazas concedidas a 1.010. O núme-

ro de centros participantes é de 132.

2.1.2.2 Os Puntos de atención á infancia (PAI)

Os Puntos de atención á infancia (PAI), son aqueles es-

tablecementos de carácter diúrno e titularidade munici-

pal, encadrados nos servizos sociais especializados dos

concellos que teñen como finalidade prestar unha aten-

ción de apoio aos pais e nais, titores ou gardadores dos

nenos e nenas de 0-3 anos cando concorran situacións

ou circunstancias que lle impidan o seu coidado. Ademais

atenderán aqueles casos que respondan a necesidades

puntuais.

O obxecto destes centros é a prestación asistencial e

educativa en concellos que pola súa baixa poboación

infantil ou outras circunstancias socioeconómicas, preci-

sen prazas para a atención do colectivo de nenos e nenas

de 0-3 anos.

Están concibidos como un instrumento de desenvolve-

mento rural, especialmente pensado para concellos con

menos de 5.000 habitantes.

Este programa comezou a súa andadura no ano 2000

en colaboración cos concellos e a través da sinatura de

convenios con aquelas corporacións locais interesadas

en implantar posteriormente o servizo de proximidade

creado no 2001. Ata o ano 2006 asináronse convenios

cos concellos para a prestación do servizo.

O Decreto 329/2005, do 28 de xullo, polo que se regulan

os centros de menores e os centros de atención á infan-

cia (DOG nº 156, do 16.08.2005), regula por primeira vez

os puntos de atención á infancia e durante o 2007 e o

2008, convocáronse ordes de axudas para o mantemen-

to e mellora na calidade dos puntos de atención á infan-

cia dependentes das corporacións locais.

No ano 2010, a Consellería de Traballo e Benestar deu

continuidade á convocatoria de subvencións a través da

publicación da Orde do 12 de maio de 2010, pola que se

regulan as bases que rexerán o procedemento de conce-

sión das axudas para o mantemento das escolas infantís

0-3 e os puntos de atención á infancia (PAI) dependentes

das corporacións locais, e se procederá á súa convoca-

toria (DOG nº 97, do 25 de maio). Ao abeiro desta orde

concedéronse axudas a 28 concellos, por un importe to-

tal de 284.893,61 euros. (ver distribución provincial na

páxina 60)

2.1.2.3 Programa preescolar na casa

Trátase dun programa que pretende contribuír á

formación das familias para o desenvolvemento

harmónico da infancia. Comezou a súa andaina no ano

1977 e no 2003 asumiu o Programa educar en familia,

financiado pola antiga Consellería de Familia desde o ano

1995.

Para levar a cabo este programa asinouse un convenio

de colaboración por unha contía de 500.000 euros coa

Fundación Preescolar na Casa. Vai dirixido ás familias

galegas con nenos e nenas de 0 a 6 anos, sendo un

dos principios básicos que fundamentan o programa, o

emprego da lingua galega.

Os servizos que oferta este programa destínanse ás

familias, aos nenos e nenas e á comunidade. O diálogo,

a análise, a reflexión, a participación, a experimentación

e a aprendizaxe, a formación continuada, o debate, e a

revitalización da actividade comunitaria son as liñas

básicas de actuación deste programa.

Estas accións acádanse a través de distintos medios

como reunións das familias cun orientador, o servizo

de orientación educativo vía internet ou telefónica,

programas de radio e televisión, préstamo de libros ou

ludobiblioteca itinerante.

No ano 2010 organizáronse 691 espazos das familias

en 262 concellos de Galicia nas que participaron 3.831

adultos e 3.906 menores

2.1.2.4 Portal educativo www.escolasinfantis.net

Este portal é unha plataforma de interacción da comuni-

dade escolar que se caracteriza polo seu carácter orien-

tador en educación infantil 0-3 anos, polo seu fácil mane-

xo e pola súa rápida aprendizaxe.

Dentro do portal podemos atopar distintos tipos de per-

soas usuarias, con perfiles diferentes que lle dan acceso

a unhas ou outras funcións: persoa convidada, proxenito-

ra/proxenitor, profesional da educación infantil, adminis-

tración de centro, especialista ou administración xeral.

O portal converteuse nun punto de encontro a nivel ga-

lego sobre a educación infantil, como así o demostran

as súas estatísticas. Tras comezar a súa andaina no ano

2007 coa participación de 4 das escolas infantís da Xunta

de Galicia, o servizo foise ampliando de xeito paulatino

ás distintas escolas da rede e tamén á rede de escolas

infantís A Galiña Azul.

Durante o período xaneiro-decembro 2010 rexistráron-

se 194.962 visitas, cunha media de máis de 800 por día

laborable. O promedio de tempo no sitio por parte das

persoas visitantes mantense en torno aos 5 minutos, en

correspondencia coa orientación orixinal de ofrecer a in-

formación máis relevante de xeito directo e inmediato.

Durante este período servíronse un total de 51.406.176

paxinas, cunha media de aproximadamente 8 páxinas

diferentes consultadas en cada visita. A porcentaxe de

persoas usuarias consolidadas establécese nun 73,34%

fronte a un 26,56% de novos visitantes. En relación á

distribución xeográfica das citadas visitas a meirande

parte proceden do territorio galego e, en concreto, das

grandes cidades.

A finais de 2010 o sistema conta con 1.601 persoas rexis-

tradas, das que 872 están subscritas ao envío diario de

notificacións e aviso de novas.

Durante o ano 2010 deu soporte a case 100 centros dis-

tintos. O servizo de maior éxito do portal e o máis de-

mandado polas escolas é o sistema de blogs, que engloba

bitácoras persoais de familias, educadores/as e incluso

é posible acceder, por petición expresa, aos blogues das

ANPAs da escola infantil de Vite e da escola infantil de

A Laracha.. A finais de 2010 o sistema contaba cun total

de 293 blogues dos cales 108 eran blogs de centro e 185

eran blogues persoais. Ao rematar este período o servi-

dor dos blogues almacenaba máis de 40 GB de informa-

ción, cun ritmo de creación de novos datos que superaba

1 GB ao mes.

2.1.2.5 Familias numerosas

AA normativa vixente en materia de familias numero-

sas vén recollida na Lei 40/2003, do 18 de novembro,

de protección ás familias numerosas (BOE nº 277, do

19.11.2003) e o Real decreto 1621/2005, do 30 de decem-

bro, polo que se aproba o regulamento da dita lei (BOE nº

15, do 18.01.2006).

Entre os seus preceptos cabe salientar a clasificación

das familias numerosas en dúas categorías: xeral (fami-

http://escolasinfantis.net/
alameiro
Llamada
Ver www.escolasinfantis.net

60 61CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

2.1 FAMILIA

lias con menos de 5 fillos) e especial (familias con 5 ou

máis fillos.

Esta clasificación matízase coa introdución dalgúns crite-

rios cualitativos: a condición de minusvalidez dos fillos, a

renda familiar per cápita e o feito dos partos, adopcións

ou acollementos múltiples.

Posteriormente a Lei 40/2007, de 4 de decembro,de

medidas en materia de seguridade social na disposición

adicional décimoterceira amplía o concepto de familia

numerosa ao pai ou nai con dous fillos/as cando falecera

o outro proxenitor

A expedición do título de familia numerosa dá dereito a

beneficios de diversa índole entre os que se poden desta-

car as rebaixas nas matrículas universitarias, descontos

de Renfe, autobuses e Air Europa, compra de vivenda

habitual, etc.

O número de títulos tramitados no 2010 ascende a 5.763;

repartidos por provincia e categorías tal e como se reflic-

te na táboa que se xunta.

Categoría

Xeral

Categoría

Especial
Totais

A Coruña 2.243 270 2.513

Lugo 486 26 512

Ourense 461 56 517

Pontevedra 2.018 203 2.221

Total 5.208 555 5.763

O número de títulos de familia numerosa en vigor a 31 de

decembro de 2010 era de 19.783.

Categoría

Xeral

Categoría

Especial
Totais

A Coruña 7.618 563 8.181

Lugo 1.850 104 1.904

Ourense 1.605 163 1.768

Pontevedra 7434 496 7.930

Total 18.507 1.326 19.783

Carné familiar

Dentro da política do Goberno en apoio á familia, a Xunta

de Galicia, puxo en marcha, durante o ano 2001, un novo

programa de apoio ás familias numerosas denominado

“carné familiar”.

Funciona desde o 2001 e concíbese como unha medida

de apoio social baseada na colaboración entre a Adminis-

tración autonómica e a iniciativa privada que ten como

obxectivo facilitar o acceso das familias numerosas a

distintos bens e servizos mediante descontos ou outro

tipo de vantaxe e que amplía e complementa os benefi-

cios que actualmente outorga o titulo oficial de familia

numerosa.

O carné familiar é unha tarxeta non financeira, persoal e

intransferible ao dispor dos membros das familias nume-

rosas que soliciten a expedición do carné familiar.

Dende a súa creación o número de entidades adheridas

foi aumentando ano tras ano. Na actualidade son 1.943

entidades as que colaboran e que benefician a unhas

52.674 persoas.

O número de tarxetas por provincias en vigor ata

31/12/2010 son as seguintes:

Nº tarxetas

A Coruña 23.259

Lugo 4.282

Ourense 5.471

Pontevedra 19.662

Total 52.674

O teléfono de información para este programa

(981.957.027) recolle todas as dúbidas en temas relacio-

nados co carné familiar ou co título de familia numerosa.

Portal www.familiasgalegas.org

Este portal web concibiuse para crear unha canle de co-

municación e información coas familias en xeral, como

espazo de traballo para a rede de profesionais da edu-

cación familiar e de soporte para futuros traballos en

relación aos equipos de orientación e mediación familiar.

Baixo a ligazón www.familiasgalegas.org, desenvolveuse

unha páxina web pública que oferta información e servi-

zos de especial interese para as familias.

O portal estrutúrase en varios menús entre os que des-

taca o de Trámites. A través del, vía correo electrónico,

pódese efectuar a renovación do Carné familiar.

2.1.2.6 Prestación económica de pagamento único por

fillo/a menor de 3 anos

A Lei 3/1997, do 9 de xuño, galega da familia, a infancia

e da adolescencia (DOG nº 118, do 20.06.1997) establece

no seu artigo 3.2 como primeiro principio reitor da actua-

ción dos poderes públicos de Galicia o impulso dunha po-

lítica integral de apoio á familia que teña en conta as súas

necesidades básicas e as dos seus membros regulando,

segundo o artigo 11.3, aquelas prestacións económicas ou

técnicas, que teñan por obxecto incidir favorablemente

nas situacións de carencia familiar.

A Xunta de Galicia co fin de paliar, na medida do posible,

os gastos dos primeiros anos de crianza dun fillo/a es-

tableceu hai algúns anos deducións da cota íntegra au-

tonómica do imposto sobre a renda das persoas físicas

polo nacemento de fillos/as. Sen embargo non todas as

persoas teñen obriga de efectuar a dita declaración e son

precisamente as de menor capacidade económica. A tra-

vés destas axudas directas a Xunta de Galicia pretende

equiparar a este colectivo de persoas, con aqueles que

gozan da correspondente dedución fiscal.

A disposición adicional sexta da Lei 14/2010, do 27 de de-

cembro, de orzamentos xerais da Comunidade Autónoma

de Galicia para o ano 2010 (DOG nº 250, do 30.12.2010),

establece que aquelas persoas que, na data de entrada

en vigor desta lei, tivesen fillos/as menores de 3 anos

terán dereito a percibir unha prestación de 360 euros

por cada un cando, por razón dos ingresos obtidos du-

rante o ano 2009, nin elas nin ningún dos membros da

súa unidade familiar estivesen obrigados a presentar de-

claración polo imposto sobre a renda das persoas físicas

correspondente a ese período nin a presentasen de xeito

voluntario aínda sen estar obrigados a iso.

En desenvolvemento desta disposición publicouse a Orde

do 30 de decembro de 2010, pola que se establecen as

bases polas que se rexerá a concesión da prestación eco-

nómica de pagamento único por fillo/a menor de 3 anos

para o ano 2011 (DOG nº 31, do 15.02.2011).

En 2010, ao abeiro desta orde, concedéronse 30.159 axu-

das por un importe de 11.000.000 de euros o que supuxo

o 81,86% do total das axudas recibidas. A distribución é

a seguinte:

Prestación económica de pagamento único por fillo/a

menor de 3 anos

Solicitudes recibidas 36.840

Solicitudes tramitadas 36.840

Axudas concedidas 30.159

Axudas denegadas 5.429

Nota: non se contabilizan as solicitudes arquivadas por desestimento

alameiro
Llamada
Ver www.familiasgalegas.org

http://www.familiasgalegas.org/

62 63CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

2.1.2.7 Gabinetes de orientación familiar (GOF)

O artigo 12 da Lei 3/1997, do 9 de xuño, galega da familia,

a infancia e a adolescencia (DOG nº 118 do 20.06.1997),

sinala as actuacións, tanto preventivas como asisten-

ciais, que debe impulsar a Administración galega. O des-

envolvemento deste eido de intervención vén definido

na Sección primeira do Capítulo I do Titulo I do Decreto

42/2000, do 7 de xaneiro, polo que se refunde a norma-

tiva reguladora vixente en materia de familia, infancia e

adolescencia (DOG nº 45, do 6.03.2000) e a súa modifi-

cación efectuada polo Decreto 406/2003, do 29 de ou-

tubro (DOG nº 222, do 14.11.2003) (Corrección de erros:

DOG nº 235, do 3.12.2003). Segundo o artigo 9º desta

norma, os Gabinetes de orientación familiar constitúen-

se como un recurso especializado no apoio e promoción

da calidade de vida das familias, así como de atención a

situacións problemáticas ou de riscos que poidan estar

asociadas a procesos de desintegración familiar. Desde

este punto de vista, os diferentes momentos da transi-

ción e crise que se atopan ao longo do ciclo evolutivo fa-

miliar poden dar lugar a múltiples situacións de risco que

desemboquen, entre outras consecuencias, nun deterio-

ro da convivencia e nunha ruptura da unidade familiar

co conseguinte sufrimento para os seus integrantes, de

xeito especial para os fillos.

Polo tanto, os gabinetes de orientación (GOF) constitúen-

se para a atención de conflitos familiares, como un recur-

so público, de carácter multidisciplinar, coa finalidade de

servir como un instrumento eficaz na protección da fami-

lia de acordo coas competencias atribuídas á Secretaría

Xeral de Familia e Benestar.

Este programa pretende axudar as familias que así o re-

quiran a solucionar tales situacións de crise ou conflito,

eliminando ou, cando menos, atenuando as consecuen-

cias que estas levan aparelladas, previndo e evitando es-

pecialmente a implicación das/dos fillas/os nos conflitos

dos seus pais.

Por outra banda, este servizo actúa como un recurso en

estreito contacto cos equipos de atención ao menor, co-

laborando con eles na atención ás familias de menores

susceptibles de ser sometidos a medidas de protección.

Estes gabinetes, dependentes dos departamentos terri-

toriais da Consellería de Traballo e Benestar, están in-

tegrados por especialistas en traballo social, dereito e

psicoloxía. Entre os seus obxectivos destácanse:

�� Informar e asesorar tecnicamente ás familias sobre

as problemáticas sociais, psicolóxicas e xurídicas nas

que se puidesen atopar.

�� 	Proporcionar ás familias o acceso a recursos axeita-

dos para o desenvolvemento de canles normalizados

de convivencia.

�� 	Dotar as familias das habilidades necesarias para en-

frontar as súas necesidades.

�� 	Evitar a instrumentalización das/os fillas/os, ante as

diferentes situacións de conflitividade.

�� 	Fomentar o mantemento da cooperación parental

como protectora da imaxe que as/os fillas/os teñen

dos seus proxenitores.

�� 	Informar, asesorar e prestar asistencia psicolóxica ás

mulleres, particularmente a aquelas que se atopen

inmersas en procesos de conflitividade familiar.

Os servizos concretos que os Gabinetes de orientación

familiar poñen a disposición dos usuarios, son os seguin-

tes:

1.	 Asesoramento sobre aqueles servizos de interese

social e comunitario, públicos ou privados, que posi-

biliten a integración das persoas en redes de apoio

social e asesoramento xurídico legal en casos de se-

paración matrimonial, divorcio ou incumprimento de

acordos e convenios reguladores.

�� GOF/ Seguimento anual 2010:

A Coruña Lugo Ourense Pontevedra TOTAL

Demandas

Recibidas 178 95 177 189 639

Reorientadas 0 1 0 0 1

Atendidas 178 95 177 189 639

Tipoloxía demandas atendidas

Conflitos ruptura-convivencia 44 19 101 59 223

Crises conxugais 46 22 26 30 124

Crises paterno-filiais 52 23 31 64 170

Crises familia extensa 13 6 2 6 27

Mixtas 19 6 3 11 39

Outras 5 15 14 19 53

Total demandas atendidas 179 91 177 189 636

Demandantes de atención

Mulleres 89 52 70 95 306

Homes 30 14 46 48 138

Parellas 39 9 26 21 95

Grupos familiares 20 6 40 10 76

Total demandas atendidas 178 81 182 174 615

2.	 Mediación familiar dirixida a promover procesos de

negociación entre os membros da parella co obxec-

to de acadar acordos nos procesos de separación e

divorcio e intervencións dirixidas a resolver conflitos

entre outros membros da familia (pais/nais, fillas/os,

avoas/ós, etc).

3.	 Apoio e orientación psicosocial en casos de confliti-

vidade ou crise familiar, conxugal ou interxeracional.

Prevención e intervención ante crises específicas

dos procesos de educación e crianza das/os fillas/os.

Apoio e orientación ás familias en procesos de rees-

truturación por entrada ou saída dalgún membro no

sistema familiar.

Para o seguimento do programa, os gabinetes remiten,

a través dos departamentos territoriais e dentro dos 15

primeiros días do mes seguinte ao que corresponda, a

folla de seguimento mensual aos servizos centrais para

levar un seguimento e confeccionar os datos anuais de

funcionamento dos GOF.

2.1 FAMILIA

64 65CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

2.1 FAMILIA

2.1.2.8 Programa de puntos de encontro

No ano 2000 a Consellería de Familia, Xuventude, De-

porte e Voluntariado, en colaboración co Ministerio de

Traballo e Asuntos Sociais, puxo en marcha un programa

de orientación e mediación familiar no que se incluíu o

programa de puntos de encontro, que viña funcionando

como experiencia piloto, con moi bos resultados, na cida-

de de Vigo, desde 1999.

Os puntos de encontro familiar de Galicia están regu-

lados polo Decreto 9/2009, do 15 de xaneiro (DOG nº

17, do 26.01.09) (Corrección de erros DOG nº 33, do

17.02.2009)

Un punto de encontro familiar é un servizo que facilita e

preserva a relación entre as e os menores e as persoas

das súas familias en situacións de crise, e que permite e

garante a seguridade e o benestar das nenas e dos nenos

e facilita o cumprimento do réxime de visitas.

A execución deste programa articúlase a través da subs-

crición de convenios de colaboración con entidades de

iniciativa social ás que se lles encomenda a xestión dos

puntos de encontro garantindo a utilización pública des-

te servizo. Estas asociacións actúan baixo a coordinación

da Secretaria Xeral de Familia e Benestar e na máis es-

treita colaboración co Poder Xudicial e o Ministerio Pú-

blico. Os puntos de encontro que integran a rede galega

están situados nos sete principais concellos de Galicia:

A Coruña: Centro Fonseca, Lugo: Asociación de Mulleres

Separadas e Divorciadas, Ourense: Punto Cero, Ponteve-

dra e Vigo: Aloumiño, Santiago de Compostela: Encontro,

Ferrol: A Carón

Os puntos de encontro teñen un carácter multidisciplinar

e están integrados por expertos en intervención psico-

familiar, dereito de familia e mediación familiar. Ademais

poderán contar coa colaboración de persoal voluntario

naquelas tarefas que os profesionais dos puntos de en-

contro estimen axeitadas.

�� Resumo do seguimento anual 2010:

A Coruña Lugo Ferrol Ourense Santiago Vigo Pontevedra TOTAL

Expedientes

Recibidos 49 35 59 34 35 92 55 359

Retomados 20 1 4 5 3 8 3 44

Total expedientes novos 69 36 63 39 38 100 58 403

Procedencia

Servizos sociais (menores) 12 5 8 9 3 36 10 83

Xulgados 57 15 55 28 35 64 50 304

Total 69 20 63 37 38 100 60 387

Usuarios/as

Menores 89 22 78 44 57 159 74 523

Adultos 149 43 163 84 132 277 146 994

Homes 80 23 86 46 74 153 78 540

Mulleres 69 20 77 38 58 124 68 454

Total 238 65 241 128 189 436 220 2.511
Nota: Os datos refírense aos casos atendidos durante o ano 2010, incluídos os que veñen de anos anteriores.

Os puntos de encontro familiar constitúen un equipa-

mento social, de carácter neutral, especializado para o

cumprimento do réxime de visitas establecido pola au-

toridade competente que ten por obxecto favorecer as

relacións entre as/os menores e as súas familias cando,

nunha situación de separación, divorcio, ou noutros su-

postos de interrupción da convivencia familiar, o exer-

cicio do dereito de visitas se ve interrompido ou resulta

difícil ou conflitivo o seu cumprimento.

Intervencións que se levan a cabo:

�� 	Intercambio das/dos menores. Consiste na entrega e

recollida da ou do menor no punto de encontro fami-

liar.

�� Visitas tuteladas. Son as que se desenvolven de for-

ma controlada baixo a tutela dunha persoa profesional

que orienta os proxenitores e as fillas e fillos, e super-

visa o desenvolvemento do tempo que comparten.

�� 	Intercambio das/dos menores con posibilidade de

permanencia no punto de encontro familiar. Está pen-

sado para aqueles supostos nos que o proxenitor/a

con dereito a visita careza de vivenda na localidade

ou esta non reúna as condicións axeitadas.

Para o mantemento da Rede de puntos de encontro des-

tináronse no ano 2010 un total de 520.000 euros, que se

distribuíron como segue:

PEF: Importe en euros

“Fonseca” – A Coruña 100.367

“Asociación de Mulleres Separadas e Divorciadas – Lugo 56.495

“A Carón” – Ferrol 60.276

“Punto Cero” – Ourense 70.086

“Encontro” – Santiago de Compostela 67.084

“Aloumiño” – Vigo e Pontevedra 165.692

Total 520.000

Para o seguimento do programa, os puntos de encontro

remitirán unha folla de seguimento mensual aos servizos

centrais para levar un seguimento e confeccionar os da-

tos anuais de funcionamento dos Puntos de Encontro.

2.1.2.9 Programa de apoio a familias monoparentais

O obxecto deste programa é a prestación de apoio ás fa-

milias formadas por un único proxenitor con fillos e fillas

menores ao seu cargo, mediante o establecemento de

programas específicos que teñen como finalidade: poten-

ciar a autonomía das familias monoparentais, axudar á

crianza dos nenos e nenas e favorecer a súa socializa-

ción, favorecer a incorporación da persoa responsable

da familia ao mundo laboral, posibilitarlle a asistencia a

actividades de formación laboral ou formación continua

e posibilitar o autoemprego, promover a inserción e per-

manencia laboral das mulleres soas con responsabilida-

des familiares e favorecer a súa promoción profesional,

facilitar que estes proxenitores sós poidan participar en

igualdade de oportunidades e dispoñan de tempo para

realizar actividades sociais ou culturais e previr situa-

cións de risco social.

O programa vense desenvolvendo desde o ano 2000. Ini-

ciouse coa sinatura de convenios con 5 entidades e foi

evolucionando ata que no ano 2005 e seguintes instru-

mentouse mediante una orde de convocatoria anual de

axudas destinada a corporacións locais e entidades sen

ánimo de lucro.

 No ano 2010 volveuse ao sistema da sinatura de conve-

nios con 3 entidades sen ánimo de lucro. Estas entida-

des foron a Asociación de Familias e Mulleres do Medio

66 67CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Rural de Galicia, a Asociación de Mulleres Separadas e

Divorciadas de Lugo e a entidade Cáritas Diocesana de

Santiago de Compostela.

�� Orzamento e beneficiarios:

Con estes convenios beneficiáronse un total de 215 fami-

lias, o que supuxo un investimento total de 157.000 euros

desagregados do seguinte xeito:

•	 70.000 euros á entidade Cáritas Diocesana de

Santiago de Compostela

•	 50.000 euros á Asociación de Mulleres Separa-

das e Divorciadas de Lugo

•	 37.000 euros a Asociación de Mulleres o Medio

Rural de Galicia.

2.1.2.10 Programa de mediación familiar

A mediación familiar na nosa comunidade autónoma

está regulada mediante a Lei 4/2001, do 31 de maio

(DOG nº 117, do 18.06.2001) (Corrección de erros; DOG nº

223 do 19.11.2001). Posteriormente, mediante o Decreto

159/2003, do 31 de xaneiro (DOG nº 34, do 18.02.2003)

(Corrección de erros; DOG nº 44 do 4.03.2003), regúla-

se a figura da/do mediadora/r familiar e créase e regú-

lase o Rexistro de Mediadoras/es Familiares de Galicia,

no que preceptivamente deberán estar inscritas/os as/

os mediadoras/es, tal como prescribe o artigo 18 da Lei

reguladora da mediación.

O Rexistro de Mediadoras/es Familiares de Galicia e a

mediación familiar están xestionados pola Secretaría Xe-

ral de Familia e Benestar e constitúe o instrumento bá-

sico de control, organización e publicidade das persoas

mediadoras inscritas.

A Orde do 3 de xuño de 2008, pola que se fixan as ta-

rifas da mediación familiar en Galicia (DOG nº 116, do

17.06.2008), elabórase coa finalidade de actualizar as

tarifas de mediación. O artigo 18 do Decreto 159/2003

(DOG nº 34, do 18.02.2003) (Corrección de erros; DOG nº

44 do 4.03.2003), recoñece o dereito á mediación gratuí-

ta aos usuarios que reúnan ou poidan reunir a condición

de beneficiarios do dereito de asistencia xurídica gratuíta

de conformidade cos criterios establecidos na Lei 1/1996,

de 10 xaneiro, de asistencia xurídica gratuíta (BOE nº 11,

do 12.11.1996).

 A partir do ano 2007 publícase anualmente unha orde

de subvencións para a cobertura do custo de procesos

de mediación familiar que se celebren dentro do marco

do programa Mediagal.

No ano 2010 publicouse a Orde do 14 de xuño de 2010

pola que se regulan as subvencións para a cobertura do

custo de procesos de mediación familiar en Galicia (DOG

nº 126, do 05.07.2010), para todas as persoas residentes

na comunidade autónoma.

Mediación familiar e mediación familiar gratuíta

A mediación familiar é un procedemento de resolución

de conflitos, extraxudicial e voluntario, que mediante a

intervención dunha persoa profesional especializada e

inscrita no Rexistro de Persoas Mediadoras de Galicia,

trata de axudar ás parellas, que teñen ou tiveron unha

relación, a resolver de mutuo acordo as consecuencias

da separación, nulidade, divorcio ou ruptura da súa re-

lación, e ofrecerlles unha solución pactada para a súa

problemática.

No ano 2007 créase o programa Mediagal, de “media-

ción familiar galega”, coa finalidade de impulsar un maior

coñecemento e aproveitamento social deste recurso e

achegalo a toda a cidadanía, establecendo unha liña de

subvencións de cobertura de custo de procesos de me-

diación.

Entre os principais obxectivos do programa están os de:

�� 	Axudar á parella a resolver a súa situación de conflito

familiar (divorcio, separación, nulidade, ...) reducindo

o risco de que os/as menores se utilicen como moeda

de cambio na negociación.

�� 	Conseguir unha solución pactada aos conflitos que

poidan xurdir en supostos de ruptura matrimonial ou

de parella.

�� 	Proporcionar un ambiente pacificador e un espazo

neutral para que as negociacións se produzan sen en-

frontamentos, para que a parella decida activamente

sobre o seu futuro.

�� 	Conseguir acordos duradeiros, xa que os pactos ne-

gociados e aceptados libremente perduran sobre os

impostos, evitando as consecuencias negativas que

se derivan dunha ruptura conflitiva (custo económi-

co, custo emocional, maior duración do conflito, re-

percusión nos nenos e nenas menores, etc).

Desde a entrada en vigor do Decreto 159/2003, inscri-

bíronse no Rexistro de Mediadoras/es Familiares de Ga-

licia 321 mediadores/as e só se produciron 6 solicitudes

de baixa de xeito que as inscricións vixentes actualmente

son de 315.

No ano 2010 inscribíronse 23 mediadoras/es e a súa dis-

tribución por provincias é a que segue:

Mediadores/as Baixas

A Coruña 138 4

Lugo 26 0

Ourense 43 1

Pontevedra 115 1

Total 321 6

Entre os anos 2003 e 2010 realizáronse en total 61 me-

diacións, das que 46 foron a través do programa Media-

gal e 15 polo procedemento 426B.

O número de solicitudes de mediación no ano 2010 foi

de 17: 14 polo programa Mediagal e 3 polo procedemento

426B.

En canto ás mediacións realizadas no ano 2010: 10 fixé-

ronse polo programa Mediagal e remataron con acordo, e

1 polo procedemento 426B e tamén rematou con acordo.

O programa de mediación familiar é un recurso moi in-

teresante e ben valorado polas/os profesionais, mais é

pouco coñecido polos posibles usuarios ou usuarias, polo

que se debe incidir na súa difusión, aínda que desde o ano

2007 en que se pon en funcionamento o programa Me-

diagal de “mediación familiar galega”, incrementáronse

as solicitudes.

Trátase de presentar este novo recurso como un sistema

de resolución pactada dos conflitos derivados da ruptu-

ra de parella, e que ten como obxectivo evitar os graves

danos emocionais que se derivan dun conflitivo proceso

de separación.

A mediación familiar intraxudicial

No mes de marzo de 2009, púxose en marcha un progra-

ma de mediación intraxudicial de forma experimental en

Santiago de Compostela, no Xulgado de Primeira Instan-

cia e de Familia nº 6. Para a súa implantación asinouse un

convenio de colaboración co Ministerio Fiscal, o Colexio

Oficial de Psicoloxía de Galicia e o Colexio de Avogados

de Santiago.

No ano 2010 asinouse un novo convenio coas mesmas

entidades para o desenvolvemento do dito programa de

mediación intraxudicial.

A finais do ano 2010, trasladouse a experiencia de San-

tiago de Compostela a Ourense para o que se asinou o

correspondente convenio de colaboración co Ministerio

Fiscal, o Colexio Oficial de Psicoloxía de Galicia e o Co-

lexio de Avogados de Ourense para poñer en funciona-

mento o dito programa.

A mediación familiar é un sistema de resolución de con-

2.1 FAMILIA

68 69CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

flitos, un proceso no que a parella acepta a interven-

ción neutral e cualificada dunha terceira persoa (o/a

mediador/a familiar) que tratará de que atopen por eles

mesmos un acordo duradeiro e mutuamente aceptado.

A mediación intraxudicial é aquela que se leva a cabo

cando o proceso xudicial xa está iniciado, podería ser

unha metodoloxía axeitada e válida para resolver unha

porcentaxe significativa de procesos xudiciais:

Os seus beneficios e as súas vantaxes son:

É un proceso gratuíto e, en todo caso, diminúe o custo

económico e emocional da ruptura. De tres a oito sesións,

de hora e media de duración, pódese alcanzar un acordo

duradeiro e mutuamente aceptado que só necesita ser

ratificado xudicialmente. Isto evita trámites procesuais e

posibles incidentes xudiciais, co conseguinte custo eco-

nómico e emocional.

É mais flexible e creativo que o ríxido proceso xudicial,

admitindo todo tipo de alternativas e respectando o inte-

rese superior dos menores e os principios de orde pública

e deontoloxía profesional.

Evita a xudicalización innecesaria dos conflitos e, sobre

todo, caer nunha dinámica de crecente confrontación en-

tre os proxenitores, polo enquistamento de posicións. Ta-

mén, se reduce o risco de que os/as menores se utilicen

como moeda de cambio na negociación.

As características mais importantes do programa experi-

mental de mediación intraxudicial son:

�� 	A brevidade do proceso de mediación intraxudicial

que reduce a dolorosa carga emocional, asociada a

todo proceso de ruptura.

�� 	A cobertura por parte dun equipo de mediadores pro-

fesionais, provenientes do mundo do dereito e da psi-

coloxía, de recoñecida experiencia e capacidade que

desenvolverá o proceso, atendendo aos principios de

2.2 MENORES

neutralidade, obxectividade, imparcialidade e confi-

dencialidade.

�� 	Esta mediación realízase simultaneamente ao proce-

so xudicial, aproveitando os tempos mortos do citado

proceso sen chegar a suspendelo, agás que ambas

partes o soliciten pola proximidade dun acordo.

Datos estatísticos do programa en Santiago de Compostela no

ano 2010

Asuntos derivados a mediación 71

Sesións informativas iniciais xa realizadas 61

Mediacións aceptadas (iniciadas sesións de mediación) 44

Mediacións non aceptadas 17

Sesións de mediación en trámite 1

Sesións finalizadas por acordo total ou parcial na mediación 25

2.1.3 Residencias de tempo libre

A consellería de Traballo e Benestar, a través da Secreta-

ría Xeral de Familia e Benestar, conta con dúas residen-

cias de tempo libre, unha de interior situada no municipio

do Carballiño (Ourense), cunha capacidade para 140 per-

soas (susceptible de ampliación segundo a distribución

dos residentes), e outra de costa, situada en Panxón no

municipio de Nigrán (Pontevedra), cunha capacidade

máxima de 260 persoas.

Estas dúas residencias, nas que se ofrece un servizo com-

pleto que inclúe aloxamento e manutención, destínanse a

diferentes usos segundo o período do ano do que se tra-

te: Turismo familiar no período estival coa publicación da

Orde do 19 de xaneiro pola que se regula o procedemento

de adxudicación de estadías (DOG Nº 50, do 15.03.2010)

ou ben para o desenvolvemento de programas de ocio

da Dirección Xeral de Dependencia e Autonomía Persoal

(Programa de turismo social) e da Secretaría Xeral de

Emigración (Programas de “Vén a Galicia, ben con Gali-

cia” e “Volver á Terra”) .

Ademais as instalacións están dispoñibles para institu-

cións, asociacións, organizacións sindicais e entidades

que así o soliciten mediante escrito remitido á Secretaría

Xeral de Familia e Benestar.

Os servizos que ofrecen aos usuarios inclúen insepara-

blemente o aloxamento, mantenza e limpeza dos cuartos,

todos eles con aseo completo.

Residencia de

Panxón

Residencia do

Carballiño

Turismo familiar 1.260 1.123

Programas propios da Secretaría
Xeral de Familia e Benestar

3.306 2.526

Total participantes 4.566 3.649

2.1.4 Actividades de formación

En 2010, débese destacar a introdución das novas tecno-

loxías na impartición das actividades de formación, dous

dos cursos (en concreto os dous últimos relacionados)

desenvolvéronse na modalidade mixta, cunha parte pre-

sencial e outra en teleformación. Desta maneira, a forma-

ción chega a mais alumnos e permítese a conciliación da

vida persoal, familiar e laboral.

Nos tres cursos realizados, que a continuación se relacio-

nan, participaron 120 alumnos:

�� A xestión de conflitos no ámbito dos servizos so-

ciais.	

�� Infancia e adolescencia: hábitos alimenticios sauda-

bles e normativa sanitaria.	

�� Mediación familiar.

2.2 Menores

Marco legal e competencial

O marco legal no que a Consellería de Traballo e Benes-

tar desenvolve as súas políticas e actuacións en materia

de protección á infancia vén establecido pola normativa

seguinte:

a) Internacional

�� 	Convención sobre os Dereitos do Neno adoptada pola

Asemblea Xeral das Nacións Unidas o 20 de novem-

bro de 1989, e ratificada por Instrumento do 30 de

novembro de 1990 (BOE nº 313, do 31 de decembro de

1990).

�� 	Convenio relativo á protección do neno e a coopera-

ción en materia de adopción internacional. A Haia, 29

de maio de 1993. Ratificado por Instrumento de 30 de

xuño de 1995 (BOE nº 182, do 1 de agosto de 1995).

b) Estatal

�� 	Constitución española

�� 	Código Civil do 29 de xullo de 1889 (Arts. do 109 ao

111, do 160 ao 180, 201, 215, 216, do 222 ao 233, 239,

242 e do 259 ata o 285).

�� 	Lei orgánica 1/1996, do 15 de xaneiro, de protección

xurídica do menor (BOE nº 15, do 17.01.1996).

�� 	Lei orgánica 4/2000, do 11 de xaneiro, sobre derei-

tos e liberdades dos estranxeiros en España e a súa

integración social (Arts. 35 e 36). (BOE nº 10, do

12.01.2000). Modificada por Lei Orgánica 2/2009, do

11 de decembro (BOE nº 299, do 12.12.2009)

�� 	Real Decreto 2393/2004, do 30 de decembro,

polo que se aproba o regulamento da Lei orgánica

4/2000, do 11 de xaneiro, sobre dereitos e liberdades

dos estranxeiros en España e a súa integración social

70 71CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

(Arts. 92, 93 e 94) (BOE nº 6, do 07.01.2005).

�� 	Lei 54/2007, de 28 de decembro, de adopción inter-

nacional (BOE nº 312, do 29.12.2007).

c) Autonómica

�� 	Lei 3/1997, do 9 de xuño, galega da familia, da in-

fancia e da adolescencia (DOG nº 118, do 20 de xuño

de 1997). Modificada no seu artigo 33.1.a) por Lei

9/2003, do 23 de decembro, de medidas tributarias

e administrativas (DOG nº 251, do 29.12.2003).

�� 	Lei 2/2006, do 14 de xuño, de dereito civil de Galicia

(DOG nº 124, do 29.06.2006).

�� 	Decreto 42/2000, do 7 de xaneiro, polo que se re-

funde a normativa reguladora vixente en materia

de familia, infancia e adolescencia (DOG nº 45, do

06.03.2000). Modificado polo Decreto 406/2003,

do 29 de outubro (DOG nº 222, do 14.11.2003) e polo

Decreto 184/2008, do 24 de xullo, polo que se crea

o Observatorio Galego da Infancia (DOG nº 169 do

02.09.2008).

�� 	Decreto 329/2005, de 28 de xullo, polo que se regu-

lan os centros de menores e os centros de atención á

infancia (DOG nº 156, do 16.08.2005).

�� 	Decreto 143/2007, do 12 de xullo, polo que se regula

o réxime de autorización e acreditación dos progra-

mas e dos centros de servizos sociais (DOG nº 147, do

31.07.2007).

�� 	Decreto 335/2009, do 11 de xuño, polo que se estable-

ce a estrutura orgánica da Consellería de Traballo e

Benestar (DOG núm. 123, 25 de xullo de 2009). Modi-

ficado polo Decreto 9/2011, do 20 de xaneiro (DOG nº

24, do 04.02.2011).

Programas e actuacións

2.2.1	 Atención a menores en situación de

desprotección social

2.2.1.1	Atención de menores en centros de protección

Este programa ten por finalidade prestar atención nunha

institución a aqueles menores que, por distintas circuns-

tancias sociofamiliares, necesitan ser separados tempo-

ralmente do seu núcleo familiar e para os que non é via-

ble a utilización doutro recurso.

Os centros de protección de menores son aqueles que

ofrecen aloxamento, asistencia integral e unha dotación

de servizos e programas especialmente orientados a

conseguir a normalización, e integración sociofamiliar

dos menores acollidos.

Para o desenvolvemento deste programa a Secretaría

Xeral de Traballo e Benestar conta con 8 centros de titu-

laridade propia e 69 centros colaboradores dependentes

de entidades de iniciativa social.

Á súa vez, a atención que se presta nestes centros pode

ser en réxime de internado ou de atención diúrna.

O acollemento en réxime de internado é un recurso que

se utiliza nos casos en que, por diversas circunstancias

socio-familiares, os menores necesitan ser separados

temporalmente do seu núcleo familiar e non é apropiado

ou non hai un contexto familiar alternativo, ou ben cando

os pais ou titores solicitan á Administración que asuma

a garda dos seus fillos, mantendo en todo momento o

obxectivo de retorno ao seu fogar.

O acollemento en réxime diúrno constitúe un recurso al-

ternativo ao acollemento residencial e consiste en pres-

tar atención aos menores no marco dunha institución

durante o día. Deste xeito evítase o desarraigamento,

facilitando a permanencia dos menores no seu contorno

familiar.

Atención en centros propios

�� nº de centros e prazas de menores en 2010:

Nº prazas de
internado

Nº prazas de
atención de día

A Coruña

Virxe do Carme 32 10

San Xosé de Calasanz 30 10

Soutomaior 18 0

Total A Coruña 80 20

Lugo
Santo Anxo 32 0

Ollos Grandes 18 10

Total Lugo 50 10

Ourense
A Carballeira 40 20

Montealegre 24 0

Total Ourense 64 20

Pontevedra O Seixo 15 8

Total Pontevedra 15 8

Total Galicia 209 58

�� nº de menores atendidos en

centros propios en 2010:

Prazas de internado Prazas de atención de día

A Coruña 133 9

Lugo 87 11

Ourense 119 23

Pontevedra 21 11

Total 360 54

�� Orzamento: 12.917.135 euros.

Atención en centros colaboradores

�� nº de centros e prazas de menores en 2010:

Nº centros
Nº prazas de

internado
Nº prazas de

atención de día

Casas de familia 6 48 10

Mini-residencias 3 30 7

Residencias 0 0 0

Centros con fogares 5 137 48

Vivendas tuteladas 2 16 0

Vivendas asistidas 0 0 0

Atención de día 1 0 10

Total A Coruña 17 231 75

Casas de familia 3 24 0

Mini-residencias 4 48 19

Residencias 1 11 0

Centros con fogares 0 0 0

Vivendas tuteladas 1 8 0

Vivendas asistidas 0 0 0

Atención de día 3 0 43

Total Lugo 12 91 62

Casas de familia 4 32 2

Mini-residencias 2 25 4

Residencias 0 0 0

Centros con fogares 0 0 0

Vivendas tuteladas 1 8 0

Vivendas asistidas 1 4 0

Atención de día 3 0 30

Total Ourense 11 69 36

Casas de familia 16 125 18

Mini-residencias 2 23 8

Residencias 0 0 0

Centros con fogares 3 135 56

Vivendas tuteladas 1 14 0

Vivendas asistidas 2 4 0

Atención de día 6 0 101

Total
Pontevedra 30 301 183

Total 70 692 356

2.2 MENORES

Prazas internado

Ourense
33,06%

A Coruña
36,94%

Lugo
24,17%

Pontevedra
5,83%

Prazas atención de día

Pontevedra
20,37%

Lugo
20,37%

A Coruña
16,67%

Ourense
42,59%

72 73CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

�� nº de menores atendidos en centros

colaboradores en 2010:

En réxime de internado
En réxime de atención

de día

A Coruña 266 71

Lugo 110 54

Ourense 113 53

Pontevedra 372 196

Total 861 374

�� Orzamento: 15.159.915 euros

Atención a menores con características especiais

Para a atención de menores con características que re-

quiran unha atención en centros especializados, a Se-

cretaría Xeral de Familia e Benestar colabora con outras

institucións mediante a realización de contratos indivi-

dualizados.

�� nº de menores atendidos en cen-

tros especiais en 2010:

Nº menores Orzamento

A Coruña 8 99.628,90

Lugo 0 0

Ourense 0 0

Pontevedra 4 58.116,0

Total 12 157.744,90

�� Orzamento: 157.744,90 euros.

2.2.1.2 Acollemento familiar

O acollemento familiar pode definirse como aquel re-

curso de protección temporal e revogable, orientado ao

coidado de menores que se atopan privados, aínda que

sexa circunstancialmente, dunha axeitada atención e

que consiste en confiar o coidado dun/dunha neno/a ou

adolescente a unha persoa ou familia que reúna as con-

dicións persoais, educativas e materiais necesarias para

proporcionarlle unha vida familiar.

O seu obxectivo xeral é garantir o dereito do neno/a a

vivir nunha familia, por ser o medio óptimo para o seu

desenvolvemento.

Os acollementos poden facerse na familia extensa do me-

nor (isto é, cando existen vínculos de parentesco entre

a familia acolledora e o/a neno/a ou adolescente: avós,

tíos, irmáns...) ou ben en familias alleas (cando non existe

parentesco), para o que se desenvolve un programa es-

pecífico de captación, selección e apoio a estas familias.

Sempre que sexa posible, e que as circunstancias propias

do caso non o desaconsellen, considérase prioritario que

o acollemento se faga na familia extensa, para favorecer

a permanencia do/a menor no seu propio ambiente.

Ademais, os acollementos poden ser remunerados ou

non, en función das circunstancias socioeconómicas e

persoais de menor e acolledores e do tipo de acollemento.

�� Información do programa: 		

http://www.acollementofamiliar.org

2.2 MENORES

En réxime de internado

Pontevedra
43,21%

Lugo
12,78%

A Coruña
30,89%

Ourense
13,12%

En réxime de atención de día

Ourense
14,17%

A Coruña
18,98%

Lugo
14,44%

Pontevedra
52,41%

�� Orzamento total: 3.632.887,47 euros

Familia extensa Familia allea Total

A Coruña 1.196.549 230.837 1.427.387

Lugo 104.832 28.840 133.672

Ourense 341.064 94.674 435.738

Pontevedra 1.234.004 133.241 1.367.246

Total 2.876.450 487.592 3.364.042

�� Beneficiarios (menores e familias) do programa de acollemento familiar:

A Coruña Lugo Ourense Pontevedra TOTAL

Familia extensa Familias Menores Familias Menores Familias Menores Familias Menores Familias Menores

Acollementos remunerados 315 427 34 42 102 128 347 447 798 1.044

Acollementos non remunerados 105 142 6 6 28 29 103 133 242 310

Total Familia extensa 420 569 40 48 130 157 450 580 1.020 1.354

Familia allea

Acollementos remunerados 66 94 11 14 37 47 40 64 154 219

Acollementos non remunerados 2 5 1 1 1 1 2 2 6 9

Total Familia allea 68 99 12 15 38 48 35 66 160 228

Acollementos remunerados 381 521 45 56 139 175 387 511 952 1.263

Acollementos non remunerados 107 147 7 7 29 30 105 135 248 319

Total 488 668 52 63 168 205 492 646 1.200 1.582

Programa de familias acolledoras

O obxectivo xeral deste programa é proporcionar unha

atención temporal a aqueles menores en situación de

risco, desamparo ou desprotección social, nun ambien-

te familiar normalizado, alleo á súa familia de orixe, por

non existir esta ou non ser idónea para o seu coidado.

Para iso, trátase de seleccionar, formar e apoiar durante

o proceso a persoas e familias dispostas a acoller tempo-

ralmente a un menor non pertencente á súa familia.

Como obxectivos específicos (no contexto persoal e fa-

miliar) establécense:

�� Acadar o axeitado desenvolvemento do menor nos

ámbitos hixiénico-sanitario, educativo, persoal e so-

cial.

�� Proporcionar ao menor un ambiente normalizado

axeitado para a súa idade e momento evolutivo.

�� Promover o cambio da situación da súa familia de ori-

xe, co obxecto de que o menor poida volver con ela,

no seu caso, o máis axiña posible.

�� Lograr que a familia acolledora preste unha adecua-

da atención ao menor.

alameiro
Llamada
Ver www.acollementofamiliar.org

http://www.cruzvermella.org/acollemento/index_1_1.html

74 75CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

2.2 MENORES

�� Potenciar a relación da familia de orixe e a de acolli-

da para favorecer a futura reintegración familiar do

neno, nena ou adolescente.

�� Orzamento total: 350.149 euros

Deste orzamento, a Secretaría Xeral de Familia e

Benestar achegou 247.000 euros, e a Cruz Vermella

de Galicia, que colabora na súa execución, outros

103.149 euros.

�� Beneficiarios programa de famiias acolledoras:

A Coruña Lugo Ourense Pontevedra TOTAL

Familias que pertencen ao programa a 31/12/2010 89 34 61 74 258

Familias acollendo a 31/12/2010 46 9 26 33 114

Menores acollidos a 31/12/2010 66 11 32 42 151

Novos menores acollidos durante o ano 27 4 20 35 86

Menores que finalizaron o acollemento durante o ano 33 4 16 24 77

Familias que acolleron durante o ano 68 12 38 42 160

Menores acollidos durante o ano 99 15 48 66 228

2.2.1.3 Adopción de menores

A finalidade deste programa é proporcionar aos menores

en situación legal de seren adoptados, unha familia que

satisfaga as súas necesidades afectivas, socioeducativas

e de desenvolvemento persoal, facendo prevalecer o in-

terese do menor sobre calquera outros.

As familias adoptantes son, previamente, valoradas po-

los equipos técnicos de adopción co fin de seleccionar a

mellor familia para o/a menor.

�� Portal de Adopcións - http://adopcions.xunta.es

O Portal de Adopcións, posto en funcionamento o 24 de

novembro de 2010, pretende ser unha ferramenta útil

para todos aqueles que estean pensando, teñan decidido

ou xa realizaran unha adopción nacional ou internacio-

nal.

O seu obxectivo é ofrecer información actualizada, prác-

tica e interactiva aos solicitantes, tanto do proceso como

dos requisitos e documentación para a adopción nacional

como internacional, ademais de información útil respec-

to á adopción (como estatísticas, enlaces, documentos

ou a guía interactiva para coñecer onde adoptar).

Ademais abre a porta para que, directamente desde o

portal, os usuarios poidan formular todas aquelas con-

sultas que desexen e inscribirse aos sesións informativas

e cursos de formación.

Adopción nacional

A adopción constitúe o acto xurídico mediante o que se

establece unha relación de filiación entre os adoptantes

e o/a menor, extinguíndose así os vínculos deste/a coa

súa familia de orixe, e integrándose plenamente no seu

novo núcleo familiar cunha equiparación plena de derei-

tos coa familia biolóxica.

Na nosa Comunidade autónoma os menores susceptibles

de seren adoptados son tutelados pola Xunta de Galicia,

quen se encarga de propoñer a adopción ao xuíz

En 2010 presentáronse un total de 223 novas solicitudes

de adopción nacional e producíronse 59 autos de adop-

ción, 19 deles de recen nacidos cuxos pais consentiron en

entregalos/as en adopción.

�� Datos estatísticos de adopción nacional:

A Coruña Lugo Ourense Pontevedra TOTAL

Solicitudes abertas 102 30 28 79 239

Solicitudes idóneas. Lista de espera 466 246 164 460 1.336

Resolucións de acollemento preadoptivo 11 3 11 33 58

Propostas de adopción realizadas 14 4 1 22 41

Autos de adopción producidos 11 7 6 32 56

�� Evolución:

Solicitudes de adopción
nacional presentadas

Autos de adopción
nacional producidos

2005 205 77

2006 221 33

2007 206 76

2008 180 58

2009 239 56

2010 223 59

205
221

206

180

239
223

77

33

76
58 56 59

0

50

100

150

200

250

300

2005 2006 2007 2008 2009 2010

Solicitudes de adopción nacional presentadas Autos de adopción nacional producidos

alameiro
Llamada
Ver Portal de Adopcións

http://adopcions.xunta.es/

76 77CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

2.2 MENORES

Adopción internacional

A adopción internacional concíbese como un recurso de

protección para aqueles menores que non se poden inte-

grar no seo da súa familia e do seu propio país. Ten lugar

cando se produce un traslado dun menor con fins adop-

tivos dende o seu estado de orixe, onde reside, cara a

outro Estado no que residen os pais adoptivos. Na adop-

ción dun menor de orixe estranxeira intervén, ademais da

lexislación española, a do país de orixe do neno ou nena.

�� Entidades colaboradoras de mediación

en adopción internacional (ECAI)

O convenio da Haia de 1993, relativo á protección do

neno e á cooperación en materia de adopción interna-

cional, ratificado por España o 11 de xullo de 1995, prevé

a posibilidade de que as funcións atribuídas á autoridade

central (que na nosa comunidade autónoma lle corres-

ponden á Consellería de Traballo e Benestar, a través da

Secretaría Xeral de Familia e Benestar), poidan ser exer-

cidas por organismos acreditados.

Estes organismos, entidades colaboradoras de adopción

internacional (ECAI) deben ser habilitadas pola comuni-

dade autónoma e polo país no que pretendan desenvol-

ver a súa actividade.

No ano 2010, as seguintes entidades desenvolveron este

traballo en Galicia:

•	 ACI - Asociación para el Cuidado de la Infancia

r/ San Andrés nº 56 – 6º C - 15003 A CORUÑA

Tel. 881 893 227 – galicia@aciadopcion.org – www.

aciadopcion.org

Países habilitados: China, Filipinas, Vietnam

•	 Adecop/ Galicia

r/ Emilia Pardo Bazán, Nº 22 A, 2º esquerda - 15005 A

CORUÑA

Tel. 981 122 122 – galicia@adecop.org – www.adecop.org

r/ García Barbón, 30-4º Oficina 4ª – 36201 Vigo

PONTEVEDRA

Tel. 986 224 916 – galicia@adecop.org – www.adecop.org

Países habilitados: Colombia, Perú, Panamá, Vietnam

•	 Addis-Galicia - Asociación pro Dereitos da In-

fancia

r/ Gran Vía, 146 entrechán – 36211 Vigo PONTEVEDRA

Tel. 886 116 226 – ecai@addisgalicia.org – www.addisgalicia.

org

Países habilitados: Etiopía, Burundi, Burkina Fasso

•	 Balbalika

r/ Doctor Cadaval, 21 – Planta 2ª – Oficina nº 10 – 36202 Vigo

PONTEVEDRA

Tel. 986 220 602 – galicia@ecaibalbalika.com – www.

ecaibalbalika.com

Países habilitados: Etiopía

•	 Balms-Fundación para la Infancia.

r/ Reconquista, 9 entrechán – 36201 Vigo PONTEVEDRA

Tel. 986 443 143 – fundacion@fundacionbalms.org – www.

fundacionbalms.org

Países habilitados: Colombia

•	 Interadop/Galicia

r/ Reiseñor, 10 entrechán - Oficina 2 – 36205 Vigo

PONTEVEDRA

Tel. 986 265 672 – interadopgalicia99@hotmail.com –

http://interadop.adopcion.org

Países habilitados: China, Vietnam.

•	 Piao

Emilia Pardo Bazán, Nº 22 A, 2º dereita – 15005 A CORUÑA

Tel. 981 122 122 – galicia@piao.org – http://piaoecai.com

r/ García Barbón, 30-4º Oficina 4ª – 36201 Vigo

PONTEVEDRA

Tel. 986 224 916 – galicia@piao.org – http://piaoecai.com

Países habilitados: China, Etiopía

�� Preasignación de menores comunicadas en

adopción internacional, por países - 2010:

A Coruña Lugo Ourense Pontevedra TOTAL

Brasil 1 1 2

Bulgaria 1 1

China 14 1 4 9 28

Colombia 12 4 2 8 26

Costa de Marfil 1 1

Etiopía 47 10 3 39 99

Filipinas 5 4 1 5 15

Hungría 9 9

Kazakhstán 2 2 3 7

Nepal 1 1

Perú 1 1

Polonia 2 2

Rusia 3 2 4 9

Ucraína 1 8 9

Vietnam 37 6 6 30 79

Total 135 28 18 108 289

�� Evolución:

Solicitudes de adopción
internacional presentadas

Preasignación de menores
en adopción internacional

2005 658 109

2006 618 332

2007 509 231

2008 344 175

2009 361 221

2010 364 289

658

614

509

344
361 364

109

332

231

175

221

289

0

100

200

300

400

500

600

700

2005 2006 2007 2008 2009 2010

Solicitudes de adopción internacional presentadas Preasignación de menores en adopción internacional

78 79CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

2.2.1.4 Programa Mentor

O proxecto Mentor é un recurso mediante o que se tra-

ta de proporcionar información, formación e acompaña-

mento á inserción dos menores tutelados ou en garda

pola Administración autonómica co fin de que poidan

conseguir unha inserción laboral e social plenamente in-

dependente.

Poden ser beneficiarios do programa todos os maiores

de 16 anos e menores de 21 que estean ou teñan estado

baixo a tutela ou garda da Administración autonómica,

acollidos en centros residenciais ou noutros dispositivos

asistenciais no ámbito de menores.

No ano 2010, a poboación sobre a que incidiu o programa

estivo formada por un total de 422 menores, coa seguin-

te distribución provincial:

Total

A Coruña 130

Lugo 78

Ourense 87

Pontevedra 127

Total 422

Os obxectivos principais do programa son os de:

�� Facilitar aos mozos o acceso a cursos de formación

ocupacional de acordo coas súas habilidades.

�� Asesoralos e acompañalos na súa inserción laboral.

�� Preparalos, a través do acollemento en vivendas tu-

teladas, para o desenvolvemento dunha vida cotiá

plenamente autónoma.

No 2010, acadaron a inserción laboral, mediante a sina-

tura de contratos de traballo, 70 mozos e mozas, coa se-

guinte distribución:

Total

A Coruña 13

Lugo 14

Ourense 28

Pontevedra 15

Total 70

�� Orzamento:1.422.970,37 euros.

Fondos propios

Xunta de Galicia 371.245,03

Fondos cofinanciados

Fondo Social Europeo (80%) 841.380,27

Xunta de Galicia (20%) 210.345,07

Total 1.422.970,37

2.2.1.5 Programa de integración familiar (PIF)

Este programa, mediante unha intervención educativa,

terapéutica e asistencial nos seus núcleos familiares de

referencia, ten un dobre obxectivo:

�� Acadar a integración familiar de menores que foron

separados das súas familias por atoparse en situa-

ción de desprotección.

�� Evitar a separación familiar e o previsible interna-

mento dos menores que ofrecen evidentes indicado-

res de risco de desprotección.

�� Familias e menores atendidos

Nenos atendidos:

Reunificación
familiar

Preservación
familiar

Total nenos
atendidos

A Coruña 37 31 68

Lugo 36 38 74

Ourense 34 33 67

Pontevedra 41 23 64

Total 148 125 273

Familias atendidas:

Reunificación
familiar

Preservación
familiar

Total familias
atendidas

A Coruña 23 17 40

Lugo 22 20 42

Ourense 21 14 33

Pontevedra 27 10 37

Total 93 61 152

�� Orzamento: 419.045,03 euros

Deste orzamento, a Secretaría Xeral de Familia e

Benestar achegou 204.638,15 euros, o Ministerio de

Sanidade, Política Social e Igualdade 72.321,85 euros

e a Fundación Meniños 142.085,03 euros.

2.2.1.6	 Programa de atención a familias con proble-

mas cos seus fillos

O “Programa de atención a familias con problemas cos

seus fillos” é desenvolvido en colaboración coa Asocia-

ción de Terapia Familiar e Mediación de Galicia, a través

de profesionais titulados en Terapia Familiar pola Fede-

ración Española de Asociacións de Terapia Familiar.

Os beneficiarios do programa son menores e familias

usuarias dos servizos sociais especializados da Xunta de

Galicia, que teñen fillos en situación de risco ou conflito

social, en situación de tutela ou garda ou que teñen que

cumprir unha medida xudicial. Os obxectivos do progra-

ma son fomentar os recursos da familia no afrontamento

e resolución de problemas, dotalos de estratexias edu-

cativas para o establecemento de normas e límites no

seu seo, mellorar as súas habilidades de comunicación

e a conduta asertiva e consolidar os lazos emocionais e

efectivos entre eles.

As principais problemáticas que atende son as dificulta-

des na convivencia familiar, agresividade cara aos seus

membros e deterioro das relacións paterno-filiais, des-

bordamento e desestruturación parental, dificultades na

aula e no centro escolar, absentismo escolar, dificultades

para o cumprimento e acatamento de normas, predelin-

cuencia (furtos, gamberrismo, etc.), consumo e abuso

de drogas, conduta agresiva e violencia, delincuencia e

problemas coa lei e outras que poidan xurdir unha vez

detectados indicios de violencia no fogar.

�� Programa de Atención a Familias

con problemas cos seus fillos

Total casos atendidos Novos casos 2010

familias menores familias menores

A Coruña 34 34 21 21

Lugo 14 15 7 7

Ourense 38 39 18 19

Pontevedra 128 148 76 87

Total 214 236 122 134

�� Orzamento: 81.000,00 euros

214

236

134
122

familias menores

Total casos atendidos Novos casos 2010

2.2 MENORES

80 81CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

2.2.1.7 Programa socio educativo “na rúa”

Está destinado a nenos/as, preferentemente adolescen-

tes de 14 a 18 anos, e as súas familias.

Ten como obxectivo xeral favorecer procesos de inser-

ción social de menores e familias, a través dunha inter-

vención socioeducativa e preventiva. Abarca diferentes

contextos: persoal e grupal, familiar, escolar, prelaboral e

sociocomunitario. Préstanse servizos de atención indivi-

dualizada e grupal: obradoiros socioeducativos, oferta de

actividades de lecer, mediación escolar, reforzo educati-

vo, mediación familiar e intervención comunitaria.

Este programa desenvólvese nos concellos de Vigo e A

Coruña dende xullo de 2009. Dispón de 15 prazas en cada

concello.

�� Orzamento: 229.800 euros.

�� Beneficiarios

En 2010 beneficiáronse deste programa 32 menores

e 18 familias.

2.2.1.8 Programa de intervención ambulatoria con

adolescentes que teñan aberto expediente de

protección e en conflito social

Este programa ten por obxecto a asistencia individualiza-

da e especializada nos eidos psicolóxico e socioeducati-

vo dos menores que presentan perfís caracterizados por

condutas disociais, comisión de delitos, consumo de dro-

gas, fracaso, expulsión e/ou violencia escolar, pertenza

a pandillas disociais, trastornos psicopatolóxicos, etc. O

programa desenvólvese na cidade de Vigo.

�� Orzamento 108.150 euros.

�� Beneficiarios

O número de menores atendidos no ano 2010 foi

de 67, dos cales 20 xa iniciaran tratamento o ano

anterior. Destes menores 32 seguen en tratamento

e 35 finalizaron no programa. Así mesmo, cómpre

destacar que un 33% tiñan previamente aberto ou

abríuselles posteriormente expediente no Xulgado de

Menores.

2.2.1.9 Teléfono da infancia

O teléfono da infancia constitúese como unha liña gratuí-

ta que ademais de proporcionar unha atención inmediata

a situacións urxentes e problemáticas, pode facilitar aos

menores unha vía de apoio, escoita ou de simple coñece-

mento das súas inquietudes e necesidades. Os usuarios

do servizo son os menores que precisen axuda e orienta-

ción, así como as súas familias.

Ademais o teléfono da infancia está dirixido a todas as

persoas que coñezan casos de malos tratos á infancia ou

que demanden información sobre os recursos e asesora-

mento en temas referentes aos dereitos da infancia.

�� Total das chamadas por provincias:

Total %

A Coruña 790 46%

Lugo 156 9%

Ourense 118 7%

Pontevedra 518 30%

Resto España 10 1%

Outras/sen clasificar 127 7%

Total 1.719 100%

�� Tipoloxía das chamadas:

Total %

Internamento 95 5,5%

Comunicación/sospeita de Maltrato 170 9,9%

Problema de conduta 95 5,5%

2.2 MENORES

Asesoramento 347 20,2%

Dificultades na estrutura ou dinámica familiar 152 8,8%

Dificultade na relación cos pais 76 4,4%

Problemas escolares 44 2,6%

Adiccións 5 0,3%

Embarazo 3 0,2%

Problemas xudiciais 97 5,6%

Información 480 27,9%

Outros 121 7,0%

Coordinación 34 2,0%

Total 1.719 100%

�� Procedencia da chamada segundo o interlocutor:

Total %

Menor 170 10%

Pai/ nai ou titor 724 42%

Outro familiar 160 9%

Veciño/coñecido 121 7%

Profesional 298 17%

Anónimo 176 10%

Outros 70 4%

Total 1.719 100%

�� Tipoloxía das comunicacións/sospei-

tas dalgunha situación de maltrato:

Total %

Maltrato físico 29 17%

Maltrato emocional 9 5%

Abandono físico e/ou neglixencia 96 56%

Abuso sexual 3 2%

Situación risco social 25 15%

Abandono 1 1%

Explotación laboral 1 1%

Corrupción de menores 0 0%

Maltrato prenatal 0 0%

Síndrome de Munchausen 0 0%

Outras 6 4%

Total 170 100%

�� Orzamento.

O orzamento deste programa vai incluído no

orzamento de Telefono Social que ademais da liña

telefónica da infancia, inclúe: maiores, discapacitados

e dependencia.

O orzamento total do ano 2010 foi de 178.905,84

euros

2.2.1.10 Axudas de prevención e apoio a familias en si-

tuacións carenciais graves para a preservación

dos menores no seu medio

Estas axudas teñen por finalidade proporcionar apoio

económico e profesional ás familias para garantir a aten-

ción adecuada aos seus fillos e favorecer a permanencia

destes no seu medio, evitando os riscos de desestrutu-

ración familiar. Así mesmo facilitar á unidade familiar a

adquisición de habilidades de atención, coidado e educa-

ción dos menores e mellorar a capacidade de autoorgani-

zación do núcleo familiar.

No ano 2010, introdúcense unha serie de novidades con

relación ao ano anterior; sinálanse como as mais relevan-

tes as seguintes:

�� Inclúense os menores de tres anos: en anteriores

convocatorias, os menores entre 0 e 3 anos non da-

ban dereito ás axudas

�� Inclúense, como membros da unidade familiar, os

acolledores, calquera que sexa o parentesco (no

2009, só se incluía aos avós). Se o acollemento é re-

tribuído, esta retribución tense en conta como ingre-

sos da unidade familiar.

�� Esíxese que ningún dos membros da unidade familiar

sexa beneficiario da Renda de Integración Social de

Galicia

�� A obtención destas axudas é incompatible coa asis-

82 83CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

tencia dos menores para os que se solicita a axuda a

un centro de atención de día, do sistema de protec-

ción de menores da Xunta de Galicia.

�� 	Establécense criterios comúns de reparto para todas

as provincias

�� Beneficiarios e orzamento:

Axudas concedidas para prevención e apoio ás familias 	

	

nº de menores nº de familias Contía total

A Coruña 754 303 419.890,00

Lugo 259 116 204.000,00

Ourense 187 56 216.000,00

Pontevedra 324 124 359.127,00

Total 1.524 599 1.199.017,00

O número de solicitudes presentadas en toda a comu-

nidade autónoma foi de 1.836. Destas foron concedidas

599 o que supón un total do 32,62% do total das pre-

sentadas.

2.2.1.11 Bolsas para a realización de prácticas nos

centros de atención a menores dependentes da

Consellería de Traballo e Benestar

Mediante este programa concédense bolsas para a rea-

lización de prácticas nos centros de internado de meno-

res dependentes da Consellería de Traballo e Benestar,

destinadas a persoas menores de 25 anos, que estean

cursando ou teñan rematados estudos de formación pro-

fesional de grao superior en animación sociocultural, ani-

mación de actividades físicas e deportivas e integración

social, ou estudos universitarios ou de doutoramento de

psicoloxía, pedagoxía, psicopedagoxía, mestre de educa-

ción primaria ou educación física, traballo social e edu-

cación social, e que non estean realizando actividades

profesionais remuneradas por conta propia ou allea, nin

reciban bolsas similares ás deste programa.

A concesión da bolsa comporta para o beneficiario o

aloxamento e mantenza gratuítos no centro durante

todo o tempo de realización das prácticas; ademais, com-

prende unha partida para os custos de matrícula e ad-

quisición de libros, e o pagamento dunha contía mensual

de 120 euros durante nove meses en concepto de bolsa.

Estas prácticas, logo das que se recibe un diploma acredi-

tativo, supoñen ademais a posibilidade de poder solicitar

ás universidades de Santiago de Compostela, A Coruña e

Vigo, no caso de ser alumnos destas, 2 créditos de libre

elección curricular.

�� Bolsas para a realización de prác-

ticas en centros de menores

nº de prazas
convocadas

Bolsas
concedidas

Renuncias

A Coruña 8 8 1

Lugo 1 1 -

Ourense 4 3 0

Pontevedra 0 - -

Total 13 12 1

�� Orzamento:

O importe total das axudas establecidas na Orde do 2010

foi de 18.330 euros, correspondendo 8.970 euros ao

exercicio corrente (ano 2010) e 9.360 euros ao exercicio

para futuros (ano 2011).

2.2.2	 Atención a menores en situación de conflito

social

Son múltiples e variadas as causas ou circunstancias que

poden levar a un menor a delinquir, tal como se recolle no

Ditame do Comité Económico e Social Europeo sobre La

prevención de la delincuencia juvenil, los modos de trata-

miento de la delincuencia juvenil y el papel de la justicia

del menor en la Unión Europea, subliñando as seguintes

como as máis aceptadas e que se refiren especialmen-

te a factores socieconómicos e socioambientais: deses-

truturación das familias, marxinación socioeconómica,

absentismo e fracaso escolar, desemprego, consumo de

drogas, violencia, trastornos de personalidade, falta de

valores sociais e cívicos, etc.

As causas mencionadas fan pensar na necesidade de

combinar distintas estratexias de intervención (preventi-

vas, educativas, xudiciais...) para paliar o comportamento

violento e facer fronte á delincuencia xuvenil.

2.2.2.1 Normativa básica

�� Lei orgánica 5/2000 do 12 de xaneiro, reguladora da

responsabilidade penal dos menores (BOE nº 11, do

13.01.2000), modificada pola Lei orgánica 8/2006 de

4 de decembro (BOE nº 290, do 5.12.2006).

�� Real decreto 1774/2004, do 30 de xullo, polo que se

aproba o Regulamento da Lei orgánica 5/2000, de 12

de xaneiro, reguladora da responsabilidade penal dos

menores (BOE nº 209, do 30.08.2004).

Suxeitos sobre os que se aplica a normativa

A lei aplicarase para exixir a responsabilidade das per-

soas maiores de catorce anos e menores de dezaoito

pola comisión de feitos tipificados como delitos ou faltas

no Código penal ou as lei penais especiais.

2.2.2.2 Programas de execución de medidas xudiciais

A Secretaría Xeral de Familia e Benestar, a través do

Servizo de Atención a Menores en Situación de Conflito

Social, leva a cabo as actuacións necesarias para a exe-

cución das medidas previstas na Lei orgánica 5/2000,

así como na normativa vixente relacionada, a través do

Programa de execución de medidas xudiciais de interna-

mento e do Programa de execución de medidas xudiciais

en medio aberto..

Esta capacidade de actuación vén dada en virtude do ar-

tigo 45 da mencionada lei no que se establece que co-

rresponde ás comunidades autónomas a execución das

medidas adoptadas polos xuíces de menores nas súas

sentencias firmes, podendo establecer estas, os conve-

nios ou acordos de colaboración necesarios con entida-

des, ben sexan públicas, da Administración do Estado,

local ou doutras comunidades autónomas, ou privadas

sen ánimo de lucro, baixo a súa supervisión, sen que isto

supoña, en ningún caso, a cesión da responsabilidade de-

rivada da dita execución.

�� Datos xerais sobre a execución

das medidas ano 2010

De internamento En medio aberto Total

A Coruña 148 464 612

Lugo 35 115 150

Ourense 47 127 174

Pontevedra 103 404 507

Total 333 1.110 1.443

2.2 MENORES

De internamento

Ourense
14,11%

A Coruña
44,44%

Lugo
10,51%

Pontevedra
30,93%

En medio abierto

Pontevedra
36,40%

Lugo
10,36%

A Coruña
41,80%

Ourense
11,44%

84 85CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

�� Evolución da execución das medidas xudiciais

De internamento En medio aberto Total

2005 267 707 974

2006 289 698 987

2007 291 864 1.115

2008 269 919 1.188

2009 311 893 1.204

2010 333 1.110 1.443

Datos xerais sobre menores afectados

As medidas xudiciais que estiveron en execución durante

o ano 2010 afectaron a un total de 946 menores maiores

de catorce anos.

�� Menores segundo sexo:

Homes Mulleres Total

A Coruña 339 48 387

Lugo 94 7 101

Ourense 94 18 112

Pontevedra 293 53 346

Total 820 126 946

�� Idade dos menores no momento da

comisión dos feitos delituosos:

14 anos 15 anos 16 anos 17 anos

145 232 353 325

Nota: a suma total das idades non coincide co número total de menores que

estiveron executando medidas xudiciais porque houbo menores que cometeron

varios feitos delituosos no mesmo ano pero con idades diferentes

2.2 MENORES

�� Evolución do número de menores que

executaron medidas xudiciais

2005 2006 2007 2008 2009 2010

608 648 772 822 818 946

Delitos e faltas

Os delitos e faltas máis frecuentes cometidos polos me-

nores que executaron medidas xudiciais durante o ano

2010 foron:

�� Delitos:

Roubo con violencia e intimidación nas persoas, roubo

con forza nas cousas, malos tratos no ámbito familiar,

lesións, contra a seguridade do tráfico, roubo e furto de

uso de vehículos a motor, furto e danos.

�� Faltas:

Lesións, furto, danos, ameazas e maltrato.

�� Orzamento programas de execución

de medidas xudiciais 2010

importe en euros

Programa de execución de medidas xudiciais
en medio aberto 1.556.007,26

Programa de execución de medidas xudicais
de internamento 7.959.217,53

Total 9.515.224,79

�� Programa de execución de medidas xudiciais de

internamento

Ten por obxecto a execución das medidas de internamen-

to impostas polos xuíces de menores e recollidas no ar-

tigo 7 da Lei orgánica 5/2000 (BOE nº 11, do 13.01.2000)

en centros que, cumprindo a normativa, dispoñan dun

ambiente axeitado para que o menor poida reorientar

o seu comportamento antisocial. As ditas medidas son:

internamento terapéutico (en réxime pechado, semia-

berto e aberto), internamento pechado, internamento

semiaberto, internamento aberto e permanencia de fin

de semana en centro.

Coa excepción da permanencia de fin de semana en cen-

tro, o resto das medidas poden ser impostas tanto de xei-

to cautelar como en sentenzas firmes.

�� Medidas de internamento por

tipo de medida de xestión

Total

I. Terapéutico cautelar (pechado, semiaberto e aberto) 15

I. Pechado cautelar 9

I. Semiaberto cautelar 34

I. Aberto cautelar 2

I. Terapéutico (pechado, semiaberto e aberto) 30

I. Pechado 25

I. Semiaberto 149

I. Aberto 22

Permanencia fin semana en centro 47

Total 333

�� Menores afectados por medidas de in-

ternamento e provincia de xestión

A Coruña Lugo Ourense Pontevedra Total

89 26 35 66 216

Nota: O cómputo total de menores con medidas de internamento e medio aberto

non coincide co número total de menores que executaron medidas (818), xa

que hai menores que executaron medidas dos dous tipos (de internamento e

de medio aberto)

�� Recursos para a execución das me-

didas de internamento

Centros de Internamento

Centros de Internamento Prazas
Menores

atendidos

C. Reed. Específico Concepción Arenal

Rexime: Pechado, semiaberto e aberto
Provincia: A Coruña

32 74

C. Educativo Monteledo

Rexime: Pechado, semiaberto e aberto
Provincia: Ourense

30 79

C. Educativo de Atención Específica Montefiz

Rexime: Terapéutico
Provincia: Ourense

22 55

C. Educativo Avelino Montero

Rexime: Aberto e semiaberto
Provincia: Pontevedra

22 28

Total 106 -

Nota: A suma dos menores non é coincidente co número total de menores que

executaron medidas de internamento porque algúns deles estiveron en varios

centros

�� Outras actuacións no ano 2010

•	 	Incremento de prazas de internamento no Centro

de Reeducación Concepción Arenal. A 1 de xanei-

ro de 2010 o centro contaba con 28 prazas pola

entrada en vigor dunha addenda asinada no mes

de decembro de 2009, o centro pasaba así de ter

25 prazas a 28. En xullo do ano 2010, e ante a

necesidade de prazas de internamento debido a

constante sobreocupación, asínase outra adden-

da aumentando ata 32 o número de prazas.

•	 	Incremento de 5 prazas no Centro de Atención

Específica Montefiz (Ourense). Pasou de 17 prazas

a 22 no mes de outubro do ano 2010.

�� Orzamento internamento 2010:

7.959.217,53 euros.

Sexo

Mulleres
13,32%

Homes
86,68%

Idade

17 anos
30,81%

15 anos
21,99%

14 anos
13,74%

16 anos
33,46%

Programa de
execución de

medidas xudiciais
en medio aberto

16,35%

Programa de
execución de

medidas xudicais
de internamento

83,65%

86 87CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

2.2 MENORES

�� Medidas de medio aberto en execución durante o

ano 2010

Ten por obxecto a execución de aquelas medidas xudi-

ciais descritas no artigo 7 da Lei orgánica 5/2000 (BOE

nº 11, do 13.01.2000) que non supoñen privación de liber-

dade. A intervención educativa desenvólvese na propia

comunidade adoptando, esta última, un papel normativo

e de integración social dos menores.

Á Secretaría Xeral de Familia e Benestar correspóndelle

executar as seguintes medidas de medio aberto:

�� Tratamento ambulatorio: consiste na asistencia ao

centro asignado coa periodicidade requirida polos

facultativos seguindo as pautas fixadas para o axei-

tado tratamento da anomalía ou alteración psíquica,

adicción ao consumo de bebidas alcohólicas, drogas

tóxicas ou substancias psicotrópicas ou alteracións

da percepción que padezan.

�� Asistencia a un centro de día: as persoas sometidas a

esta medida residirán no seu domicilio habitual e acu-

dirán a un centro plenamente integrado na comuni-

dade, para realizar actividades de apoio, educativas,

formativas, laborais ou de ocio.

�� 	Permanencia de fin de semana no domicilio: as per-

soas sometidas a esta medida permanecerán no seu

domicilio ata un máximo de 36 horas, entre a tarde ou

noite do venres e a noite do domingo, a excepción do

tempo que deban dedicar ás tarefas socioeducativas

asignadas polo xuíz.

�� 	Liberdade vixiada: implica o seguimento da activida-

de da persoa sometida a ela e da súa asistencia á es-

cola, ao centro de formación profesional ou lugar de

traballo, segundo os casos, procurando axudala a su-

perar os factores que determinaron a infracción co-

metida. Esta medida obriga, de ser o caso, a seguir as

pautas socioeducativas sinaladas pola entidade públi-

ca ou polo profesional encargado do seu seguimento,

de acordo co programa elaborado e aprobado polo

xuíz de Menores. A persoa sometida a esta medida

tamén queda obrigada a manter co dito profesional

as entrevistas establecidas no programa e a cumprir,

no seu caso, as regras de conduta impostas polo xuíz.

�� 	Convivencia con outra persoa, familia ou grupo edu-

cativo: a persoa a que se lle impón esta medida debe

convivir, durante o período de tempo establecido

polo xuíz, con outra persoa, cunha familia distinta da

súa, ou cun grupo educativo, axeitadamente seleccio-

nado para orientala no seu proceso de socialización.

�� 	Prestacións en beneficio da comunidade: esta medida

non se poderá impoñer sen o consentimento da per-

soa sometida a ela. Consiste na realización de activi-

dades non retribuídas que se lle indiquen de interese

social, en beneficio de persoas en situación de preca-

riedade. Buscarase relacionar a natureza do ben xurí-

dico lesionado polos feitos cometidos polo menor.

�� 	Realización de tarefas socioeducativas: a persoa

sometida a esta medida deberá realizar sen interna-

mento nin liberdade vixiada, actividades específicas

de contido educativo encamiñadas a facilitarlle o des-

envolvemento da súa competencia social.

�� Medidas en medio aberto por

tipo de medida de xestión

Total

Tratamento ambulatorio 21

Asistencia a centro de día 36

Permanencia fin semana en domicilio 89

Liberdade Vixiada

L.V. Cautelar 17

L.V. 2º período 106

L.V. 416

Convivencia con outra persoa, familia ou grupo educativo

Convivencia... cautelar 16

Convivencia... 23

Prestacións en beneficio da comunidade 144

Tarefas socioeducativas 242

Total 1.110

�� Menores afectados por medidas de me-

dio aberto e provincia de xestión

A Coruña Lugo Ourense Pontevedra Total

347 94 92 319 852

Nota: O cómputo total de menores con medidas de internamento e medio aberto

non coincide co número total de menores que executaron medidas (818), xa

que hai menores que executaron medidas dos dous tipos (de internamento e

de medio aberto)

�� Recursos para a execución das

medidas de medio aberto

•	 Equipos de xestión de medidas xudiciais dos De-

partamentos Territoriais da Consellería de Traba-

llo e Benestar.
Nota: O equipo de xestión de medidas xudiciais do Departamento

Territorial da Consellería de Traballo e Benestar en Vigo (Pontevedra)

conta con dous educadores para a execución das medidas xudiciais

de medio aberto

•	 Centros de atención de día/equipos de medio

aberto:

Localidade Entidade Prazas

CIEMMA (Centro de Intervención e Execución de Medidas
Xudiciais en Medio Aberto)

A Coruña Fundación Camiña Social 10

Centro de atención de día Dignidade-Oleiro

Lugo Dignidade 12

Centro de atención de día Arela López Mora

Vigo Arela 12

Centro de atención de día Arela Echegaray

Pontevedra Arela 12

Centro de atención de día Aclad-Alborada

Vigo Aclad-Alborada 20

Centro de atención de día Andén 95

Ourense Trama 10

Nota: O persoal dos centros de día tamén colabora na execución das

outras medidas xudiciais de medio aberto.

•	 Entidades públicas e privadas que colaboran na

execución da medida xudicial de prestacións en

beneficio da comunidade:

Cruz vermella

Entidade Igrexa Evanxélica Exército de Salvación

Aspnais

Fundación San Rosendo

Cogami

Asociación Integro

•	 Concellos colaboradores para a execución da

medida xudicial de P.B.C. (Protocolo xeral entre

a Vicepresidencia da Igualdade e do Benestar e

a Federación Galega de Municipios e Provincias

asinado o 9 de xuño de 2006): en total 70 con-

cellos.

�� Orzamento medio aberto 2010:

1.556.007,26 euros

88 89CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

2.3 Inclusión social e cooperación coas corpora-

cións locais

2.3.1 Cooperación coas corporacións locais: servizos

sociais comunitarios

Os servizos sociais comunitarios, de carácter local, for-

man unha rede integrada a través dos centros de servi-

zos sociais e as unidades de traballo e educación social,

de maneira que constitúen o punto de acceso habitual

ao Sistema Galego de Servizos Sociais de proximidade,

nos que se presta atención básica e desenvolven pro-

gramas de servizos sociais acordes coas necesidades

da poboación cara á prevención, o tratamento social e

a reinserción.

O Plan Concertado de Prestacións Básicas de Servizos

Sociais de Corporacións Locais articula unha coopera-

ción económica e técnica na que se integran as corpo-

racións locais, prestadoras directas dos distintos progra-

mas, garantindo unha rede pública de apoio social que

supón a porta de entrada a este sistema a través dos

concellos, de acceso fácil e efectivo a todas as persoas,

familias e colectivos, especialmente aos que se atopan en

situacións de necesidade.

Entre as finalidades máis salientables dadas polos servi-

zos sociais comunitarios están:

A elaboración de estudos e dun diagnóstico social da co-

munidade e análise das súas necesidades e demandas.

A elaboración dun plan de intervención comunitario

acorde coas necesidades detectadas ou anticipadas no

diagnóstico social.

A identificación de grupos de poboación vulnerables e

a detección precoz de situacións de risco para o desen-

volvemento de actuacións de carácter preventivo e de

promoción social.

A atención das situacións individuais e familiares, a in-

formación en relación coas demandas presentadas, o

diagnóstico e a valoración técnica previa e a consecuente

intervención no caso.

A participación na xestión das prestacións económicas e

o seguimento dos correspondentes proxectos personali-

zados de intervención nos termos establecidos na memo-

ria específica en materia de inclusión social.

A xestión do servizo de axuda no fogar, así como a parti-

cipación na xestión das prestacións destinadas a garan-

tir a autonomía persoal e a atención á dependencia, nos

termos establecidos na normativa que resulte aplicable.

A información, a orientación e o asesoramento a toda a

poboación, facilitando o seu acceso aos recursos sociais.

O fomento da participación activa da cidadanía mediante

estratexias socioeducativas que impulsen a solidarieda-

de e a cooperación social organizada.

2.3.1.1 Financiamento e coordinación dos servizos

sociais comunitarios

O Plan Concertado de Prestacións Básicas de Servizos

Sociais é un instrumento fundamental de financiamento

dos servizos socias comunitarios de titularidade munici-

pal, enfocado a garantir prestacións básicas aos cidadáns

en situacións de necesidade. Non obstante, para o finan-

ciamento da prestación do servizo de axuda no fogar en

favor de persoas en situación de dependencia a través

dos servizos sociais comunitarios, tamén se achegan

parte dos fondos destinados á atención de persoas en

situación de dependencia, a maiores dos fondos do plan

concertado.

�� Orzamento

A Consellería de Traballo e Benestar, en colaboración co Mi-

nisterio de Sanidade e Política Social e os concellos, investiu

nesta área de actuación en 2010 a cantidade de 51.208.863

euros o que supón un incremento do 4,11 % respecto aos

49.189.165 euros investidos en 2009 e do 242% respecto

os 14.961.330 euros investidos no ano 2001.

Este orzamento permite a expansión da atención á to-

talidade dos concellos da comunidade autónoma, o que

supón a cobertura do 100% da poboación galega, cunha

ratio por habitante de 17,59 euros, coa seguinte distribu-

ción provincial:

Padrón 2010 Total subvención Ratío

A Coruña 1.146.458 19.582.814,72 17,08

Lugo 353.504 10.985.467,71 31,08

Ourense 335.219 9.007.804,05 26,87

Pontevedra 962.472 11.632.776,67 12,09

Total 2.797.653 51.208.863,15 18,30

�� Tipo de subvención:

A distribución por tipo de subvención das contías

concedidas durante 2010 foi a seguinte:

Galicia
18,30

A Coruña
17,08

Lugo
31,08 Ourense

26,87

Pontevedra
12,09

A Coruña Lugo Ourense Pontevedra TOTAL

Persoal 4.967.161,20 2.318.593,24 2.386.919,93 3.405.439,34 13.078.113,71

Mantemento 57.031,28 59.451,58 51.187,93 28.796,53 196.467,32

Axuda no fogar 13.106.598,43 8.074.556,96 6.109.673,77 7.134.756,11 34.425.585,27

Xestión programas 565.780,00 173.077,68 324.819,08 421.467,28 1.485.144,04

Investimentos 886.243,81 359.788,25 135.203,34 642.317,41 2.023.552,81

Total 19.582.814,72 10.985.467,71 9.007.804,05 11.632.776,67 51.208.863,15

�� Ratio por habitante

Persoal
25,54%

Mantemento
0,38%

Axuda no fogar
67,23%

Investimentos
3,95%

Xestión
programas

2,90%

A Coruña
38,24%

Lugo
21,45%

Ourense
17,59%

Pontevedra
22,72%

2.3 INCLUSIÓN SOCIAL E COOPERACIÓN COAS CORPORACIÓNS LOCAIS

90 91CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

�� Evolución

A evolución do Plan Concertado desde 2001 foi o

seguinte:

Total

2001 14.961.330

2002 15.562.676

2003 16.281.922

2004 18.364.409

2005 20.050.183

2006 37.322.842

2007 40.841.108

2008 45.015.185

2009 49.186.165

2010 51.208.863

2.3.1.2 Axuda no fogar

É un servizo público que ten por obxecto prestar un

conxunto de atencións ás persoas no seu domicilio, den-

de unha perspectiva integral e normalizadora, especial-

mente naquelas situacións nas que teñan limitada a súa

autonomía persoal ou en casos de desintegración fami-

liar facilitando a permanencia no seu propio contorno.

�� Contido do servizo

No servizo de axuda no fogar, de conformidade coa valo-

ración técnica realizada en cada caso, poderán prestarse

os seguintes tipos de atencións de carácter básico:

•	 	Atencións de carácter persoal na realización de

actividades básicas da vida diaria no propio domi-

cilio.

•	 	Acompañamento persoal para a realización de

actividades ou trámites urxentes ou sanitarios

•	 	Atención das necesidades de carácter doméstico

e da vivenda: servizos de lavandaría ou alimenta-

ción a domicilio.

Así mesmo, poderán prestarse servizos de carácter com-

plementario como: de desenvolvemento de hábitos sau-

dables, servizo de podoloxía, fisioterapia ou teleasisten-

cia, etc.

Con carácter excepcional poderán incluírse determina-

das atencións e actividades que se desenvolvan fóra do

marco do domicilio da persoa usuaria.

En todo caso as atencións prestadas teñen un carácter

de reforzo e non substitutivo das propias capacidades da

persoa ou persoas do seu contorno inmediato, de manei-

ra que se facilita e promove a súa autonomía.

�� Destinatarios principais

•	 	As persoas en situación de dependencia valorada,

no marco do Sistema para a Autonomía e Aten-

ción á Dependencia.

•	 	A familia, nos casos de enfermidade, hospitaliza-

ción e outras causas de impedimento temporal

dalgún dos membros esenciais para o normal fun-

cionamento da vida familiar.

•	 	Persoas maiores, buscando estímulos que lle per-

mitan vivir autonomamente no seu domicilio.

•	 	As persoas discapacitadas ou enfermas, sen total

autonomía coa realización de tarefas persoais e

domésticas ou de atención e vixilancia continua.

•	 	A infancia, nas situacións de conflito psico-fami-

liar grave ou de vixilancia e atención necesarias

cando os membros da familia non poidan garanti-

las.

•	 	Os drogodependentes suxeitos a tratamentos do-

miciliarios de desintoxicación.

�� Orzamento e beneficiarios

O importe total destinado ao financiamento durante

exercicio 2010 ascendeu a 34.425.585,27 euros, supo-

ñendo un incremento do 18,18% (5.295.318 euros) con

respecto ao exercicio 2009. A distribución provincial do

financiamento do programa en 2010 foi a seguinte:

Axuda no fogar

A Coruña 13.106.598,43

Lugo 8.074.556,96

Ourense 6.109.673,77

Pontevedra 7.134.756,11

Total 34.425.585,27

No ano 2009 rexistrouse un incremento de 1.665

usuarios no programa de axuda no fogar, pasando de

17.275 usuarios a 31 de decembro de 2008 a 18.940 a

31 de decembro de 2009, o que supón un incremento

porcentual do 9,64%. Do total de 18.940 usuarios a 31

de decembro, 5.489 usuarios tiveron acceso a este

recurso ao ter tramitado o correspondente expediente

de dependencia. Desde 1999 os usuarios deste programa

pasaron de 7.515 a 18.940, o que supón un incremento

porcentual do 152%.

A evolución da atención no fogar desde 2001 foi a se-

guinte:

Total

2001 8.387

2002 9.135

2003 9.270

2004 12.227

2005 12.304

2006 13.801

2007 15.460

2008 17.275

2009 17.275

2010 20.000

2.3.1.3 Equipamento dos servizos sociais

comunitarios

O gasto en investimento para estes equipamentos

dos centros de atención primaria, en 2010, ascendeu a

A Coruña
38,07%

Lugo
23,46%

Ourense
17,75%

Pontevedra
20,73%

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

20.000

22.000

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

10.000.000

15.000.000

20.000.000

25.000.000

30.000.000

35.000.000

40.000.000

45.000.000

50.000.000

55.000.000

60.000.000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

2.3 INCLUSIÓN SOCIAL E COOPERACIÓN COAS CORPORACIÓNS LOCAIS

92 93CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

2.023.552,81 euros. Con cargo a este concepto fináncian-

se equipamentos propios de servizos sociais comunita-

rios, tanto de carácter básico, como específico, así como

outros investimentos en instalacións de titularidade mu-

nicipal relacionados cos servizos sociais:

�� Centros sociais

Son centros de carácter polivalente dotados dos recur-

sos materiais, humanos e financeiros a través dos que se

desenvolven os programas básicos de actuación.

�� Centros ocupacionais

Son centros nos que se proporciona unha ocupación te-

rapéutica para o axuste persoal, unha habilitación pro-

fesional para a integración laboral e unhas actividades

convivenciais para a integración social.

�� Centros de acollida

Centro residencial dirixido a proporcionar aloxamento

alternativo con carácter urxente e de forma temporal a

persoas con graves conflitos convivenciais ou que por

razóns excepcionais carezan de medio familiar axeitado

véndose desprazadas do seu contorno habitual.

�� Albergues

Son centros dirixidos a procurar aloxamento temporal a

indixentes, a transeúntes sen medios económicos, e a ou-

tras persoas que por determinadas circunstancias poidan

atoparse en situacións de marxinación.

Centros de día e/ou residenciais para a atención de per-

soas maiores en situación de dependencia ou de persoas

con discapacidade.

�� Eliminación de barreiras arquitectónicas en instala-

cións de titularidade municipal

2.3.1.4 Sistema de Información de Usuarios de

Servizos Sociais (SIUSS)

O Sistema de Información de Usuarios de Servizos So-

ciais (SIUSS) é a adaptación da ficha social (soporte do-

cumental técnico dos profesionais de traballo social) aos

tempos da informática e das comunicacións. Enténdese,

xa que logo, como a aplicación informática da ficha social

pola que se coñece o perfil dos usuarios e permite a pla-

nificación e avaliación do sistema.

O SIUSS, constitúe un instrumento de axuda para acre-

ditar a tarefa do persoal técnico dos servizos sociais

comunitarios, sistematiza a información, valoracións,

demandas e recursos e aporta unha información fiable

e contrastada.

As melloras na aplicación chegan a través dos profesio-

nais dos servizos, de tal forma que na versión 4.0 editada

en 2009 e que se instalou no primeiro semestre de 2010,

se amplían os seus módulos e se engaden o de violencia

de xénero e o de maltrato infantil. Tamén existen me-

lloras no troncal de aplicación e no módulo de axuda no

fogar.

No 2010 estaban a funcionar co SIUSS 387 unidades de

traballo social (UTS) en 265 centros de servizos sociais

(CSS) dos 315 concellos de Galicia , coa seguinte distribu-

ción provincial.

UTS

A Coruña 138

Lugo 74

Ourense 89

Pontevedra 86

Total 387

2.3.1.5 Manual de traballo, información e

asesoramento de servizos sociais (MATIASS)

Este manual pretende ser un instrumento axeitado á rea-

lidade social diaria e que se pode utilizar a nivel de infor-

mación, asesoramento, apoio do tecido social, etc.

O contrato entre a Consellería de Traballo e Benestar e

o Colexio Oficial de Diplomados en Traballo Social de Ga-

licia, obriga a esta entidade á actualización dos contidos

desta ferramenta informática destinada aos servizos so-

ciais comunitarios.

En decembro de 2010 todos os servizos sociais comuni-

tarios dos concellos de Galicia teñen acceso ao MATIASS.

Durante o ano 2006 abriuse o acceso ao MATIASS ás

entidades prestadoras de servizos sociais, rexistradas

como tales no rexistro de entidades da Consellería de

Traballo e Benestar, acadando no ano 2010 un total de

454 entidades con chave de acceso ao Manual de traba-

llo información e asesoramento de servizos sociais.

Obxectivos do Manual

�� 	Servir como instrumento de traballo para os profe-

sionais dos servizos sociais de atención primaria.

�� 	Ser unha ferramenta axeitada a toda as funcións pro-

pias dos servizos sociais, non só a nivel de xestión de

prestacións.

�� 	Promover a coordinación dos diferentes traballado-

res/as dos servizos sociais de atención primaria en-

tre eles e con outros profesionais ou organismos.

�� 	Prover instrumentos de utilidade aos técnicos que

traballan nos servizos sociais de atención primaria

para a promoción do tecido social (asociacionismo,

iniciativa social...).

�� 	Ofertar aos técnicos unha guía de recursos e presta-

cións relacionadas cos servizos sociais, actualizada e

manexable.

�� 	Prestar información sobre prestacións e recursos so-

ciais, soportes documentais de traballo social, pautas

e metodoloxía de traballo social, así como enderezos

de interese, enlaces coa internet, convocatorias de

axudas nas diferentes áreas de actuación, exemplos

prácticos, formación e normativa europea, estatal,

autonómica e local.

2.3.1.6 O Plan de formación continua

O programa de formación dos profesionais técnicos dos

servizos sociais comunitarios é deseñado e desenvolvi-

do dende o Servizo de Cooperación coas Corporacións

Locais. As accións formativas propostas aos profesionais

inclúen: cursos presenciais de servizos sociais xerais, de

técnicas, de atención a colectivos específicos, así como

cursos sobre o SIUSS. Ademais inclúe outras accións for-

mativas a distancia.

En 2010, impartíronse 9 accións formativas destinadas

aos profesionais dos servizos sociais comunitarios, das

cales 8 foron presenciais e 1 a distancia e con un total de

267 profesionais formados.

Cursos:

�� 	Os servizos sociais comunitarios. Ciclo do proxecto.

A coordinación dos servizos sociais comunitarios e

os servizos sociais especializados en planificación e

avaliación.

�� 	Supervisión de casos nos servizos sociais comunita-

rios.

�� 	O traballo en equipo e a dirección de equipos de tra-

ballo.

Cursos SIUSS (5): Sistema de Información de Usuarios

de Servizos Sociais SIUSS.

Cursos a distancia: Mediación familiar nos servizos so-

ciais comunitarios.

2.3 INCLUSIÓN SOCIAL E COOPERACIÓN COAS CORPORACIÓNS LOCAIS

94 95CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

2.3.2 Prestacións

2.3.2.1 Subvencións a entidades de iniciativa social

Axudas económicas a entidades de iniciativa social para

investimento, mantemento e promoción de actividades e

programas de servizos sociais.

�� Normativa

Orde do 11 de marzo de 2010, pola que se establecen

as bases polas que se rexerá a concesión de sub-

vencións a entidades de iniciativa social para inves-

timento, mantemento e promoción de actividades

e programas na área de servizos sociais comunita-

rios e se procede a súa convocatoria (DOG nº 57, do

25.03.2010 e Resolución de publicación das subven-

cións concedidas no DOG nº 202, do 20.10.2010).

Investimento Mantemento Promoción de actividades Total

A Coruña 100.000 392.535 70.465 563.000

Lugo 30.000 82.017 117.983 230.000

Ourense 40.000 173.200 26.800 240.000

Pontevedra 100.000 362.000 0 462.000

Supraprovincial 120.000 274.260 170.150 564.410

Total 390.000 1.284.012 385.398 2.059.410

2.3 INCLUSIÓN SOCIAL E COOPERACIÓN COAS CORPORACIÓNS LOCAIS

�� Orzamento e entidades beneficiarias

O número das actuacións (investimento, mantemen-

to e promoción de actividades e programas) das di-

versas entidades ás que se lle concedeu axuda aca-

daron en 2010 un total de 166. O importe total das

subvencións concedidas segundo o ámbito territorial

das entidades beneficiarias e segundo a finalidade

para a que se concederon foi a seguinte:

2.3.2.2 Renda de integración social de Galicia

A Renda de integración social de Galicia é unha presta-

ción social destinada a garantir recursos económicos de

subsistencia a quen careza deles e acadar a súa auto-

nomía e integración normalizada mediante un proxecto

personalizado de inserción.

�� Normativa

-- Lei 9/1991, do 2 de outubro, galega de medidas

básicas para a inserción social (DOG nº 191, do

3.10.1991), modificada pola Lei 1/1999, do 5 de

febreiro (DOG nº 36, do 22.02.1999)(Corrección

de erros: DOG nº 70, do 14.04.1999), e pola Lei

16/2004, do 29 de decembro (DOG nº 254, do

31.12.2004).

-- Decreto 374/1991, do 24 de outubro, polo que se

desenvolve a Lei 9/1991 do 2 de outubro, galega

de medidas básicas para a inserción social no

relativo á renda de integración social de Galicia

(DOG nº 214, do 5.11.1991) (Corrección de erros:

DOG nº 245, do 19.12.1991)

�� Tipoloxía

A renda de integración social de Galicia, contempla dous

tipos de medidas:

�� Prestación económica.

�� Proxecto de inserción, constituído por un conxunto

de accións tendentes á mellora da integración per-

soal, familiar, social e, se é o caso, laboral do bene-

ficiario.

�� Beneficiarios

Desde o inicio desta prestación en 1992 o número de

persoas beneficiarias variou considerablemente pasando

dos 554 iniciais a 4.988 a finais do ano 2010.

Evolución das persoas beneficiarias desde 2001

2001 4.315

2002 4.310

2003 4.499

2004 4.173

2005 4.145

2006 4.225

2007 4.176

2008 4.350

2009 4.796

2010 4.988

Distribución das persoas beneficiarias en 2010 por

provincias

Beneficiarios Porcentaxe

A Coruña 1.528 30,63%

Lugo 468 9,38%

Ourense 779 15,62%

Pontevedra 2.213 44,37%

Total 4.988 100,00%

3.000

3.500

4.000

4.500

5.000

5.500

6.000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Investimento
18,94%

Mantemento
62,35%

Promoción de
actividades

18,71%

Lugo
11,17%

Ourense
11,65%

Pontevedra
22,43%

Supraprovincial
27,41%

A Coruña
27,34%

96 97CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

�� Orzamento

O orzamento destinado ao pagamento desta prestación

en 2010 foi de 22.555.013 euros. O subsidio básico da

Renda de Integración Social de Galicia en 2010 foi de

399,38 euros, cun complemento familiar de 63,90; 53,25

e 42,60 euros polo primeiro, segundo e terceiro e máis

membros adicionais respectivamente, ata o tope do

125% do IPREM, fixado en 532,50 euros en 2010.

Evolución das contías da renda de integración social

de Galicia (RISGA) no período 2005–2010

Nº convivintes

1 2 3 4 5

2005 305,37 352,35 389,93 418,12 446,31

2006 335,37 388,07 431,19 464,73 498,27

2007 374,40 434,30 484,22 524,16 564,10

2008 387,68 449,71 501,40 542,75 584,10

2009 395,43 458,70 511,42 553,60 595,78

2010 399,38 463,28 516,53 559,13 601,73

�� Perfil das persoas beneficiarias

O perfil típico da persoa beneficiaria de RISGA

corresponde a unha muller menor de 44 anos de

idade, solteira ou separada, que vive coa familia

propia nuclear e que reside na súa meirande parte

no medio urbano.

2.3.2.3 Axudas de emerxencia social

As axudas para situacións de emerxencia social consti-

túen unha prestación económica de carácter extraordi-

nario e de pagamento único, destinada a paliar situacións

de emerxencia de persoas con fogares independentes

afectados por un estado de necesidade.

�� Normativa

-- 	Lei 9/1991, do 2 de outubro, galega de medidas

básicas para a inserción social (DOG nº 191, do

3.10.1991), modificada pola Lei 1/1999, do 5 de

febreiro (DOG nº 36 do 22.02.1999)(Corrección

de erros: DOG nº 70 do 14.04.1999), e pola Lei

16/2004, do 29 de decembro (DOG nº 254, do

31.12.2004).

-- 	Decreto 375/1991, do 24 de outubro, polo que se

desenvolve a Lei 9/1991 do 2 de outubro, galega

de medidas básicas para a inserción social, no re-

lativo ás axudas para situacións de emerxencia

social (DOG nº 215, do 6.11.1991 e corrección de

erros no DOG nº 245, do 19.11.1991).

�� Tipoloxía

As axudas para situacións de emerxencia social están

destinadas a:

•	 	Gastos imprescindibles para o uso da vivenda ha-

bitual

•	 	Gastos imprescindibles para o mantemento da

habitabilidade da vivenda

•	 	Gastos destinados a dotar a vivenda de equipa-

mento mobiliario básico

•	 	Gastos destinados a combater, con carácter ur-

xente, necesidades primarias

•	 	Gastos derivados do traslado de vivenda

�� Orzamento e nº de beneficiarios

En 2010, a Consellería de Traballo e Benestar destinou a

esta prestación a cantidade total de 3.000.145 euros, da

que se beneficiaron un total de 3.041 persoas.

Evolución das persoas beneficiarias e orzamentos

desde 2001

Beneficiarios Orzamento

2001 1.413 1.416.181

2002 1.559 1.659.898

2003 1.834 1.760.929

2004 1.747 1.573.274

2005 1.915 2.164.549

2006 2.123 2.520.472

2007 2.074 2.576.244

2008 2.172 2.776.197

2009 2.410 2.992.582

2010 3.041 3.000.145

Distribución das persoas beneficiarias en 2010 por

provincias

Beneficiarios Porcentaxe

A Coruña 693 22,79%

Lugo 364 11,97%

Ourense 413 13,58%

Pontevedra 1.571 51,66%

Total 3.041 100,00%

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

2.3 INCLUSIÓN SOCIAL E COOPERACIÓN COAS CORPORACIÓNS LOCAIS

98 99CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

2.3.2.4 Pensións non contributivas

Son pensións que se configuran como dereitos subxec-

tivos a favor daquelas persoas maiores de 65 anos ou

menores cun grao de discapacidade maior ou igual aos

65% que non poden acceder a unha pensión contributi-

va do sistema da Seguridade Social, por non ter cotizado

nunca ou non facelo o tempo necesario, e que carezan de

recursos económicos suficientes para a súa subsistencia.

O seu obxectivo é estender a todos os cidadáns o réxime

público da Seguridade Social, garantíndolles non só unha

renda económica, senón tamén a asistencia médico-far-

macéutica e os servizos sociais.

�� Normativa

-- 	Lei 26/1990, do 20 de decembro, pola que se es-

tablecen na Seguridade Social prestacións non

contributivas (BOE nº 306, do 22.12.1990).

-- Real decreto 357/1991, do 15 de marzo, polo que

se desenvolve, en materia de pensións non con-

tributivas, a Lei 26/1990, do 20 de decembro

(BOE nº 69, do 21.03.1991).

-- Real decreto Lexislativo 1/1994, do 20 de xuño,

polo que se aproba o Texto Refundido da Lei

Xeral da Seguridade Social (BOE nº 154, do

29.06.1994).

-- Real decreto 2007/2009, do 23 de decembro,

polo que se establecen normas para o recoñece-

mento do complemento ás persoas titulares de

pensión de xubilación e invalidez da Seguridade

Social, na súa modalidade non contributiva que

residan nunha vivenda alugada (BOE núm. 313 do

29.12.2009) e artigo 42 da Lei 26/2009, do 23 de

decembro, de orzamentos xerais do estado para

2010.

-- Decreto 180/2010, do 21 de outubro, polo que se

establecen axudas sociais de carácter extraor-

dinario, a favor de pensionistas de xubilación e

invalidez, na súa modalidade non contributiva, a

favor de persoas perceptoras do fondo de asis-

tencia social e de persoas beneficiarias do subsi-

dio de garantía de ingresos mínimos (DOG núm.

211 do 03.11.2010).

�� Tipoloxía

As pensións non contributivas contemplan os seguintes

tipos de medidas:

�� 	Pensión de xubilación na súa modalidade non contri-

butiva, para persoas maiores de 65 anos.

�� 	Pensión de invalidez na súa modalidade non contribu-

tiva, para persoas de idade comprendida entre os 18 e

os 65 anos cun grao de minusvalidez determinado.

�� 	Complemento por residencia en vivenda alugada ás

persoas titulares destas pensións.

�� Beneficiarios

No período comprendido entre decembro de 1992 e de-

cembro de 2010, o número de persoas beneficiarias das

pensións non contributivas incrementouse en 35.242

persoas, acadando un total de 46.479 pensionistas.

A súa distribución provincial segundo o tipo de pensión

é o seguinte:

Invalidez Xubilación Total

A Coruña 6.711 12.036 18.747

Lugo 1.894 3.610 5.504

Ourense 2.534 4.146 6.680

Pontevedra 6.414 9.134 15.548

Total 17.553 28.926 46.479

Distribución provincial das pensións non contributivas e

porcentaxes:

�� Orzamento

O orzamento destinado en Galicia ao pagamento des-

tas pensións pasou de 32.755.033 euros en 1992 a

224.993.289 euros en 2010.

O importe máximo das pensións non contributivas en

2010, tanto na modalidade de xubilación como de invali-

dez, foi de 339,70 euros.

Na pensión de invalidez se o grao de discapacidade é su-

perior ao 75% e, ademais, se cumpren os requisitos esta-

blecidos nun baremo específico, a pensión increméntase

co complemento de necesidade de terceira persoa que

representa un importe do 50% máis, ascendendo esta

contía en 2010 a 169,85 euros.

No ano 2010 estableceuse unha axuda social de carácter

extraordinaria consistente un pagamento único de 206

euros, da que se beneficiaron un total de 47.305 pensio-

nistas.

Tamén en 2010 percibiron en Galicia o complemento por

aluguer, que consiste nun pagamento de 525 euros, un

total de 1.377 persoas titulares de pensións non contribu-

tivas, acadando un importe total de 722.925 euros.

En canto á evolución do número das persoas beneficia-

rias é de salientar que a ata o ano 2003 tiña unha tenden-

cia á alza e a partir dese ano produciuse unha paulatina

diminución que se mantén no ano 2010. A causa desta

diminución sería basicamente o acceso ao sistema de

pensións contributivas da Seguridade Social.

Evolución das persoas beneficiarias desde 1992

2001 53.725

2002 54.281

2003 54.490

2004 54.182

2005 53.253

2006 52.319

2007 50.990

2008 49.990

2009 47.905

2010 46.479

Xubilación
62,23%

Invalidez
37,77%

Lugo
11,84%

Ourense
14,37%

Pontevedra
33,45%

A Coruña
40,33%

30.000

35.000

40.000

45.000

50.000

55.000

60.000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

2.3 INCLUSIÓN SOCIAL E COOPERACIÓN COAS CORPORACIÓNS LOCAIS

100 101CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

2.3.3	 II Plan Galego de Inclusión Social

O II Plan Galego de Inclusión Social (2007-2013) constitúe

unha iniciativa integral promovida pola Consellería de

Traballo e Benestar co obxectivo de promover a inclusión

social e facilitar o acceso e a reincorporación ao traballo

daquelas persoas que se atopan nunha situación aguda

de exclusión social e/ou paro estrutural.

O plan está financiado polo Fondo Social Europeo e ou-

tros recursos externos que operan parcialmente procu-

rando, en todo caso, un desenvolvemento transversal e

interrelacionado da poboación afectada por este plan.

Un dos retos fundamentais do plan é ofertar oportunida-

des reais para que estas persoas adquiran as habilidades

necesarias para conseguir un emprego, non só cómo vía

principal para saír da pobreza e da exclusión, senón como

medio de evitala.

O plan reforza e complementa as medidas de carácter

prestacional. Os seus obxectivos xerais van encamiñados

a mellorar a cobertura territorial, as dotacións materiais

e a coordinación a través da participación. Así mesmo o

plan trata de integrar e complementar a estratexia da

inclusión social e de atención á dependencia, especial-

mente nas áreas territorialmente deprimidas e a incidir

na mellora da inclusión social de colectivos e grupos cro-

nicamente vulnerables: comunidade xitana, persoas sen

fogar, etc., fomentar a participación das organizacións

de solidariedade e iniciativa social (ONG) no desenvolve-

mento das actuacións e dar un novo impulso á integra-

ción e coherencia das políticas activas de inclusión.

O plan recolle liñas de acción específicas, impulsadas

polo propio plan e o departamento responsable dos sis-

tema de servizos sociais de Galicia e ademais con liñas

de acción dos diferentes departamentos do Goberno da

Xunta de Galicia. Conta cun orzamento propio, financiado

polo Fondo Social Europeo e en 2010 desenvolvéronse as

seguintes liñas de actuación:

�� Creación e mantemento da Rede de equipos de in-

clusión sociolaboral

�� Apoio e potenciación ás entidades de iniciativa so-

cial e fomento da participación dos axentes sociais

�� Programas dirixidos a colectivos específicos:

•	 	Plan Galego de Convivencia Intercultural, Inclu-

sión e Desenvolvemento da Comunidade Xitana

•	 	Programas de atención a persoas “sen teito” e/ou

situacións de extrema precariedade económica

•	 	Programa de atención a persoas con discapacidade

�� Orzamento

O orzamento xestionado polo Servizo de Inclusión Social

da Secretaría Xeral de Familia e Benestar en 2010 para o

desenvolvemento destes programas, foi o seguinte:

Programas: euros

Creación e mantemento da rede de equipos 3.884.000

Apoio ás entidades de iniciativa social
e fomento da participación dos axentes
sociais (Orde anual de subvencións)

757.000

Total Programas para colectivos con
especiais dificultades de inserción

1.329.000

Total 5.970.000

2.3.3.1 Creación e mantemento da Rede de equipos de

inclusión sociolaboral

Distribuídos por todo o territorio galego, estes dispositi-

vos están radicados nas cidades da Coruña, Ferrol, San-

tiago de Compostela, Lugo, Ourense, Pontevedra, Vigo,

no Consorcio das Mariñas, amais dos dezanove equipos

que atenderon comarcalmente o resto do territorio e

que dependen do Consorcio Galego de Servizos da Igual-

dade e Benestar (un, situado no Módulo xove do Centro

penitenciario de Teixeiro). Xunto cos anteriores o plan

conta cun equipo coordinador dos equipos dependentes

do Consorcio Galego de Servizos da Igualdade e do Be-

nestar, que ten como finalidade coordinar as distintas

accións desenvolvidas e facer o seguimento e valoración

destas.

Estes profesionais traballan de xeito coordinado coa rede

de Servizos Sociais Comunitarios Básicos e as Unidades

Tramitadoras da RISGA (UTA) e atenden as persoas

orientando, acompañando e procurándolles os recursos

necesarios para rematar con éxito os seus procesos indi-

viduais de integración social e laboral.

�� Orzamento

Programas: euros

Rede de equipos urbanos 1.134.000

Rede de equipos comarcais (Consorcio) 2.750.000

Total 3.884.000

�� Beneficiarios

Durante o ano 2010, incorporáronse un total de 4.262

persoas ao plan, a través da intervención dos equipos de

inclusión das sete grandes cidades, do Consorcio das Ma-

riñas (o 44.75% do total son persoas incorporadas por

estes equipos) e dos equipos de intervención comarcal

do Consorcio Galego de Servizos de Igualdade e Benes-

tar, que incorporan o 52.25% de persoas.

Equipo Homes Mulleres Total

Concello da Coruña 217 238 455

Concello de Ferrol 26 89 115

Concello de Santiago 51 61 112

Consorcio As Mariñas 142 185 327

Concello de Lugo 59 82 141

Concello de Ourense 127 152 279

Concello de Pontevedra 63 78 141

Concello de Vigo 149 188 337

Total equipos urbanos 834 1.073 1.907

Arzúa 32 45 77

As Pontes 50 86 136

Carballo 78 90 168

Ames 24 38 62

Noia 37 44 81

Módulo Xove Teixeiro 169 0 169

Mondoñedo 44 64 108

Monforte 22 44 66

Baralla 13 31 44

Begonte 19 26 45

Xinzo de Limia 29 48 77

O Carballiño 75 70 145

Celanova 50 50 100

A Rúa 40 88 128

Gondomar 92 159 251

Marín 81 115 196

O Porriño 97 114 211

Vilagarcía de Arousa 87 116 203

Lalín 43 45 88

Total equipos comarcais 1.082 1.273 2.355

Total 1.916 2.346 4.262

Equipos
Comarcais

55,26%

Equipos Urbanos
44,74%

Mulleres
55,04%

Homes
44,96%

2.3 INCLUSIÓN SOCIAL E COOPERACIÓN COAS CORPORACIÓNS LOCAIS

Apoio ás entidades de
iniciativa social e fomento

da participación dos axentes sociais
(Orde anual de subvencións)

12,68%

Creación e mantemento
da rede de equipos

65,06%

Total Programas para colectivos
con especiais dificultades de inserción

22,26%

102 103CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

O número total de persoas coas que traballaron nos equi-

pos ao longo de 2010 (número de persoas incorporadas

neste ano máis número de persoas incorporadas en anos

anteriores pero que en 2010 continúan no dispositivo),

foi de 11.759. En concreto, os equipos urbanos traballa-

ron cun total de 4.079 persoas e os equipos comarcais

cun total de 6.515 persoas. O 58.35% destas persoas son

mulleres.

Atendendo as causas que provocan a exclusión social

que afectan ás persoas usuarias do plan, destaca que

o 37.54% das persoas incorporadas teñen como causa

principal a escaseza de recursos. A segunda causa de ex-

clusión social máis numerosa é a Inmigración (17.90%),

onde o 58.06% son mulleres. Séguenlle en importancia

o factor de exclusión “Paro de longa duración” (10.86%).

Nos equipos urbanos a porcentaxe de persoas que teñen

como factor principal de exclusión social a escaseza de

recursos supón o 41.21% fronte o 34,56% dos equipos

comarcais. A porcentaxe de persoas con factor principal

de exclusión social “Inmigración” tamén é maior nas zo-

nas urbanas.

Por sexos, nos equipos urbanos destaca a maior porcen-

taxe de mulleres na categoría “Emprego precario” e “Es-

caseza de recursos”. En cambio nos equipos comarcais

as maiores diferenzas atópanse nas categoría de “Exclu-

sión Territorial” e “Emprego precario”. A porcentaxe de

homes, en calquera ámbito xeográfico, é superior sempre

para as categorías “Adicións” e “Sen Teito”.

Equipo Homes Mulleres Total

Discapacidade 134 115 249

Inmigrantes/Refuxiados 320 443 763

Paro máis dun ano 201 262 463

Paro menos dun ano 60 66 126

Emprego precario 15 57 72

Escaseza de recursos 630 970 1.600

Minorías étnicas 131 116 247

Adicións 90 30 120

Emigrantes retornados 34 30 64

Reclusos 172 1 173

Exreclusos 25 3 28

Sen teito 10 4 14

Prostitución 0 15 15

Violencia de xénero 0 77 77

Exclusión territorial 14 33 47

Outros 80 124 204

Total 1.916 2.346 4.262

O número total de perceptores directos da Renda de Inte-

gración Social de Galicia, incorporados este ano ao Plan

Galego de Inclusión Social é dun total de 954, supoñen

o 22.3% do total de incorporados. O 62.47% do total de

perceptores directos da RISGA incorporados ao plan, son

mulleres. O número de persoas perceptoras da RISGA in-

corporadas reduciuse con respecto ao ano pasado, posto

que moitos dos perceptores da renda foron incorporados

ao plan de inclusión en anos anteriores.

O equipo de inclusión sociolaboral que desenvolve o seu

traballo no Módulo Xove de Teixeiro, traballou en 2010

cun total de 169 homes do dito módulo. Realizaron, prin-

cipalmente, actuacións de información, orientación, ase-

soramento e formación.

�� Contratacións laborais

Unha baixa do plan de inclusión por inserción laboral

contabilízase cando o contrato laboral ou a suma dos

contratos laborais, alcanzan ou superan os 12 meses, nun

período de 18 meses. As insercións laborais poden ser

acadadas por persoas incorporadas en 2010 ou en anos

anteriores.

En 2010, 1.218 persoas acadaron un contrato laboral. O

70.85% foron mulleres e o 29.14% homes. O 52.38% das

persoas que acadaron unha inserción, foron persoas in-

corporadas polos equipos comarcais, o 47.62% restantes

foron incorporadas polos equipos urbanos. O número de

mulleres incorporadas polos equipos urbanos que acada-

ron unha inserción laboral, supoñen o 79.31% do total de

persoas con inserción laboral de estes equipos, en cam-

bio nos equipos comarcais esta porcentaxe é do 63.16%.

20 das insercións laborais foron por autoemprego.

Na zona urbana, o 37.59% dos contratos laborais foron

acadados por participantes incorporados polo Equipo

do Concello de Ferrol, o 18.97% polo equipo do Concello

de Santiago de Compostela e o 15.69% polo equipo do

Concello da Coruña. Nos equipos comarcais, o 13,64%

dos contratos laborais foron acadados por participantes

incorporados polo equipo de Gondomar, o 11,29% polo

equipo do Carballiño e o 9.72% polo equipo de Marín.

Equipo Homes Mulleres Total

Concello da Coruña 36 55 91
Concello de Ferrol 2 216 218
Concello de Santiago 38 72 110
Consorcio As Mariñas 0 62 62
Concello de Lugo 6 5 11
Concello de Ourense 1 4 5
Concello de Pontevedra 4 12 16
Concello de Vigo 33 34 67
Total equipos urbanos 120 460 580
Arzúa 8 6 14
As Pontes 15 39 54
Carballo 25 32 57
Ames 7 14 21
Noia 6 20 26
Módulo Xove Teixeiro 3 0 3
Mondoñedo 8 12 20
Monforte 5 13 18
Baralla 3 8 11
Begonte 4 5 9
Xinzo de Limia 13 13 26
O Carballiño 38 34 72
Celanova 11 30 41
A Rúa 2 20 22
Gondomar 24 63 87
Marín 22 40 62
O Porriño 9 17 26
Vilagarcía de Arousa 25 28 53
Lalín 7 9 16

Total equipos comarcais 235 403 638

Total 355 863 1.218

2.3.3.2 Apoio e potenciación ás entidades de iniciati-

va social e fomento da participación dos axen-

tes sociais

Nesta liña publicouse a Orde do 22 de febreiro de 2010

(DOG nº 51 de 16/03/2010) pola que se establecen as

bases reguladoras para a concesión de subvencións a

entidades de iniciativa social, para o desenvolvemento de

programas que contribúan a fomentar a inclusión social

e a integración no mercado de traballo das persoas en

situación ou risco de exclusión social, subvencionándose

un total de 64 entidades.

O 40.29% dos programas desenvolvéronse na provincia

da Coruña, o 25.37% na provincia de Pontevedra, o

23.88% na provincia de Ourense e o 10.44% na provincia

de Lugo.

En concreto subvencionáronse 69 proxectos. Destacamos

os 20 programas dirixidos de maneira específica a

traballar co colectivo de persoas con discapacidade, 3

proxectos dirixidos a persoas inmigrantes en situación

de exclusión social, 1 proxecto dirixido a persoas sen

teito, 2 proxectos dirixidos a persoas de etnia xitana e

4 programas integrais de base comunitaria en zonas

rurais que favorezan a inclusión social e laboral da

mocidade, mulleres e colectivos con dificultades de

inserción, 2 programas integrais de base comunitaria en

barrios urbanos que desenvolvan accións preventivas,

de intervención, seguimento e titoría para mozos

en situación ou risco de exclusión social. O resto de

proxectos subvencionados desenvolveron actuacións

con persoas en situación ou risco de exclusión social, de

forma xeral.

O número total de participantes nas accións foi de 2.795.

O 61,14% mulleres e o 38,86% homes.

2.3 INCLUSIÓN SOCIAL E COOPERACIÓN COAS CORPORACIÓNS LOCAIS

104 105CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

2.3.3.3 Programas dirixidos a colectivos específicos

Plan Galego de Convivencia Intercultural, Inclusión e

Desenvolvemento da Comunidade Xitana

�� Plan de Desenvolvemento Xitano Actuacións desde

os servizos sociais comunitarios municipais. En cola-

boración co Ministerio de Traballo e Asuntos Sociais

e as corporacións locais.

O obxectivo do dito plan é o de mellorar a calidade de

vida e dotar dun certo grao de benestar os xitanos e

xitanas, favorecer a súa participación na vida pública

e social, propiciar unha maior convivencia entre os

distintos grupos sociais e culturais e combater a

discriminación e o racismo do pobo xitano, a través

de proxectos de intervención social de carácter

integral para a atención, prevención e inserción do

pobo xitano

No ano 2010, a través da Orde do 19 de febreiro 2010

(DOG nº40 , do 01.03.2010) participaron no plan

28 concellos da comunidade autónoma, realizando

actividades simultáneas de intervención social

nas áreas de acción social, educación, formación-

emprego (elaboración de C.V., apoio na busca de

emprego e outras), saúde, vivenda e cultura ademais

de realizar acompañamento social ás familias.

�� Convenio coa Fundación Secretariado General

Gitano. A través deste convenio desenvolveuse

un programa específico, que ten por finalidade a

realización de accións dirixidas ás minorías étnicas

cara a promover a inclusión social e a súa integración

sociolaboral. Este programa, denominado ACCEDER,

conta con catro dispositivos de intervención, situados

nos concellos de Lugo, Pontevedra, Vigo e Santiago

de Compostela, coa finalidade de realizar accións

de formación profesional ocupacional, orientación

laboral, acompañamento no acceso ao emprego e

accións de sensibilización dirixidas a empresarios.

�� Apoio a entidades de iniciativa social que traballan

de forma específica a inclusión social de xitanos/as. A

través da Orde do 22 de febreiro de 2010 (DOG nº 51,

de 16.03.2010), subvencionáronse actuacións desen-

volvidas por entidades de iniciativa social que traba-

llan directamente co colectivo xitano, en diferentes

zonas de Galicia.

�� Beneficiarios

•	 	Nas actuacións desenvolvidas polos servizos so-

ciais comunitarios municipais, a través do Plan de

Desenvolvemento Xitano, participaron un total de

5.637 persoas de etnia xitana (198 máis que o ano

2009) e 1.551 familias (135 máis que o ano 2009).

•	 	A través das actuacións desenvolvidas en 2010 no

marco do convenio asinado coa Fundación Secre-

tariado Gitano, para o desenvolvemento do Plan

ACCEDER, foron incorporadas 99 persoas, en to-

tal desenvolvéronse accións con 1.536 persoas.

•	 En 2010, 112 participantes no programa asinaron

un total de 220 contratos laborais. A suma total

de contratos acadados polos participantes desde

2001, ascende a 2.088.

•	 	A través da Orde de subvencións para entidades

de iniciativa social, subvencionáronse dous pro-

gramas dirixidos ao colectivo de etnia xitana, nos

que participaron un total de 23 persoas.

�� Orzamento

•	 Convenio Fundación Secretariado General Gita-

no. Programa ACCEDER: 64.000 euros

•	 Plan de Desenvolvemento Xitano: 800.000 euros

•	 Orde, programa específico xitanos: 39.000 euros.

Actuacións dirixidas ao colectivo de

persoas sen teito

�� Programa de atención a persoas “sen teito” en si-

tuacións de exclusión e pobreza cronificada. Este

programa, financiado a través dun convenio asinado

con esta entidade, pon en marcha unha serie de ac-

tuacións que teñen como obxectivo mellorar a situa-

ción social e sanitaria das persoas que viven na rúa

ou en infravivendas (persoas “sen teito” ou en situa-

ción de exclusión e pobreza cronificada), a través de

procesos de información, orientación, formación e

acompañamento individualizado. Contan co apoio da

rede de recursos de atención ao colectivo, entre eles

os equipos de intervención existentes nos concellos

da Coruña, Santiago de Compostela, Lugo, Ourense e

Vigo, financiados a través do dito convenio.

As áreas de traballo dos equipos locais de

intervención de cada un dos concellos foron a

información, asesoramento e acompañamento

individualizado, formación, promoción da saúde,

aproveitamento positivo do ocio e do tempo de lecer,

sensibilización social e fortalecemento da rede de

traballo coordinado inter-extra institucional.

�� 	Convenio coa entidade Misión del Silencio, para a

atención a persoas en situación de extrema pobreza

da cidade de Vigo. O obxecto específico do convenio

é facilitar a estas persoas os servizos de albergue,

pernocta, almorzo e servizos hixiénicos.

�� Apoio a entidades de iniciativa social que desenvol-

ven programas dirixidos de forma específica ás per-

soas “sen teito” a través da Orde do 22 de febreiro

de 2010 (DOG nº 51 de 16.03.2010) pola que se es-

tablecen as bases reguladoras para a concesión, en

réxime de competencia competitiva, de subvencións

a entidades de iniciativa social, para o desenvolve-

mento de programas que contribúan a fomentar a in-

clusión social e a integración no mercado de traballo

das persoas en situación ou risco de exclusión social

e se procede á súa convocatoria, subvencionouse o

programa “Dentro-Fóra” que desenvolveu Cáritas

Diocesana Mondoñedo-Ferrol, no Concello de Ferrol

e que se centrou no apoio no proceso de inserción

social e laboral, a través de formación en habilida-

des sociais, hábitos saudables, informática e a busca

activa de emprego para as persoas sen teito deste

concello; estas actuacións apóianse en gran medida

nos recursos dos que dispón esta, e outras, entidades

da zona (Albergues, vivendas tuteladas, comedores

sociais, etc.) específicos para este colectivo.

�� Beneficiarios

•	 No ano 2010 incorporáronse ao Programa “sen

teito”, un total de 279 persoas. O 83.51% das per-

soas incorporadas ao dispositivo son homes, esta

porcentaxe aumentou con respecto ao ano ante-

rior. Pola contra, o número de mulleres reduciuse,

supoñen o 16.48% das persoas do dispositivo. A

porcentaxe de mulleres é menor nas cidades de

Lugo e Ourense.

Total %

A Coruña 57 20,43

Santiago de Compostela	 42 15,05

Lugo 58 20,79

Ourense 21 7,53

Vigo 101 36,20

Total 279 100

•	 	A través do convenio coa entidade Misión del si-

lencio, atendéronse a un total de 343 persoas que

por primeira vez pernoctaron no albergue. Rea-

lizáronse un total de 5.968 aloxamentos, 8.905

servizos de hixiene e duchas e 17.875 servizos de

almorzos e merendas, entre outros servizos.

2.3 INCLUSIÓN SOCIAL E COOPERACIÓN COAS CORPORACIÓNS LOCAIS

106 107CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

•	 	Nas accións do programa “Dentro-fora” de Cári-

tas Diocesana Mondoñedo-Ferrol participaron un

total de 15 persoas, en concreto 11 mulleres e 4

homes.

�� Orzamento

•	 Convenio Cruz Vermella. Programa “sen teito”:	

357.000 euros

•	 Convenio Misión del Silencio. Atención a persoas

en situación de extrema pobreza: 50.000 euros

•	 Orde, programa específico para persoas sen teito:

16.000 euros.

Actuacións dirixidas ao colectivo de persoas con

discapacidade

�� 	Convenio ASPANAS. Programa de inclusión social

e laboral para persoas con discapacidade psíquica da

provincia de Ourense, co que se desenvolveron ac-

cións de orientación individual, formación en habili-

dades sociais básicas, formación ocupacional especí-

fica (2 cursos de restauración de áreas degradadas) e

insercións laborais en Centros Especiais de Emprego.

�� 	Apoio a entidades de iniciativa social que desenvol-

ven programas dirixidos de forma específica ás per-

soas con discapacidade a través da Orde do 22 de fe-

breiro de 2010 (DOG nº 51, de 16.03.2010) pola que se

establecen as bases reguladoras para a concesión, en

réxime de competencia competitiva, de subvencións

a entidades de iniciativa social, para o desenvolve-

mento de programas que contribúan a fomentar a in-

clusión social e a integración no mercado de traballo

das persoas en situación ou risco de exclusión social

e se procede á súa convocatoria.

�� Beneficiarios

•	 	Nas actuacións no marco do convenio con ASPA-

NAS, formáronse a 20 persoas e acadáronse as

insercións laborais de 9 persoas en centros espe-

ciais de emprego.

•	 	A través da Orde de subvención do 22 de febreiro

subvencionáronse 20 programas específicos para

persoas con discapacidade, nos que participaron

un total de 430 persoas.

�� Orzamento

•	 	Convenio ASPANAS. Programa de inclusión social

e laboral para persoas con discapacidade:	

58.000 euros

•	 Orde, programas específicos para persoas con

discapacidade: 317.500 euros.

2.4 Autorización e inspección de servizos sociais

A unidade de autorización e inspección de servizos so-

ciais ten por finalidade verificar o cumprimento da nor-

mativa aplicable aos servizos sociais, de xeito que se ga-

rantan os dereitos das persoas usuarias e se procure a

mellora continua da calidade nos servizos sociais que se

presten aos cidadáns no territorio galego.

A súa actuación fundaméntase nos principios de inde-

pendencia, profesionalidade e especialización, accesi-

bilidade e servizo aos cidadáns, eficacia, obxectividade,

responsabilidade e cooperación interadministrativa.

Normativa reguladora

�� Lei 13/2008 de 3 de decembro de Servizos Sociais

(DOG nº 245, do 18.12.2008).

�� Decreto 291/1995 do 3 de novembro, polo que se des-

envolve a Lei 4/1993 de servizos sociais no relativo

aos rexistros de entidades prestadoras de servizos so-

ciais (DOG nº 18, do 14.11.1995) .

�� Orde de 18 de xaneiro de 1996, relativo ao rexistro de

entidades prestadoras de servizos sociais (DOG nº 24,

do 02 de febreiro).

�� Orde do 5 de febreiro de 1996, relativo ao rexistro de

entidades prestadoras de servizos sociais (DOG nº 35,

do 19 de febreiro).

�� Decreto 143/2007, do 12 de xullo, polo que se regula

o réxime de autorización e acreditación dos progra-

mas e dos centros de servizos sociais (DOG nº 147, do

31.07.2007).

�� Decreto 175/1995, do 16 de xuño, polo que se desenvol-

ve a Lei 4/1993 de servizos sociais no relativo á inspec-

ción e réxime sancionador (DOG nº 124 do 29.06.1995

e corrección de erros no DOG nº 125 do 30.06.1995).

2.4.1 Área de rexistro e autorización

2.4.1.1 Rexistro

As entidades prestadoras de servizos sociais, públicas

ou privadas, con ou sen ánimo de lucro, que desenvolvan

programas ou realicen actividades propias dos servizos

sociais no territorio da Comunidade Autónoma de Ga-

licia, con carácter previo ao inicio das súas actividades

deben figurar inscritas no Rexistro Único de Entidades

Prestadoras de Servizos Sociais (en adiante, RUEPSS).

As persoas interesadas poden consultar a información

acerca dos requisitos básicos e os pasos a seguir para

prestar servizos sociais en Galicia accedendo a “aseso-

ría virtual de entidades prestadoras de servizos sociais”

a través do enlace: <http://traballo.xunta.es/serviciosso-

ciais/index.html>.

Ao longo do ano 2010 tramitáronse neste area os seguin-

tes procedementos:

Inscricións Cancelacións
Modificacións

Actualizacións

2007 196 53 1.076

2008 285 33 345

2009 171 15 80

2010 243 40 151

Ademais da actividade ordinaria do mantemento de

rexistro, púxose en marcha o RUEPSS como servizo web:

Dende o mes de xaneiro de 2010 está a disposición dos

profesionais de traballo social, a través do portal web do

2.4 AUTORIZACIÓN E INSPECCIÓN DE SERVIZOS SOCIAIS

alameiro
Llamada
Ver asesoría virtual

http://traballo.xunta.es/serviciosso-ciais/index.html

108 109CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

2.4 AUTORIZACIÓN E INSPECCIÓN DE SERVIZOS SOCIAIS

MATIASS, a base de datos deste rexistro, coa finalidade

de facilitar o coñecemento aos técnicos de traballo social

dos recursos sociais existentes. Coincidindo coa posta en

marcha deste servizo, realizouse unha presentación en

cada unha das provincias.

Durante o mes de marzo de 2010, a aplicación do RUEPSS

tamén quedou a disposición do público a través do por-

tal da consellería, cun perfil máis restrinxido que aquel

dos profesionais. A aplicación presentouse en Santiago

de Compostela para dar a coñecer esta ferramenta ás

entidades máis representativas dos diferentes sectores

dos servizos sociais. Todas as entidades inscritas contan

cun código de acceso a esta aplicación a través da web

coa finalidade de facilitarlle a xestión dos seus datos.

Neste período tamén se realizaron reunións escaladas

cos responsables de cada área para incorporar á aplica-

ción do RUEPSS, a información referida ao financiamen-

to público das entidades, centros e programas.

Así mesmo, dende marzo a xuño do 2010, o persoal

inspector realizou unha carga masiva na aplicación do

RUEPSS, dos datos referidos aos centros e programas

autorizados, que estaban dispoñibles na unidade

Na versión pública do RUEPSS, incorporouse (en xuño de

2010), a posibilidade de facer buscas de centros e progra-

mas con base nun mapa de concellos galegos, outorgan-

do a posibilidade de xeorreferenciar os servizos existen-

tes. Pode accederse a esta utilidade a través do enlace: <

https://benestar.xunta.es:444/XiacWeb/>.

2.4.1.2 Autorización de centros e programas.

En relación coa área de autorización de centros e progra-

mas, os datos comparados da tramitacion de expedientes

nos catro últimos anos son os seguintes:

2007 2008 2009 2010

Autorización creación ou construción centros

142 168 58 48

Modificación substancial centros e programas

5 142 98 96

Permiso inicio actividades centros ou programas

211 343 325 270

Permiso de cesamento de actividades de centros e programas

27 87 22 36

2.4.2 Área de inspección

Como cada ano, como traballo previo ao inicio das ins-

peccións, revísase e actualízanse os documentos de tra-

ballo utilizados nos controis documentais e nas visitas

mellorando os protocolos de calidade de cada unha das

áreas. Así mesmo, revisamos os ítems de verificación de

datos e os indicadores máis representativos, para axus-

talos ás novas necesidades e coa finalidade de facilitar

ao persoal inspector e ás propias entidades inspecciona-

das, a detección de áreas de mellora na prestación dos

servizos.

No plan de inspección do 2010 estableceuse como

obxectivo acadar a cifra de 1530 inspeccións, mantendo

a liña dos últimos anos de progresivo incremento de visi-

tas. Novamente, como vén sucedendo dende o ano 2008

superáronse os obxectivos previstos no plan do 2010, se

ben, neste ano, rexistrouse un descenso significativo das

queixas e reclamacións presentadas, en relación co ano

2009.

Durante este ano mantivéronse os compromisos de ca-

lidade da unidade, xestionando o 71 % das queixas nun

prazo máximo de 15 días e realizando as visitas de ins-

pección previa ao inicio de actividades nun máximo de

5 días dende que a documentación do expediente está

completa.

Datos comparados de inspección nos 4 últimos anos:

2007 2008 2009 2010

Visitas a centros ou programas

1.107 1.270 1.503 1.590

Requerimentos

1.295 844 999 1065

Tramitación denuncias e reclamacións

111 162 209 177

Expedientes sancionadores

19 12 11 17

As cifras das inspeccións realizadas a centros e progra-

mas no ano 2010, desagregadas por áreas de actuación,

son as seguintes:

Área nº visitas

Área de counidade e inclusión social 354

Área de familia e menores 603

Área de maiores, discapacidade e dependencia 633

Total 1.590

Por outra banda, e coa finalidade de facilitar a xestión

interna da documentación, dende o mes de xullo de 2010,

implantouse no traballo da unidade un xestor documen-

tal, que permitiu :

�� A xestión, o control e o seguimento telemático da

toda a documentación que tramita a Subdirección

Xeral de Autorización e Inspección de Servizos So-

ciais e o Servizo de Proxectos e Obras dependente da

Secretaria Xeral da Consellería.

�� A identificación de responsables na tramitación dos

correspondentes documentos e o control das dife-

rentes fases de tramitación.

�� A ordenación sistemática e a dixitalización de toda a

documentación que obra nos expedientes de rexistro,

autorización e inspección referidos ás entidades, aos

centros e aos programas de servizos sociais autoriza-

das ou en tramites de rexistro ou autorización.

�� 	Facilitar a autoavaliación anual da unidade mediante

a realización de informes de xestión contra a ferra-

menta de xestión documental.

Unha vez finalizada a fase de implementación e probas,

realizouse unha tarefa de actualización dos datos referi-

dos ao ano 2010 volcando no xestor documental todos os

expedientes tramitados antes da súa posta en marcha.

Durante o mes de decembro, concluíu a fase de informa-

tización da unidade, poñendo en conexión esta aplicación

co Rexistro Único de Entidades Prestadoras de Servizos

Sociais (RUEPSS).

No desempeño das funcións de asesoramento, o persoal

inspector mantivo 135 reunións con entidades e persoas

usuarias de servizos sociais e tamén se incrementou no-

tablemente o número de informes emitidos, pasando de

20 no ano 2009 a 36 no 2010. Dentro dos informes de

asesoramento inclúense, tanto os relativos aos trámites

necesarios para solicitar informes de viabilidade técnica

de adecuación dun inmoble, como os relacionados co

cumprimento dos requisitos específicos que debe reunir

cada tipoloxía de equipamento.

Tramitación denuncias e
reclamacións

-

50

100

150

200

250

2007 2008 2009 2010

Visi tas a centros ou programas

1.000

1.200

1.400

1.600

1.800

2.000

2007 2008 2009 2010

alameiro
Llamada
Ver RUEPSS

https://benestar.xunta.es:444/XiacWeb/

110 111CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

03

3.1 ÁREA DE TRABALLO

Relacións Laborais

A través do Decreto 335/2009, do 11 de xuño, (DOG n.º

123, do 25.06.2009) estableceuse a estrutura orgáni-

ca da Consellería de Traballo e Benestar, atribuíndo-

lle á Dirección Xeral de Relacións Laborais a dirección,

coordinación, control e execución das competencias da

comunidade autónoma en materia laboral, seguranza e

saúde laboral, responsabilidade social empresarial, coo-

perativas e entidades de economía social, sen prexuízo

das competencias atribuídas a outros departamentos da

Xunta de Galicia. Tamén lle corresponde á persoa titular

desta dirección xeral, no ámbito das súas competencias,

o coñecemento e a resolución dos recursos de alzada

interpostos contra as resolucións ditadas polos órganos

territoriais no seu respectivo ámbito.

3.1 ÁREA DE TRABALLO

Nesta área están incluídas as actuacións de promoción,

coordinación, desenvolvemento, control e execución que

en materia laboral, responsabilidade social empresarial

e modulacións das relacións cos axentes sociais ten atri-

buída a Dirección Xeral de Relacións Laborais, dentro

do ámbito da Comunidade Autónoma de Galicia, e que

quedan encadradas no marco de actuación funcional da

Subdirección Xeral de Traballo.

Dentro das accións levadas a cabo por esta dirección xe-

ral na súa área de competencia de traballo caben subli-

ñar as seguintes:

�� 	Actuacións relativas á xestión e tramitación admi-

nistrativa.

�� 	Liña de axudas e subvencións.

�� 	Actuacións encamiñadas á promoción e divulga-

ción.

3.1.1 Actuacións relativas á xestión administrativa

Os datos globais da xestión das actuación levadas a cabo

pola Subdirección Xeral de Traballo ao longo do 2010, fo-

ron as seguintes:

3.1.1.1 Aperturas de centros de traballo e reinicio de

actividade

Datos estatísticos

As fontes de información son as comunicacións de aper-

turas de centros de traballo que achegaron as empresas

aos departamentos territoriais da Consellería de Traballo

e Benestar ao longo do ano 2010.

Para a obtención dos resultados anuais a Subdirección

Xeral de Traballo fixo un envorcado dos datos contidos

112 113CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

na base de datos SXPA empregada polos departamen-

tos territoriais para efectuar o rexistro destas comuni-

cacións.

Os cadros estatísticos seguintes reflicten os resultados

das comunicacións de aperturas de centros de traballo

no ano 2010 en Galicia, segundo a sección da actividade

económica (CNAE 2009) e número de traballadores ocu-

pados, desagregados por provincias.

Achéganse, tamén, gráficos referidos ao total de comu-

nicacións de aperturas de centros de traballo e total de

traballadores rexistrados no ano 2010, así como á evolu-

ción destes datos no período comprendido entre os anos

2005 ao 2010.

Seccións de actividade económica

(segundo CNAE-2009)

A Agricultura, gandaría, silvicultura e pesca

B Industrias extractivas

C Industria manufactureira

D
Fornecemento de enerxía eléctrica, gas, vapor e aire
acondicionado

E
Fornecemento de auga, actividades de saneamento, xestión de
residuos e descontaminación

F Construción

G
Comercio por xunto e ao retallo; reparación de vehículos de
motor e motocicletas

H Transporte e almacenamento

I Hostalaría

J Información e comunicacións

K Actividades financeiras e de seguros

L Actividades inmobiliarias

M Actividades profesionais, científicas e técnicas

N Actividades administrativas e servizos auxiliares

O
Administración pública e Defensa; Seguridade social
obrigatoria

P Educación

Q Actividades sanitarias e servizos sociais

R Actividades artísticas, recreativas e de entretemento

S Outros servizos

T
Actividades dos fogares como empregadores de persoal do-
méstico; actividades dos fogares como produtores de bens e
servizos para uso propio

U Actividades de organizacións e organismos extraterritoriais

Outras

Cando nunha comunicación concorre máis dunha actividade eco-

nómica

�� Distribución provincial

Centro de Traballo Traballadores

A Coruña 7.107 56.379

Lugo 2.773 14.009

Ourense 1.973 11.026

Pontevedra 6.009 55.099

Total 17.862 136.513

Centros de traballo

Pontevedra
33,6%

Ourense
11,0%

Lugo
15,5%

A Coruña
39,8%

Traballadores

Ourense
8,1%

Lugo
10,3%

Pontevedra
40,4%

A Coruña
41,3%

3.1 ÁREA DE TRABALLO

�� Evolución 2005-2010

Centro de Traballo Traballadores

2005 18.171 75.762

2006 19.551 84.149

2007 20.813 91.616

2008 20.713 96.711

2009 19.375 96.296

2010 17.862 136.513

�� Comunicacións de aperturas de centros de traballo e traballadores rexistrados

por clave de actividade e provincia - 2010

Centros de traballo Traballadores ocupados

A Coruña Lugo Ourense Pontevedra Total A Coruña Lugo Ourense Pontevedra Total

A 96 174 34 60 364 294 959 307 170 1.730

B 3 1 4 12 20 5 5 25 22 57

C 243 111 28 232 614 1.388 564 98 1.604 3.654

D 31 6 1 2 40 864 25 5 4 898

E 50 23 5 13 91 414 77 199 45 735

F 4.424 1.574 1.514 3.415 10.927 45.665 9.862 9.484 47.800 112.811

G 858 291 153 917 2.219 2.451 562 308 1.759 5.080

H 74 44 15 125 258 344 161 67 585 1.157

I 487 225 97 552 1.361 1.112 448 194 956 2.710

J 77 30 6 32 145 484 78 12 210 784

K 47 20 8 63 138 116 31 18 172 337

L 34 8 5 31 78 73 7 7 50 137

M 219 71 24 166 480 785 133 51 393 1.362

N 139 40 20 85 284 1.317 237 113 615 2.282

O 2 8 0 1 11 64 107 0 0 171

P 54 47 9 49 159 219 427 66 213 925

Q 86 34 13 65 198 260 221 20 139 640

R 45 6 9 44 104 109 14 17 109 249

S 119 57 25 133 334 219 73 34 228 554

T 7 0 1 3 11 155 0 1 3 159

U 0 0 0 4 4 0 0 0 6 6

Outras 12 3 2 5 22 41 10 7 17 75

Totais 7.107 2.773 1.973 6.009 17.862 56.379 14.001 11.033 55.100 136.513

Trabal ladores

-

30.000

60.000

90.000

120.000

150.000

2005 2006 2007 2008 2009 2010

Centros de trabal lo

-

10.000

20.000

30.000

40.000

50.000

2005 2006 2007 2008 2009 2010

114 115CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

3.1.1.2 Infraccións e sancións na orde social

Desde o punto de vista normativo, o Decreto 70/2008,

do 27 de marzo (DOG nº 72, do 15.04.2008), sobre dis-

tribución de competencias entre os órganos da Xunta de

Galicia para a imposición de sancións nas materias labo-

rais, cooperativas, de prevención de riscos e por obstru-

ción do labor inspector, dispón que estas competencias

correspóndenlle á consellería competente en materia de

traballo, en virtude de acta levantada pola Inspección de

Traballo e Seguridade Social, e mediante a tramitación

do correspondente expediente.

O Decreto 335/2009, do 11 de xuño, (DOG nº 123, do

25.06.2009) establece a estrutura orgánica da Conselle-

ría de Traballo e Benestar atribuíndolle á Dirección Xe-

ral de Relacións Laborais a competencia da tramitación

dos expedientes sancionadores por infraccións laborais

da competencia desta dirección xeral, así como o mante-

mento do Rexistro de sancións.

Así mesmo, correspóndelle á persoa titular da dirección

xeral, no ámbito das súas competencias, o coñecemento

e a resolución dos recursos de alzada interpostos contra

as resolucións ditadas polos órganos territoriais no seu

respectivo ámbito.

Datos estatísticos

A Subdirección Xeral de Traballo elabora a estatística

mensual, semestral e anual cos datos dos expedientes

iniciados e resoltos, así como os resultados da recada-

ción de multas que lle remiten mensualmente os depar-

tamentos territoriais.

Os cadros estatísticos que figuran a continuación reflic-

ten os resultados das sancións tramitadas no ano 2010,

con expresión de datos globais, segundo:

�� Total de expedientes iniciados en 1ª instancia dian-

te dos departamentos territoriais, con indicación da

contía das sancións

nº de expedientes Contía das sancións

A Coruña 592 2.371.729,00

Lugo 88 310.170,00

Ourense 140 393.083,00

Pontevedra 400 1.816.000,18

Total 1.220 4.890.982,18
Número de expedientes

Pontevedra
32,8%

Ourense
11,5%

Lugo
7,2%

A Coruña
48,5%

Contía das sancións

Ourense
8,0%

Lugo
6,3%

Pontevedra
37,1%

A Coruña
48,5%

�� Total de expedientes resoltos en 1ª instancia segundo

o órgano competente para resolver e contía total das

sancións impostas

nº de expedientes Contía das sancións

DP. A Coruña 598 1.783.329,00

DP. Lugo 87 185.156,13

DP. Ourense 163 389.808,00

DP. Pontevedra 433 1.377.132,07

Dirección xeral 47 1.506.005,62

Conselleiro 2 270.006,00

Consello Xunta 0 0

Total 1.330 5.511.436,82

3.1 ÁREA DE TRABALLO

�� Expedientes iniciados e resoltos nos servizos cen-

trais, tanto en 1ª instancia como en vía de recurso, xa

correspondan a formulados no ano 2010 ou en anos

anteriores, con indicación do ámbito provincial onde

tivo lugar a infracción ou se ditou resolución en ins-

tancia do procedemento.

Iniciados Resoltos

A Coruña 295 635

Lugo 33 78

Ourense 72 126

Pontevedra 230 548

Total 630 1.387

Iniciados Resoltos

Recurso de alzada 554 1.336

Instancia dirección xeral 38 47

Instancia consellería 5 2

Recurso de alzada conselleiro 33 2

Instancia Consello da Xunta 0 0

Recurso de revisión 0 0

Recurso de reposición 0 0

Total 630 1.387

3.1.1.3 Regulación de emprego

Normativa de aplicación

Trátase dun procedemento administrativo-laboral de ca-

rácter especial, que ten por finalidade a suspensión tem-

poral, a redución da xornada ou a extinción das relacións

laborais garantindo os dereitos dos traballadores, regu-

lado principalmente no artigo 51 do Estatuto dos traballa-

dores e no Real decreto 43/1996, do 19 de xaneiro, (BOE

nº 44, do 20.02.1996) sendo de aplicación supletoria a

Lei 30/1992, do 26 de novembro, de réxime xurídico das

administracións públicas e do procedemento administra-

tivo común (BOE nº 285, do 27.11.1992; correccións: BOE

nº 311, do 28.12.1992 e BOE nº 23, do 27.01.1993).

O procedemento de regulación de emprego iníciase a ins-

tancia da empresa ou polos traballadores a través dos

seus representantes legais, cando racionalmente se pre-

sumise que a non incoación do expediente puidese oca-

sionarlles prexuízos de difícil ou imposible reparación.

As causas que motivan o inicio deste procedemento po-

den ser: económicas, técnicas, organizativas, de produ-

ción ou de forza maior.

As medidas que contempla son a extinción das relacións

xurídico-laborais, suspensión dos contratos de traballo e

redución de xornada.

Datos estatísticos

Mensualmente, os departamentos territoriais achegan á

Subdirección Xeral de Traballo os datos estatísticos dos

expedientes, co fin de elaborar a estatística da Comuni-

dade Autónoma de Galicia. Cos datos facilitados faise un

seguimento mensual, trimestral e anual.

DP Pontevedra
32,56%

DP Lugo
6,54%

DP A Coruña
44,96%

DP Ourense
12,26%

Dirección xeral
3,53%

Conselleiro
0,15%

116 117CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

�� Total de expedientes de regulación de emprego resoltos, con indicación do número total de expedientes autoriza-

dos pactados, autorizados non pactados, autorizados de forza maior, non autorizados e desistidos, por provincias,

ámbito autonómico e totais da Comunidade Autónoma de Galicia. Ano 2010

Expedientes
autorizados

pactados

Expedientes
autorizados non

pactados

Expedientes de
forza maior*

Total
expedientes
autorizados

Expedientes non
autorizados

Expedientes
desistidos

A Coruña 192 7 168 367 11 12

Lugo 52 1 27 80 0 4

Ourense 48 0 2 50 4 2

Pontevedra 416 11 83 510 9 10

Ámbito autonómico 6 1 0 7 0 2

Totais 714 20 280 1.014 24 30

* Nos expedientes que se basean en causas de forza maior a normativa non establece a obrigatoriedade dun período de consultas.

�� Total de traballadores afectados, por provincias, ámbito autonómico e totais da Comunidade Autónoma de Galicia,

segundo a medida. Ano 2010

Traballadores afectados por
expedientes de extinción

Traballadores afectados por
expedientes de suspensión

Traballadores afectados por
expedientes de redución

xornada

Total traballadores
afectados

A Coruña 472 3.773 412 4.657

Lugo 144 514 199 857

Ourense 46 530 58 634

Pontevedra 752 6.411 402 7.565

Ámbito autonómico 85 200 38 323

Totais 1.499 11.428 1.109 14.036

Total expedientes autorizados

Ámbito
autonómico

0,7%
A Coruña

36,2%

Lugo
7,9%

Ourense
4,9%

Pontevedra
50,3%

	

	

	

	

3.1 ÁREA DE TRABALLO

�� 	Evolución 2008-2010

A evolución do período comprendido entre os anos 2008

e 2010, referidos ao total de expedientes de regulación

de emprego autorizados e o total de traballadores afec-

tados:

Expedientes autorizados
Traballadores/as

afectados

2008 426 6.267

2009 1.252 24.149

2010 1.014 14.036

* Só se publica a evolución dos últimos tres anos debido á modificación do

sistema de recompilación dos datos referidos aos expedientes de regulación

de emprego.

Trabal ladores

-

5.000

10.000

15.000

20.000

25.000

30.000

2008 2009 2010

Ex pedientes

-

500

1.000

1.500

2.000

2008 2009 2010

3.1.1.4 Calendario laboral

Anualmente determínanse as festas laborais de carácter

autonómico e as festas de carácter local, a proposta do

pleno do concello respectivo; unha vez publicado o calen-

dario laboral da Comunidade Autónoma de Galicia, comu-

nícase ao Ministerio de Traballo e Inmigración.

Ao longo do ano 2010 aprobáronse as seguintes dispo-

sicións:

�� 	Decreto 101/2010, do 17 de xuño, polo que se determi-

na o calendario laboral para o ano 2011 na Comunida-

de Autónoma de Galicia. (DOG nº 122, do 29.06.2010).

�� 	Resolución do 28 de outubro de 2010, da Dirección

Xeral de Relacións Laborais, pola que se lles dá publi-

cidade ás festas laborais de carácter local para o ano

2011, correspondentes aos concellos das catro pro-

vincias da Comunidade Autónoma de Galicia. (DOG nº

216, do 10.11.2010).

Calendario de festas laborais autonómicas

para o ano 2011:

1 de xaneiro Aninovo

6 de xaneiro Día de Reis

19 de marzo San Xosé

21 de abril Xoves Santo

22 de abril Venres Santo

17 de maio Día das Letras Galegas

25 de xullo Día Nacional de Galicia

15 de agosto A Asunción

12 de outubro Día da Hispanidade

1 de novembro Todos os Santos

6 de decembro Día da Constitución

8 de decembro A Inmaculada

3.1.1.5 Sindicatos e asociacións empresariais

As funcións desenvolvidas neste eido foron as seguintes:

�� Efectuar o depósito e dar publicidade no BOP ou DOG

das actas de constitución e dos estatutos de sindica-

tos, asociacións profesionais e empresariais.

�� Realizar o depósito e dar publicidade a través do BOP

ou DOG de modificacións estatutarias e disolucións.

�� Depositar outros acordos dos órganos competentes

das asociacións sindicais, profesionais e empresa-

riais.

�� A expedición de certificación de documentación en

depósito.

�� Emisións de certificacións de adquisición de persona-

lidade xurídica ou sobre outros aspectos a solicitude

de parte interesada.

Total traballadores afectados por expedientes
autorizados

Ámbito
autonómico

2,3%
A Coruña

33,2%

Pontevedra
53,9%

Lugo
6,1%

Ourense
4,5%

118 119CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

�� Reslucións de desistimento das solicitudes presenta-

das.

�� Tramitación e coñecemento de reclamacións presen-

tadas contra o depósito de estatutos.

Os departamentos territoriais da consellería teñen a

competencia para a tramitación de asuntos relativos a

asociacións profesionais, empresariais e sindicais de ám-

bito provincial e a Dirección Xeral de Relacións Laborais

para as de ámbito interprovincial.

Datos estatísticos:

Os cadros que figuran a continuación reflicten os resul-

tados do ano 2010 segundo ámbito territorial, provincial

ou interprovincial, tipo de asociación e natureza dos do-

cumentos depositados.

�� Constitución, modificacións e disolucións segundo o

ámbito territorial.

Constitución Modificacións Disolucións Total

A Coruña 1 12 9 22

Lugo 5 14 0 19

Ourense 5 12 0 17

Pontevedra 4 15 0 19

Interprovincial
e autonómico

12 31 4 47

Total 27 84 13 124

�� Constitución, modificacións e disolucións segundo

tipo de asociación.

Constitución Modificacións Disolucións Total

Asociacións profesionais empresariais

 22 78 13 113

Organizacións sindicais

 1 3 0 4

Federacións de asociacións profesionais empresariais

 4 1 0 5

Federacións de organizacións sindicais

 0 1 0 1

Confederacións de asociacións profesionais empresariais

 0 0 0 0

Confederacións de organizacións sindicais

 0 0 0 0

 Total 27 84 13 124

3.1.1.6 Convenios colectivos

As funcións desenvolvidas neste eido foron as seguintes:

�� Recibir as denuncias e comunicacións promovendo a

negociación colectiva.

�� Efectuar o depósito, rexistro e publicación no BOP e

no DOG dos convenios colectivos, acordos de adhe-

sión e outros acordos colectivos.

�� Tramitar os procedementos de extensión de conve-

nios colectivos.

�� Mediar na negociación colectiva.

Para a tramitación e coñecemento de asuntos relativos

á negociación colectiva de ámbito provincial son com-

petentes os departamentos territoriais da consellería, e

cando supere o dito ámbito, a Dirección Xeral de Rela-

cións Laborais.

Ademais dos datos referentes a convenios colectivos son

obxecto de depósito, rexistro e publicación outros acor-

dos e actos de natureza colectiva que, no seu caso, son

tramitados pola Dirección Xeral de Relacións Laborais.

Datos estatísticos

Os cadros estatísticos que figuran a continuación reflic-

ten os resultados da negociación colectiva do ano 2010

segundo ámbito territorial, convenios de sector ou de

empresa, e clase de acordo sectorial, incluíndo informa-

ción de:

3.1 ÁREA DE TRABALLO

�� Convenios colectivos, de empresa e de sector

convenios empresas traballadores

A Coruña
Empresa 28 28 2.387

Sector 5 440 4.163

Total 33 468 6.550

Lugo
Empresa 14 14 803

Sector 2 330 1.540

Total 16 344 2.343

Ourense
Empresa 8 8 1.113

Sector 8 1.385 17.830

Total 16 1.393 18.943

Pontevedra
Empresa 41 41 4.242

Sector 6 1.850 22.355

Total 47 1.891 23.597

Interprovinciais
Empresa 6 6 889

Sector 7 895 10.577

Total 13 701 11.466

Total Galicia
Empresa 97 97 9.434

Sector 28 4.700 56.465

Total 125 4.797 65.899

�� Cláusulas de revisións salariais de anos anteriores de

convenios colectivos, de empresa e de sector

convenios empresas traballadores

Total Galicia
Empresa 4 4 757

Sector 4 368 4.819

Total 8 372 5.576

�� Revisións salariais de convenios colectivos, de em-

presa e de sector

convenios empresas traballadores

Total Galicia
Empresa 29 29 1.521

Sector 36 24.454 128.237

Total 65 24.483 129.758

�� Prórrogas, calendarios laborais, actas, laudos e

addendas rexistradas

convenios empresas traballadores

Total Galicia
Empresa 23 23 2.844

Sector 10 3.292 31.072

Total 33 3.315 33.916

�� Acordos reguladores

convenios empresas traballadores

Total Galicia
Empresa 9 9 1.953

Sector 0 0 0

Total 9 9 1.953

�� Pactos extraestatutarios rexistrados

convenios empresas traballadores

Total Galicia
Empresa 3 3 36

Sector 0 0 0

Total 3 3 36

3.1.1.7 Folgas e peches patronais

No que atinxe ás folgas e peches patronais, desenvolvé-

ronse as seguintes funcións:

�� Recibir as comunicacións de folgas.

�� Realizar o seguimento e a coordinación das declara-

cións de folgas e peches patronais.

Os departamentos territoriais da consellería realizan es-

tas funcións, se o conflito afecta a unha soa provincia e

a Dirección Xeral de Relacións Laborais cando afecta a

dúas ou máis provincias da comunidade autónoma.

Datos estatísticos

Esta información achégase á Dirección Xeral de Traballo

do Ministerio de Traballo e Inmigración quen tamén nos

facilita os datos correspondentes ás folgas de carácter

nacional que afectan á Comunidade Autónoma de Galicia.

En relación coas folgas e peches patronais, os cadros es-

tatísticos que figuran a continuación reflicten os resul-

tados do ano 2010 con indicación das folgas de ámbito

provincial e folgas autonómicas.

120 121CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

�� Folgas de ámbito provincial convocadas, non realiza-

das e realizadas, días de folga, traballadores partici-

pantes e xornadas non traballadas. Ano 2010.

Convocadas Non realizadas Realizadas *

A Coruña 69 31 38

Lugo 8 2 6

Ourense 5 2 3

Pontevedra 73 24 49

Total 155 59 96
(*) Enténdese por folgas realizadas no ano, tanto as iniciadas ao longo do dito

ano, como as que comezaron nalgún mes do ano anterior e que continuaron

abertas ao longo daquel.		

Días de folga
Traballadores

participantes

Xornadas non

traballadas

A Coruña 241 2.102 3.173,44

Lugo 57 725 595,5

Ourense 8 121,2 782

Pontevedra 143 6.681 8.003

Total 449 9.629,2 12.553,94

�� Folgas de ámbito autonómico convocadas, non reali-

zadas e realizadas. Ano 2010.

Convocadas Non realizadas Realizadas

Empresa 6 2 4

Sector 3 1 2

Total 9 3 6

�� Folgas provinciais realizadas e traballadores partici-

pantes (evolución anos 2005-2010).

Trabal ladores participantes

-

50.000

100.000

150.000

200.000

250.000

2005 2006 2007 2008 2009 2010

Folgas real izadas

-

40

80

120

160

200

2005 2006 2007 2008 2009 2010

3.1.1.8 Conciliacións individuais e colectivas

En canto a conciliacións individuais e colectivas, desen-

vólvense as seguintes funcións:

�� 	Xestionar e instruír os procedementos e o desenvol-

vemento das funcións de mediación, arbitraxe e con-

ciliación.

Os departamentos territoriais da consellería realizan es-

tas funcións, se o conflito afecta a unha soa provincia e

a Dirección Xeral de Relacións Laborais cando afecta a

dúas ou máis provincias da comunidade autónoma.

Datos estatísticos

Mensualmente, os departamentos territoriais achegan á

Subdirección Xeral de Traballo as follas individualizadas

en modelo oficial dos conflitos individuais e colectivos,

seguidos nas unidades administrativas de Mediación Ar-

bitraxe e Conciliación.

Así mesmo, se inclúen nesta estatística os datos relativos

ás conciliacións colectivas levadas a cabo directamente

pola Dirección Xeral de Relacións Laborais por atinxir

a conflitos que afectan a persoas traballadoras de máis

dunha provincia.

Os cadros estatísticos reflicten os resultados do ano

2010 en relación co total de conciliacións individuais e

colectivas da Comunidade Autónoma de Galicia.

�� Conciliacións individuais terminadas segundo a moti-

vación. Ano 2010.

Despedimentos 9.604

Sancións 697

Reclamación cantidade 15.748

Varios 4.684

Total 30.733

3.1 ÁREA DE TRABALLO

�� Total de conciliacións colectivas e tipo de resolución.

Ano 2010.

conciliaciones traballadores empresas

Con avinza 11 566 18

Sen avinza 75 26.502 85

Tentadas sen efecto 47 7.364 39

Tidas por non presentadas 0 0 0

Desistidas 4 2.114 4

Outros motivos 3 280 3

Total 140 36.826 149

3.1.1.9 Empresas de traballo temporal

As actuacións administrativas correspondentes a esta

área foron as seguintes:

Autorización administrativa

�� Primeira autorización (dun ano).

�� 2 prórrogas (dun ano, cada unha).

�� Autorización definitiva.

�� Reinicio de actividades.

�� Nova autorización, por cambio de ámbito de actua-

ción.

�� Autorización, mediante resolucións complementa-

rias, para actuar noutras provincias por aperturas de

novos centros de traballo.

Garantía financeira

�� As empresas teñen que constituír unha garantía fi-

nanceira a disposición da autoridade laboral, que lles

concede a autorización.

�� Esta garantía ten como finalidade responder das obri-

gas salariais e da Seguridade Social dos traballadores

postos a disposición das empresas usuarias.

Actuacións

�� As empresas deben actualizar anualmente dita ga-

rantía e comunicalo á autoridade laboral.

�� Á autoridade laboral correspóndelle a execución e li-

beración de dita garantía.

Rexistro de empresas de traballo temporal

�� De ámbito provincial.

�� De ámbito autonómico.

Funcións.

�� Inscricións e anotacións no rexistro.

�� Manifestacións e certificacións dos asentos rexis-

trais.

Obrigas de información á autoridade laboral das em-

presas de traballo temporal

�� Relación de contratos de posta a disposición (men-

sualmente).

�� Cambios de titularidade e de domicilio da empresa.

�� Cambio das persoas que ostenten cargos de dirección

ou sexan membros dos órganos de administración en

empresas que revistan a forma xurídica de sociedade.

�� Apertura de novos centros de traballo.

�� Cese da actividade como empresa de traballo

temporal.

Todas as anteditas funcións sinaladas están adscritas á

Dirección Xeral de Relacións Laborais, respecto das em-

presas de ámbito autonómico por competencia propia, e

das de ámbito provincial en virtude de advocación.

Outras actuacións da autoridade laboral son as derivadas

da potestade sancionadora, a través do procedemento

do Real decreto lexislativo 5/2000, do 4 de agosto, polo

que se aproba o texto refundido da Lei sobre infraccións

e sancións na orde social (BOE nº 189, do 08.08.2000 e

corrección no BOE nº 228, do 22.09.2000).

Datos estatísticos

En desenvolvemento da liña de colaboración e coordina-

ción entre Administracións Públicas, intercámbiase infor-

mación dos datos estatísticos de empresas en conexión

coa web do Ministerio de Traballo e Asuntos Sociais.

Os cadros que figuran a continuación reflicten os resulta-

dos do ano 2010 con expresión de:

122 123CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

�� Traballadores postos a disposición polas empresas

de traballo temporal, segundo ámbito provincial. Ano

2010.

Traballadores

A Coruña 1.772

Lugo 605

Ourense 624

Pontevedra 5.291

Total 8.292

3.1 ÁREA DE TRABALLO

3.1.1.10 Eleccións sindicais

A Comunidade Autónoma de Galicia ten transferida

a competencia nesta materia a través do Real decreto

2412/1982, do 24 de xullo, e venlle imposta a obriga

de dotación das Oficinas Públicas de Rexistro, Depósito

e Publicidade (OPR), así como de dar cumprimento das

funcións que para elas establece a propia lei.

Entre as características relevantes cómpre subliñar:

�� Tratamento do proceso como aberto no tempo

�� As Oficinas Públicas de Rexistro, Depósito e Publici-

dade (OPR) existentes.

�� A introducción da institución da “Arbitraxe” como

forma de resolución dos conflitos e impugnacións

que poidan xurdir no desenvolvemento deste proce-

so, coa intención de desxudicializalo.

Derivadas desta imposición legal, son obrigas da Admi-

nistración autonómica:

�� Prover ás OPR dos medios materiais e humanos pre-

cisos para o seu correcto funcionamento, facendo

un seguimento e coordinación das devanditas fun-

cións levadas a cabo por estas.

�� Posta a disposición dos árbitros e dos medios mate-

riais e humanos necesarios para realizar as súas fun-

cións, segundo se establece no artigo 76.3 parágrafo

cuarto do Estatuto dos traballadores.

�� Indemnizar os árbitros, designados conforme ao dis-

posto no artigo 76 do Estatuto dos traballadores e nos

apartados 2 e 3 do artigo 31 do Regulamento de elec-

cións a órganos de representación dos traballadores

na empresa, aprobado polo Real decreto 1844/1994,

do 9 de setembro, (BOE nº 219, do 13.09.1994) polos

laudos ditados nos procedementos arbitrais como

forma de resolución das impugnacións presentadas

en materia electoral.

�� Celebración de xuntanzas coas centrais sindicais

máis representativas na Comunidade Autónoma de

Galicia, para o efecto do axeitado seguimento e des-

envolvemento do proceso electoral.

�� E todas aquelas funcións previstas no artigo 25 do

Real decreto 1844/1994 e desenvolvidas polas OPR

situadas nos departamentos territoriais da Comuni-

dade Autónoma de Galicia.

Datos estatísticos

Os datos que figuran a continuación reflicten os resulta-

dos do proceso electoral levado a cabo do 1 de xaneiro ao

31 de decembro de 2010.

No devandito período foron efectivamente rexistradas

nas Oficinas Públicas de Rexistro, Depósito e Publicidade

da Comunidade Autónoma de Galicia 1.279 actas.

O número total de representantes elixidos neste proceso

electoral, segundo as actas efectivamente rexistradas,

foi de 2.908 delegados, dos que 1.181 corresponden á

provincia da Coruña, 267 á de Lugo, 365 á de Ourense e

1.095 á de Pontevedra.

A participación electoral no período foi de 60.037 tra-

balladores dun total de 80.104 electores. Destaca a gran

participación nas catro provincias, situada case no 75 %

de media.

No referente ás impugnacións presentadas nas OPR da

Comunidade Autónoma de Galicia no ano 2010, cómpre

sinalar que se presentaron un total de 187, realizáronse

16 desistimentos e se ditaron 148 laudos.

En función desta valoración global do proceso electoral,

facilítanse datos estatísticos comprensivos de:

Ourense
7,5%

Lugo
7,3%

Pontevedra
63,8%

A Coruña
21,4%

Total contratos

10.000

12.000

14.000

16.000

18.000

20.000

2005 2006 2007 2008 2009 2010

�� Contratos de posta a disposición realizados nas

empresas autorizadas pola Dirección Xeral de

Relacións Laborais. Evolución 2005-2010.

Contratos

2005 18.383

2006 18.729

2007 19.867

2008 18.334

2009 17.020

2010 14.782

�� Contratos de posta a disposición realizados polas empresas autorizadas pola consellería, segundo o ámbito

territorial provincial e a súa causa. Ano 2010

Causa do contrato

Realización obra ou
servicio determinado Acumulación de tarefas Substitución de

traballadores
Contratación proceso

selección Total

A Coruña 2.041 369 194 3 2607

Lugo 87 954 213 0 1.254

Ourense 554 91 13 0 658

Pontevedra 6.245 3.544 474 0 10.263

Total 8.927 4.958 894 3 14.782

124 125CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

3.1 ÁREA DE TRABALLO

�� Representantes elixidos sobre as actas rexistradas

no ano 2010

UXT CIG CC.OO Outros Total

A Coruña 315 254 378 234 1.181

Lugo 87 53 96 31 267

Ourense 127 90 81 67 365

Pontevedra 312 346 343 94 1.095

Total 841 743 898 426 2.908

�� Impugnacións, desestimacións e laudos no ano 2010		

		

Impugnacións
presentadas Desestimentos Laudos

ditados
Impugnacións

pendentes

A Coruña 67 6 54 10

Lugo 31 3 28 -

Ourense 16 - 16 -

Pontevedra 73 7 50 6

Total 187 16 148 16

�� Distribución provincial dos avisos previos, actas

rexistradas, representantes elixidos segundo as

actas rexistradas do 1 de xaneiro de 2010 a 31 de

decembro de 2010, sobre o total de representantes

con mandato nese período.

Nº de avisos previos

presentados

Nº de actas

rexistradas

Representates

elixidos

A Coruña 666 481 1.181

Lugo 223 145 267

Ourense 318 174 365

Pontevedra 715 479 1.095

Total 1.922 1279 2.908

Representantes elixidos

A Coruña
40,61%

Lugo
9,18%

Ourense
12,55%

Pontevedra
37,65%

�� Distribución provincial da participación electoral,

desde o 1 /01/10 ao 31/12/10

Traballadores

afectados

Traballadores

participantes

Porcentaxe de

participación

A Coruña 33.965 24.804 73,03

Lugo 7.670 5.888 76,77

Ourense 8.683 6.989 80,49

Pontevedra 29.786 22.356 75,06

Total 80.104 60.037 74,95

74,95%75,06%
80,49%

76,77%
73,03%

A Coruña Lugo Ourense Pontevedra Total

Traballadores afectados Traballadores participantes

3.1.2 Liñas de axudas e subvencións.

3.1.2.1 Subvencións directas ás centrais sindicais con

representación na Comunidade Autónoma de

Galicia

O marco xeral de subvencións destinadas ás centrais

sindicais que no campo laboral convoca anualmente esta

Administración autonómica está regulado no Decreto

106/1994, do 21 de abril, (DOG nº 85, do 04.05.1994) que

no seu artigo 4 establece as seguintes: as destinadas ás

centrais sindicais con representación na comunidade au-

tónoma, para o desenvolvemento das súas actividades.

Desde o ano 1991 vénse apoiando mediante subvencións

a creación ou mantemento de gabinetes de asesoramen-

to en materia de economía social, co fin de cooperar de

forma efectiva co fomento, creación e funcionamento

das diversas modalidades de economía social, en virtu-

de do acordado na Mesa de Concertación Social; e desde

o ano 1993, como consecuencia dos acordos Xunta de

Galicia–sindicatos, aprobados pola mesa xeral o 23 de

outubro de 1992, estableceuse unha liña de axuda des-

tinada aos sindicatos máis representativos coa finalida-

de de subvencionarlles plans de formación de cadros e

delegadas e delegados sindicais e gabinetes sindicais de

formación.

A Orde do 7 de xullo de 2010 regula o réxime de subven-

cións ás centrais sindicais para o ano 2010 (DOG nº 138,

do 21.07.2010) e nela anúncianse os seguintes tipos de

axudas:

�� Programa I

Axuda para o desenvolvemento das actividades das

centrais sindicais durante o ano 2010, coa finalidade

de facilitarlles axudas económicas ás centrais sindicais

con representación no ámbito da Comunidade Autóno-

ma de Galicia, para as actividades que lles son propias,

de acordo co disposto na normativa legal vixente de

aplicación e que se desenvolvan no ano 2010.

Pontevedra
37,7%

Ourense
12,6%

Lugo
9,2%

A Coruña
40,6%

CC.OO
30,9%

CIG
25,6%

Outros
14,6%

UXT
28,9%

�� Programa II

Axuda ás centrais sindicais para a creación ou mante-

mento de gabinetes de asesoramento en materia de

economía social, coa finalidade de promover e apoiar

a creación ou o mantemento de gabinetes de aseso-

ramento en materia de economía social.

�� Programa III

Axuda para gabinetes técnicos de formación e para

plans de formación de cadros e delegadas e delega-

dos sindicais, coa finalidade de fomentar os gabinetes

técnicos de formación e de facilitar e favorecer a for-

mación de cadros e delegadas e delegados sindicais.

�� Subvencións concedidas ás centrais sindicais no

exercicio 2010.

N.º de entidades

beneficiarias
Contías concedidas

Programa I 17 1.110.000

Programa II 5 215.000

Programa III 3 800.000

Total 25 2.125.000

3.1.2.2 Axudas en materia de traballo en igualdade das

mulleres de Galicia

No que atinxe á Comunidade Autónoma de Galicia, a con-

secución da inserción laboral en clave de igualdade la-

boral convértese nunha das claves para facer efectivo o

principio de igualdade de trato e de oportunidades entre

mulleres e homes, xa que este é un dos ámbitos onde, ata

o de agora, foi máis visible a desigualdade.

Dentro das medidas que a lei establece co fin de alcanzar

os seus obxectivos, inclúese ao longo do seu articulado

un mandato ao departamento da Xunta de Galicia compe-

tente en materia de traballo para que poña en funciona-

mento unha serie de axudas, subvencións e medidas de

126 127CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

3.1 ÁREA DE TRABALLO

apoio en relación coa implantación de plans de igualdade,

fomento da eliminación da infrarrepresentación feminina

e a garantía e mellora da conciliación da vida familiar e

laboral.

Con este fin ditouse a Orde, do 9 de junio de 2010, (DOG

nº 123, do 30.06.2010) pola que se establecen as bases

reguladoras para a concesión, en réxime de concorrencia

competitiva, de axudas en materia de traballo en igualda-

de das mulleres de Galicia e se convocan para o exercicio

2010.

Esta orde ten por obxecto establecer as bases regula-

doras da concesión das axudas dirixidas ao fomento da

implantación de plans de igualdade, para a eliminación da

infrarrepresentación feminina e para favorecer a conci-

liación da vida familiar e laboral en pequenas e medianas

empresas (Peme). Considérase Peme a empresa que em-

prega menos de 250 traballadores e traballadoras e que

non supera os 50 millóns de euros de volume de negocio

anual ou o seu balance anual sexa inferior a 43 millóns

de euros.

As actuacións subvencionables desagregáronse nas se-

guintes liñas de actuación:

�� Liña I

Axudas para a implantación de plans de igualdade

nos termos e nos ámbitos definidos na Lei 2/2007, do

28 de marzo, do traballo en igualdade das mulleres

de Galicia (DOG nº 72, do 13.04.2007) tanto de xeito

voluntario como en cumprimento da obriga estable-

cida nun convenio colectivo de ámbito superior á em-

presa. Polo tanto, non será de aplicación ás empresas

coa obriga legal de implantar plans de igualdade, se-

gundo o establecido no artigo 45.2º da Lei orgánica

3/2007, do 22 de marzo (BOE nº 71, do 23.03.2007

e versión galega suplemento nº 9, do 29.03.2007).

�� Liña II

Axudas para actuacións tendentes á eliminación da

infrarrepresentación feminina nos ámbitos laborais

ocupados predominantemente por homes.

�� Liña III

Axudas para os investimentos realizados polas em-

presas co fin de habilitar servizos de comedor, gar-

derías, lugares axeitados para o repouso das traballa-

doras embarazadas, salas de lactación e instalacións

análogas para garantir e mellorar o dereito á concilia-

ción da vida familiar e laboral.

�� Axudas en materia de traballo en igualdade das

mulleres de Galicia concedidos no exercicio 2010

N.º de entidades

beneficiarias
Contías concedidas

Liña I 43 262.127,00

Liña II 1 20.000,00

Liña III 1 11.665,97

Total 45 293.792,97

3.1.2.3 Axudas dirixidas a pequenas e medianas

empresas para a realización de proxectos

para a implantación de medidas de responsa-

bilidade social empresarial

O 5 de febreiro de 2007 asinábase o acordo denomina-

do Novo Marco de Relacións Laborais en Galicia. Acordo

polo Emprego, como froito do proceso de Diálogo Social

en Galicia, iniciado coa sinatura da Declaración Institucio-

nal do 5 de novembro de 2005.

O referido acordo é, pola súa vez, un compendio de nove

acordos entre os que se atopa o denominado Acordo a

prol da Responsabilidade Social Empresarial en Galicia.

A responsabilidade social das empresas recollíase no Li-

bro verde da UE (2001), documento xurdido do Consello

Europeo de Lisboa de marzo do ano 2000, como un con-

cepto segundo o cal as empresas deciden voluntariamen-

te contribuír á consecución dunha sociedade mellor e un

ambiente máis limpo, definición que o Foro de Expertos

ampliaba e, por consenso, establecía que a RSE é a inte-

gración voluntaria no seu goberno e xestión, nas súas es-

tratexias políticas e procedementos, das preocupacións

sociais, laborais, ambientais e de respecto aos dereitos

humanos que xorden da relación e o diálogo transparen-

tes cos seus grupos de interese, responsabilizándose así

das consecuencias e impactos que derivan das súas ac-

cións.

No que se refire á Comunidade Autónoma de Gallicia, en-

téndese que a idea de RSE está necesariamente cingui-

da a un contorno sociolaboral e ambiental que, unida ao

desenvolvemento económico, configura os parámetros

de calidade de vida que desexamos e que responde ao

concepto de desenvolvemento sustentable e de compe-

tencia responsable.

Por iso, no proceso de diálogo social, as partes asinantes

do Acordo a Prol da Responsabilidade Social en Galicia,

acordaban apostar polo fomento da responsabilidade

social empresarial no noso país, para o cal amosaban a

súa conformidade para que as políticas, medidas e plans

que se ían desenvolver na materia na nosa comunidade

autónoma pivotasen sobre diversos principios ou liñas de

actuación dirixidos, de xeito directo, ao tecido empresa-

rial composto na súa maioría, por pequenas e medianas

empresas (Peme).

Entre outras liñas de actuación en materia de RSE recolli-

das no referido acordo e destinadas ás empresas atópan-

se, o fomento da formación, da transparencia informati-

va, o impulso da implantación nas empresas de sistemas

de xestión, a mellora das condicións laborais dos traba-

lladores e traballadoras, a promoción dos valores da RSE

e a creación de liñas de axuda.

Mediante a Orde do 14 de maio de 2010 (DOG nº 101, do

31.05.2010) establecéronse as bases reguladoras para a

concesión, en réxime de concorrencia competitiva, das

subvencións a Pemes, para a realización de proxectos

para a implantación de medidas de responsabilidade so-

cial empresarial no ámbito da Comunidade Autónoma de

Galicia, cofinanciadas polo Fondo Social Europeo, e se

convocan para o exercicio 2010.

A actividade subvencionable consistiu na realización dun

proxecto para a implantación de medidas de responsabi-

lidade social empresarial, que debíaí comprender obriga-

toriamente a realización das seguintes actividades:

1º) Unha análise ou diagnostico sobre a situación actual

da empresa en materia de responsabilidade social, de-

bendo incluír os seguintes ámbitos: xestión ambiental,

conciliación da vida familiar e laboral, condicións la-

borais, igualdade de oportunidades e política social.

O diagnostico tamén deberá contemplar a

identificación dos grupos de interese.

2º) A elaboración dun plan no que se contemple a im-

plantación na empresa de novas medidas de respon-

sabilidade social, tendo en conta a situación na que

se encontra, segundo o diagnostico elaborado previa-

mente.

3º) Un compromiso de implantación

4º) A comunicación e difusión das medidas que a empre-

sa se compromete a implantar.

�� Axudas dirixidas á realización de proxectos para a

implantación de medidas de responsabilidade social

empresarial

N.º de entidades

beneficiarias
Contías concedidas

Total 39 272.322,29

	

128 129CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

3.1.2.4 Programa de axudas no sector téxtil e da con-

fección

Co obxecto de establecer as bases reguladoras para a

concesión, de ser o caso, de axudas ao abeiro do Acordo

da Mesa do Sector Téxtil asinado o 7 de abril de 2008,

que deu lugar ao asinamento, o 20 de maio de 2008, da

acta do acordo entre a antiga Consellería de Traballo e

os axentes sociais presentes na Mesa 3 do Diálogo Social,

a Consellería de Traballo e Benestar, coa finalidade de

apoiar as persoas afectadas por expedientes de suspen-

sión de contratos do sector téxtil e da confección, con-

vocou para o exercicio de 2010, axudas para que estas

persoas poidan formarse durante os devanditos períodos

de suspensión, de xeito que vexan mellorada a súa adap-

tabilidade aos cambios do contorno empresarial, tecnoló-

xico e produtivo, favorecendo así a creación de emprego

estable e a empregabilidade destes traballadores e tra-

balladoras.

Mediante a Orde do 18 de xuño de 2010 (DOG nº 147, do

03.08.2010) aprobábanse as bases reguladoras para a

concesión de axudas dentro do Programa de apoio ás tra-

balladoras e traballadores afectados por expedientes de

suspensión de contratos do sector téxtil e da confección,

e se efectuaba a súa convocatoria para o exercicio 2010

cos seguintes programas:

�� Programa I

Complemento da prestación de desemprego,

coa finalidade de complementar os importes das

prestacións por desemprego.

�� Programa II

Axudas para a reposición das prestacións de

desemprego consumidas polos traballadores e

traballadoras durante o período de suspensión dos

contratos con ocasión dos ERE aquí recollidos, nas

condicións que nesta orde se estableza, e que, con

posterioridade a esta suspensión, vexan extinguidos

os seus contratos por causas económicas, técnicas,

organizativas ou de produción sen teren xerado o

período máximo de prestación por desemprego de

carácter contributivo.

Este programa é de aplicación só cando non se teña

dereito ás medidas recollidas, para o mesmo fin,

no Lei 27/2009, do 30 de decembro, de medidas

urxentes para o mantemento e fomento do emprego e

a protección de persoas desempregadas ou calquera

outra análoga (BOE e supl. en lingua galega, nº 315

do 31.12.2009)

�� Programa III

Financiamento total ou parcial dos custos dos plans

de formación. Subvencións a entidades sen ánimo

de lucro, das recollidas nesta orde, destinadas ao

financiamento total ou parcial dos plans de formación

levados a cabo polos traballadores e traballadoras

beneficiarios desta orde.

�� En 2010 non se recibiu ningunha solicitude.

3.1.2.5 Axudas previas á xubilación ordinaria no siste-

ma da Seguridade Social, a persoas traballado-

ras afectadas por procesos de reestruturación

de empresas

No Decreto 106/1994, do 21 de abril, (DOG nº 85, do

04.05.1994) establécese o réxime xeral das axudas e

subvencións en materia de ámbito laboral e mellora das

condicións de traballo que poderá conceder a Conselle-

ría de Traballo ao que se axustarán as ordes anuais da

convocatoria delas, baixo os principios de publicidade,

obxectividade e concorrencia de acordo co disposto na

Lei 9/2007, do 13 de xuño, de subvencións de Galicia

(DOG nº 121, do 25.06.2007) así como na Lei 38/2003,

do 17 de novembro, xeral de subvencións (BOE nº 276,

do 18.11.2003, versión galega: suplemento nº 14, do

24.11.2003), na Lei 16/2007, do 26 de decembro, de orza-

3.1 ÁREA DE TRABALLO

mentos xerais da Comunidade Autónoma de Galicia (DOG

nº 251, do 03.12.2007) para o ano 2008 e no Decreto

287/2000, do 21 de novembro, polo que se desenvolve o

réxime de axudas e subvencións públicas da Comunidade

Autónoma de Galicia (DOG nº 238, do 11.12.2000; correc-

ción: DOG nº 249, do 27.12.2000).

Mediante a Orde do 12 de xuño de 2008 (DOG nº 119, do

20.06.2008) ditáronse, con carácter permanente, nor-

mas de procedemento para a xestión das axudas pre-

vistas no Decreto 106/1994, do 21 de abril, (DOG nº 85,

do 04.05.1994) da Xunta de Galicia, e na Orde do 5 de

outubro de 1994, do Ministerio de Traballo e Seguridade

Social, pola que se regula a concesión de axudas previas

á xubilación ordinaria no sistema da Seguridade Social,

a persoas traballadoras afectadas por procesos de rees-

truturación de empresas (BOE nº 253, do 22.10.1994).

As subvencións reguladas pola antedita orde teñen por

obxecto facilitar unha cobertura económica ás persoas

traballadoras afectadas por procesos de extinción de

relacións de traballo, por causas económicas, técnicas,

organizativas e de produción, sempre que cumpran os re-

quisitos e condicións nela esixidos, en tanto non accedan

á situación de xubilación, na súa modalidade contributi-

va, no sistema da Seguridade Social.

�� No ano 2010 houbo 1 solicitude para un total de 18

persoas traballadoras beneficiarias das axudas, cun-

ha contía global concedida de 1.292.710,21 euros.

3.1.2.6 Axudas de carácter extraordinario a traballa-

dores e traballadoras afectados por situacións

de especial dificultade como consecuencia de

procesos de reestruturación de empresas que

supoñan extinción dos seus contratos

A Xunta de Galicia, a través da Consellería de Traballo

e Benestar, ten entre os seus compromisos o apoio a

aqueles traballadores e traballadoras que procedan de

sectores que sufran procesos industriais recesivos, e que

leven consigo o efecto negativo na actividade produtiva

e no emprego.

É por isto, polo que entre as medidas que se adoptaron

en 2010, se pretendía apoiar os traballadores e traba-

lladoras afectados por procesos de reestruturación das

súas empresas.

Así, mediante a Orde do 7 de xuño de 2010 (DOG nº 115,

do 18.06.2010) regulábanse e convocábanse para 2010

axudas de carácter extraordinario a traballadores e tra-

balladoras afectados por situacións de especial dificulta-

de como consecuencia de procesos de reestruturación

de empresas da Comunidade Autónoma de Galicia que

supoñan a extinción dos seus contratos, co obxecto de

outorgar axudas, en concorrencia competitiva, de ca-

rácter extraordinario en procesos de reestruturación

de empresas da Comunidade Autónoma de Galicia que

puidesen levar consigo o cesamento total ou parcial das

súas actividades.

A finalidade é axudar a traballadores e traballadoras des-

tas empresas que, como consecuencia destes procesos,

se atopan en situacións de urxencia e necesidade socio-

laboral e, ao mesmo tempo, contribuír ao mantemento do

emprego naqueles supostos en que sexa posible. A extin-

ción dos contratos de traballo dos posibles beneficiarios

deben derivar de expedientes de regulación de emprego

autorizados pola autoridade laboral competente ao abei-

ro do disposto no artigo 51 do Estatuto dos traballadores.

Trátase, polo tanto, de compensar economicamente as

persoas traballadoras ás que se fai referencia naquelas

situacións nas que estean afectadas por procesos de

reestruturación e non acaden niveis de cobertura ade-

cuados, segundo as circunstancias concretas de cada

caso, ben cando non acaden durante a situación de

desemprego un nivel de cobertura mínimo, ben cando

tivesen que soportar perdas de salarios ou ben, cando

130 131CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

3.1 ÁREA DE TRABALLO

se atopen en calquera outra situación de desprotección

derivada da crise da empresa que non fose susceptible

de ser cuberta por ningún outro mecanismo de garantía.

Esta compensación levarase a cabo, ou ben complemen-

tando a prestación de desemprego, ou, se é o caso, o sub-

sidio de desemprego, ou ben concedendo unha cobertura

económica en tanto non accedan ás prestacións por xu-

bilación na súa modalidade contributiva.

No caso de que a axuda solicitada non teña como fina-

lidade a xubilación, e polo tanto, a retirada do mercado

laboral das persoas beneficiarias, as medidas que se

adoptan deben estar ligadas a un plan de recolocación,

a un itinerario de inserción ou a unha estratexia similar

dirixida a promover ou facilitar a reincorporación ao mer-

cado laboral das persoas afectadas.

�� No ano 2010 houbo un total de 8 persoas beneficia-

rias por un importe de 49.640 euros.

3.1.3 Actuacións encamiñadas á promoción e di-

vulgación

Este apartado comprende a organización e/ou partici-

pación en manifestacións e actividades de promoción e

divulgación, así como a realización de actividades for-

mativas en materia laboral e cooperación institucional.

3.1.3.1 Cooperación institucional

Durante a ano 2010 a Xunta de Galicia, os sindicatos UGT-

Galicia, S.N. de CC.OO e a CEG continuaron co proceso de

diálogo social, reactivado a finais de 2009. Á Consellería

de Traballlo e Benestar correspóndelle o papel do seu im-

pulso e coordinación, polo que, o 30 de xullo de 2010, no

marco da Mexa Xeral, o presidente da Xunta de Galicia,

os secretarios xerais dos dous sindicatos e o presidente

da patronal asinaron un totoal de 15 acordos.

Estes acordos foron froito dos traballos realizados en

cada unda das mesas de traballo constituídas para este

proceso:

Mesa 1: Emprego e relacións laborais

Mesa 2: Competitividade empresarial e innovación

Mesa 3: Infraestruturas e desenvolvemento sostible

Mesa 4: Políticas de benestar e cohesión social

Ademais das mesas xerais sinaladas, existen mesas sec-

toriais para os sectores da Automoción, Naval e Téxtil.

O obxectivo das medidas que comprenden estes 15 acor-

dos abranguen diversos ámbitos: avanzar na mellora do

emprego; na mellora da prevención de riscos laborais,

aprobando un Plan estratéxico para o período 2011-2014;

reforzar a mellora da competitividade empresarial, me-

diante propostas de mellora da xestión e da área de

financiamento do Igape; medidas dirixidas á internacio-

nalización e captación de investimento estranxeiro; pro-

postas para o sector téxtil, ou medidas en materia de mo-

dernización e innovación tecnolóxica e racionalización e

simplificación de cargas administrativas; acordos en ma-

teria de infraestruturas e desenvolvemento sostible me-

diante medidas relativas ao plan de ordenación do litoral

e á vivenda de Galicia e, por último, tres acordos relativos

ao benestar e cohesión social.

Non meses posteriores continuaron reuníndose as mesas

de traballo co fin de acadar máis acordos naquelas temá-

ticas que se fixaron para cada un delas.

Proxecto Europeo de Apoio á Competitividade e á Cali-

dade do Emprego Transfronteirizo de Galicia e o Norte

de Portugal

As accións realizadas polo proxecto ACCEPT durante o

2010 foron as seguintes:

�� Sistema de inspección e cooperación

•	 Actividade 1.a. Panel de necesidades

A coordinación e a cooperación da Dirección Xeral

de Relacions Laborais xunto coa Delegação Regional

do Norte do Instituto de Emprego e Formação

Profissional, foi a clave para executar en paralelo os

dous estudos no marco do proxecto.

O Panel de Necesidades responde á realización dun

labor de estudo e análise enmarcado na eurorrexión

Galicia-Norte de Portugal e ten como finalidade

ser un reflexo das características do traballo

transfronteirizo que se desenvolve neste espazo.

Pódese consultar en www.accept.com.es

•	 Actividade 1.b. Protocolos informatizados de actua-

ción

Protocolo de actuación para a Inspección de

Traballo e Seguridade Social: destinado a facilitar as

accións de inspección no traballo transfronteirizo. O

obxectivo deste protocolo foi o de proporcionar unha

ferramenta útil para o coñecemento da realidade

actual do traballo transfronteirizo, que servirá aos

axentes de inspección para investigar a correcta

aplicación da normativa laboral. Esta acción permite

continuar coa colaboración entre a Autoridade

para as Condições do Trabalho e a Inspección de

Traballo e Seguridade Social, para poder desenvolver

correctamente as accións de inspección. Este

protocolo materializouse nun documento que

define, entre outras cuestións acordadas nas

reunións realizadas, un guión para aplicar nas visitas

conxuntas e nas empresas implicadas no traballo

transfronteirizo.

Por outra banda, temos o protocolo de comunicación

de desprazamentos que ten como obxectivo

axilizar a introdución de novas comunicacións de

desprazamentos para as empresas de maneira

telemática. Consiste nunha aplicación informática

que está dispoñible en www.accept.com.es e

directamente a través de https://trades.xunta.es.

Nesta aplicación aparece un formulario que permite

aos empresarios comunicar os desprazamentos dos

seus traballadores empregando a sinatura dixital ou

manual. Esta información quedará automaticamente

rexistrada nunha base de datos, o cal permitirá

emitir informes e cálculos estatísticos reais sobre os

desprazamentos transfronteirizos das empresas.

�� Programa de inspección e cooperación

•	 Actividade 2.a. Teleformación sobre o traballo

transfronteirizo

A Dirección Xeral de Relacións Laborais fixo catro

cursos de aprendizaxe sobre as seguintes temáticas:

-- Responsabilidade social empresarial.

-- Comunicación de desprazamentos transfronteiri-

zos.

-- A inspección do traballo. Aspectos transfronteiri-

zos.

-- Aspectos básicos sobre o traballo transfronteirizo.

•	 Actividade 2.b. Talleres de reflexión e traballo

Durante 2010 realizáronse, así mesmo, cinco talleres

presenciais de formación enmarcados no proxecto

ACCEPT que trataron as seguintes temáticas:

-- A responsabilidade social empesarial.

-- As comunicacións de desprazamentos transfron-

teirizos.

-- A Inspección de traballo. Aspectos transfronteirizos.

•	 Actividade 2.c. Intercambios profesionais

Esta actividade foi realizada nos meses de novembro

e decembro de 2010 e consistiu na realización de

visitas conxuntas a máis de 20 empresas por parte da

132 133CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

3.1 ÁREA DE TRABALLO

Inspección de Traballo e Seguridade Social de Galicia

e o seu homólogo portugués, a ACT, a empresas

implicadas no traballo transfronteirizo.

Para acordar a execución desta actividade houbo dúas

reunións entre as autoridades laborais portuguesa e

galega:

-- Reunión entre as autoridades laborais do 26 de

outubro, en Santiago de Compostela: debido a

cambios na estrutura da ACT, foi necesario reali-

zar esta reunión para informar aos novos cargos,

das accións que deberían levarse a cabo en cola-

boración coa Inspección de Traballo e da Seguri-

dade Social e coa ACT. Estas accións foron o pro-

tocolo de actuación conxunta e os intercambios

profesionais.

-- Reunión de traballo entre as autoridades laborais

de Galicia e Norte Portugal, o 18 de novembro, en

Tui: esta segunda reunión estivo dividida en tres

partes. Na primeira parte estiveron presentes as

autoridades laborais galega e portuguesa e os

técnicos que ían participar nas visitas conxuntas

(intercambios profesionais). Na segunda parte

deste encontro estiveron presentes os represen-

tantes sindicais máis representativos de Galicia

e Portugal para achegar unha visión máis ampla

sobre cales son aqueles aspectos sobre os que

se debe incidir. Como peche desta xuntanza, as

autoridades presentes concretaron aspectos re-

ferentes á organización das visitas conxuntas.

Como resultado da implementación destas visitas

realizouse un informe con datos xenéricos, que está

dispoñible no apartado “actividades” da web do

proxecto: www.accept.com.es

�� Plan de sensibilización

•	 Actividade 3.a: Servizo de Información on-line.

Dende a apertura da páxina web do proxecto estivo

en marcha un servizo de consulta para todos aqueles

interesados.

�� Reunións do comité directivo

No mes de xullo do 2010 realizouse a terceira xuntanza

do Comité Directivo na que estiveron presentes entida-

des socias e colaboradoras que conforman o proxecto

ACCEPT. Esta reunión serviu para analizar a evolución

do proxecto e para planificar as actividades que se des-

envolvería de inmediato.

Así mesmo, o día 17 de decembro do 2010 realizouse a

Cuarta Reunión do Comité Directivo, na que estiveron

presentes novamente, as entidades socias e colaborado-

ras do ACCEPT. Nesta ocasión analizáronse os resultados

obtidos na execución do proxecto e tamén se estudiaron

aquelas actividades que poderían ter unha continuidade

no tempo.

Órganos de participación e grupos de traballo

Esta dirección xeral forma parte de órganos de participa-

ción así como de diversas comisións e grupos de traballo,

tanto no seo da Xunta de Galicia como en coordinación

con outras administracións . Así, temos as seguintes:

�� Órganos de participación

•	 	Instituto de Seguridade e Saúde Laboral (ISSGA)

•	 	Consello Galego de Seguridade e Saúde Laboral

•	 	Comisión consultiva tripartita da Inspección de Tra-

ballo e Seguridade Social de Galicia

•	 Comisión Territorial da Inspección de Traballo

•	 Comisión Nacional para a Racionalización dos Hora-

rios Españois.

•	 Comisión Bipartita de Seguimento e Control do Sec-

tor Téxtil-Confección, segundo o establecido no asi-

namento da Acta do preacordo sobre o programa

de axudas para os traballadores/as en empresas do

sector téxtil e da confección en Galicia, afectados por

expedientes de suspensión de contratos de traballo,

•	 Normalización lingüística

•	 Consello Estatal de Responsabilidade Social Empre-

sarial (CERSE)

•	 Diversas comisión interdepartamentais

�� Grupos de traballo

De proxectos normativos no seo da Dirección Xeral da

Inspección de Traballo e Seguridade Social.

•	 Sobre o futuro modelo da Inspección de Traballo e

Seguridade Social.

•	 Para a elaboración do Mapa da Estrutura da Negocia-

ción Colectiva en España.

•	 Grupo de traballo de Responsabilidade Social empre-

sarial (RSE) e transparencia, no marco do CERSE

•	 Grupo de traballo de RSE e Educación, no marco do

CERSE.

3.1.3.2 Congresos e Xornadas

O 16 de novembro de 2010 tivo lugar, enmarcada no

proxecto ACCEPT, a xornada titulada Responsabilidade

Social Empresarial. Xeradora de Emprego e Competitivi-

dade. A esta xornada asistiron un total de 142 personas e

contouse coas exposicións de varios expertos na materia.

3.1.3.3 Divulgación

�� WEB sobre RSE (http://rse.xunta.es)

A mediados de 2008 elaborouse a páxina web rse.xunta.

es na que se inclúen, spots, folletos, carteis, estudos, in-

formes, contactos, información variada, ligazóns a páxi-

nas de interese, etc... Ademais inclúe un apartado espe-

cífico para o observatorio permanente da RSE de Galicia.

�� WEB do proxecto ACCEPT (www.accept.com.es)

A web do proxecto ACCEPT foi empregada durante todo

o ano 2010 como medio de difusión de todas as accións

realizadas neste. Do mesmo xeito, empregouse esta fe-

rramenta para poñer a disposición das persoas usuarias

todos aqueles produtos obtidos no ACCEPT como por

exemplo, o Panel de Necesidades, as Guías de Sensibi-

lización elaboradas pola FEGAMP e tamén os Protocolos

de Actuación Conxunta.

Tamén contamos coa páxina web para situar a platafor-

ma formativa e desenvolver todas as accións de telefor-

mación programadas no proxecto.

Outra das funcións que cubriu a páxina son as de infor-

mación e consulta por parte das persoas interesadas.

�� Anuncios en prensa

Durante a recta final do proxecto ACCEPT realizáronse

varios anuncios en prensa. Primeiramente anunciando

a Xornada de RSE do 16 de novembro en varios medios

de prensa escrita como El Faro de Vigo, El Progreso...

ademais, neste periodo tamén se realizaron outros dous

anuncios, un deles para difundir os protocolos de colabo-

ración realizados e o segundo para divulgar os resultados

obtidos no proxecto.

�� Folletos informativos

Durante 2010, dentro do proxecto ACCEPT realizáron-

se dous trípticos informativos, o primeiro deles para di-

alameiro
Llamada
Ver www.accept.com

http://www.accept.com.es/#/novas
alameiro
Llamada
Ver RSE

http://rse.xunta.es/index.php/gl

134 135CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

3.2 ÁREA DE COOPERATIVAS E ECONOMÍA SOCIAL

fundir os protocolos de actuación conxunta elaborados

no proxecto, comunicando aos interesados cal foi o seu

obxectivo e de como poden acceder a eles. Outro dos

trípticos realizados recolle os resultados obtidos na exe-

cución do proxecto.

�� Asistencia a eventos para promocionar o proxecto

A Dirección Xeral de Relacións Laborais participou en va-

rios eventos organizados por outras entidades para pro-

mocionar o ACCEPT e tratar aspectos relacionados co

traballo transfronteirizo vinculados ao proxecto.

Por exemplo, en xaneiro de 2010, en Oporto, o ACCEPT

estivo presente no seminario organizado polo Comité

Económico e Social Europeo denominado Parceiras efi-

caces para a política de coesão-Exemplos de boas prác-

ticas.

En febreiro de 2010, en Braga, asistiuse ao curso O Des-

tacamento de Trabalhadores de Portugal para a Galiza,

onde, ademais de achegar información sobre o REA, se

realizou a difusión do proxecto.

O 21 de maio de 2010, en Mondariz, o proxecto participou

no IV Fórum do Vale do Minho Transfronteiriço onde se

realizou unha presentación do ACCEPT e se destacaron

os resultados que se esperaban obter coa súa realización.

O 4 de xullo do 2010, presentouse o proxecto no Foro

Coopera 2010. participando na “Mesa 4: Empresa, For-

mación e Innovación. Boas prácticas en cooperación

transfronteriza.

�� Estatísticas sociolaborais.

Anuario 2009

http://traballo.xunta.es/conteni-

dos/gl/menu_vertical/publicacio-

nes_estadisticas/estadistica_so-

ciolaboral

O obxectivo da elaboración e edi-

3.2. ÁREA DE COOPERATIVAS E ECONOMÍA

SOCIAL

Nesta área englóbanse as actuacións que ten atribuída

a Dirección Xeral de Relacións Laborais dentro do ám-

bito da comunidade autónoma e quedan encadradas no

marco de actuación funcional da Subdirección Xeral de

Cooperativas e Economía Social.

Entre as actuacións desenvolvidas, cómpre subliñar as

seguintes:

�� Actuacións relativas á xestión administrativa

�� Liña de Axudas e subvencións

�� Convenios de cooperación e colaboración

�� Actuacións encamiñadas á promoción e divulgación

�� Consello Galego de Cooperativas

3.2.1 Actuacións relativas á xestión

administrativa

As actuacións levadas a cabo polas distintas unidades

administrativas da Subdirección Xeral de Cooperativas e

Economía Social e os datos globais da xestión correspon-

dente o ano 2010 foron as seguintes:

3.2.1.1 Sociedades cooperativas

A Comunidade Autónoma de Galicia ten competen-

cia exclusiva en materia de cooperativas en virtude de

transferencia feita pola Lei orgánica 16/1995, do 27 de

decembro (BOE nº 310, do 28.12.95), que ampliou a com-

petencia orixinaria recollida no artigo 28.7 do Estatuto

de autonomía de Galicia.

En virtude desta competencia foi aprobada a Lei 5/1998,

do 18 de decembro de cooperativas de Galicia (DOG nº

251 do 30.12.1998).

A dita lei crea o Rexistro de Cooperativas de Galicia regu-

lado mediante o Decreto 430/2001, do 18 de decembro,

polo que se aproba o Regulamento do Rexistro de Coo-

perativas de Galicia (DOG nº 31 do 12.02.2002), quedando

adscrito á consellería competente en materia de traballo,

actualmente, a Consellería de Traballo e Benestar,.onde

se encadra un rexistro central dependente da Dirección

Xeral de Relacións Laborais, e os correspondentes rexis-

tros provinciais adscritos a cada un dos departamentos

territoriais da consellería.

Os rexistros provinciais de cooperativas estenden a súa

competencia ao territorio da provincia onde se encadran,

desenvolvendo funcións referentes á cualificación, ins-

crición e certificación dos actos que deben acceder ao

rexistro xurídico de cooperativas.

O Rexistro Central de Cooperativas ten as mesmas com-

petencias que os rexistros provinciais sobre todas aque-

las cooperativas que amplíen o seu ámbito territorial a

máis dunha provincia. Tamén ten competencia sobre as

cooperativas de crédito e seguros, cooperativas de se-

gundo grao e asociacións de cooperativas desenvolven-

do funcións referentes á cualificación, inscrición e certifi-

cación dos actos que deben acceder ao rexistro xurídico

de cooperativas.

1.	 Funcións que desenvolven os Rexistros de Coope-

rativas:

b.	 Cualificar, inscribir e certificar os actos ou negocios

xurídicos das cooperativas

c.	 Habilitar e legalizar os libros obrigatorios das entida-

des cooperativas.

d.	 Recibir, cualificar e publicar o depósito de contas e os

documentos que se lle anexan.

e.	 Certificar sobre os actos e documentos que obran

nos Rexistros de Cooperativas

ción desta publicación foi o de acadar un conxunto co-

herente, fiable e actualizado de datos estatísticos, que

permitise facer unha valoración o máis exhaustiva da

realidade sociolaboral da nosa comunidade autónoma,

de xeito que fose un referente útil de información para a

toma de decisións das institucións públicas, dos axentes

sociais e demais estamentos vinculados, directa ou indi-

rectamente, co eido das relacións laborais.

�� Directorio de centros

de traballo 2009

http://traballo.xunta.es/conte-

nidos/gl/menu_vertical/publi -

caciones_estadisticas/listado_

publicaciones?tema=centros_tra-

ballo

A través deste directorio preténdese achegar un conxun-

to de datos estatísticos que facilite coñecer a estrutura,

as características e localización dos centros de traballo

en Galicia, co período de referencia do ano 2008.

�� Observatorio Permanente da Responsabilidade So-

cial Empresarial (RSE)

Consiste nun servizo mediante o que se analizará a apli-

cación da RSE nas empresas galegas a través de actua-

cións enfocadas a aquelas empresas que teñan maior

facturación. Tamén se analizará o nivel de aplicación das

políticas laborais e de calidade dentro da estratexia da

RSE, de acordo cunha serie de especificacións. Así, defi-

niranse as características xerais da empresa: volume de

emprego, volume de facturación, rama de actividade; as

actitudes e opinións do empresariado sobre a RSE; o grao

de coñecemento da RSE; as relacións con provedores,

clientes e coa sociedade en xeral. Sempre tendo en conta

a lexislación actual. Este estudo desenvolverase ao longo

de varios anos para constatar a evolución e o impacto

das medidas que se leven a cabo.

alameiro
Llamada
Ver directorio de centros de traballo

http://traballo.xunta.es/contenidos/gl/menu_vertical/publicaciones_estadisticas/listado_publicaciones?tema=centros_traballo
alameiro
Llamada
Ver estatísticas sociolaborais

http://traballo.xunta.es/contenidos/gl/menu_vertical/publicaciones_estadisticas/estadistica_sociolaboral

136 137CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

f.	 Publicar no Diario Oficial de Galicia aqueles anuncios

que lle require a Lei de cooperativas de Galicia ou o

Regulamento do Rexistro de Cooperativas de Galicia.

g.	 Requirir documentación, no seu caso, e comunicar os

defectos que deben ser subsanados para completar

os procedementos rexistrais.

2. O Rexistro central terá, ademais, as seguintes

funcións

a. Nomear auditores e outros expertos independentes,

por solicitude das entidades cooperativas e por conta

destas.

b. Depósitos e demais actos e negocios xurídicos relati-

vos ás seccións de crédito.

c. Coordinar os rexistros provinciais de cooperativas.

d. A colaboración e coordinación con outros rexistros.

e. A ordenación, tratamento e publicidade da informa-

ción rexistral acumulada.

f. Ditar instrucións e resolver as consultas que sexan da

súa competencia, en aplicación da normativa en ma-

teria de cooperativas.

Datos estatísticos

Os datos estatísticos que se presentan a continuación

son un reflexo numérico das funcións realizadas polos

rexistros de cooperativas durante o exercicio 2010, polo

que a cada cadro se lle engade a información referente

ás funcións realizadas polos rexistros co número e a letra

que corresponden ás xa mencionadas.

�� Cualificacións previas. Ano 2010: 1.a)

Rexitro Total

A Coruña 16

Lugo 1

Ourense 0

3.2 ÁREA DE COOPERATIVAS E ECONOMÍA SOCIAL

Pontevedra 14

Rexistro central 5

Total 35

�� Número de cooperativas constituídas e número de

socios. 2010: 1.a)

Rexistro Cooperativas inscritas Nº de socios

A Coruña 11 156

Lugo 2 11

Ourense 4 15

Pontevedra 16 107

Rexistro central 9 1.267

Total 42 1.556

�� Total asentos rexistrais efectuados. Ano 2010: 1.a), d)

Total

Constitucións 42

Modificacións estatutarias 56

Disolución-liquidación	 18

Nomeamento e cese de cargos sociais 313

Depósito de contas 878

Outros 75

Total 1.382

�� Outros trámites relativos ós procedementos rexis-

trais. Ano 2010: 1.b), 1.e)

Total

Certificados e notas simples 327

Notas de defectos 1.011

Publicacións no D.O.G. 23

Libros legalizados 1.587

�� Funcións exclusivas relativas aos trámites no Rexis-

tro Central:2.b), 2.c), 2.d), 2 e), 2.f)

Rexistro Total

Sección de Crédito 6

Recursos 2

Estatísticas 16

Consultas 8

Atención telefónica 235

�� No seguinte cadro recollemos a información estatística en relación ás cooperativas e aos seus socios promotores,

inscritos segundo clase e ámbito territorial. Ano 2010

Rexistros provinciais Rexistro

central
Total

A Coruña Lugo Ourense Pontevedra

nºCoop. nºSoc. nºCoop. nºSoc. nºCoop. nºSoc. nºCoop. nºSoc. nºCoop. nºSoc. nºCoop. nºSoc.

Traballo asociado 3 9 2 11 3 12 9 35 3 20 20 87

Consumidores e usuarios 1 32 1 32

Vivendas 7 143 5 56 12 199

Agrarias 1 10 4 1.211 5 1.221

Explotación comun. da terra

Servizos 1 4 1 4

Mar 1 6 1 6

Transportistas 1 4 1 4

Transportistas-traballo asociado

Seguros

Sanitarias

Servizos sociais-traballo asociado 1 3 1 3

Ensino

Ensino-traballo asociado

Educacionais

Integración social

Segundo grao

Total 11 156 2 11 4 15 16 107 9 1.267 42 1.556

�� Cooperativas constituíidas e número de socios por actividade económica. Ano 2010

Cod. actividade

A Coruña Lugo

Coop. Homes Mulleres
Persoas
xurídicas

Total Coop. Homes Mulleres
Persoas
xurídicas

Total

1 agricultura, gandería, caza e serv. relacionados

2 silvicultura e expltotacións forestais

3 pesca e acuicultura

5 extracc. de antracita, hulla e lignito

6 extracc. cru, petroleo e gas natural

7 extracc. minerais metálicos

8 outras industrias extractivas

9 actividades de apioio as industrias extractivas

10 industria da alimentación

11 fabricación de bebidas

12 industria do tabaco

13 industria téxtil

14 confección de roupa de vestir

15 industria do coiro e do calzado

138 139CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

3.2 ćREA DE COOPERATIVAS E ECONOMĊA SOCIAL

16
industria madeira e cortiza, agás. mobles;
cestaria e espartaría

17 industria do papel

18 artes gráficas e reproduc. de soportes gravados

19 coquerías e refinación de petróleo

20 industria química

21 fabricación de produtos farmacéuticos

22 fabric. de productos de caucho e plásticos

23 fabric. doutros productos minerais non metálicos

24
metalurxia; fabric. prod. ferro, aceiro e
ferroaliaxes

25
fabric. productos metálicos agás maquinaria e
equipam.

26 fabric. productos informát., eléctron. e ópticos

27 fabric. de material e equipam. eléctrico

28 fabric. de maquin. e equipam. n.c.n.

29
fabric. vehiculos de motor, remolques e
semirremolques

30 fabric. doutro material de transporte

31 fabric. mobles

32 outras industrias manufactureiras

33 repar. e instal. de maquinaria e equipamento

35
fornecem. de enerxía eléctrica, gas, vapor e aire
acondicion.

36 captación, depuración e distribución de auga

37 recolla e tratamento de aguas residuais

38 recolla, tratam. e elimin. residuos; valorización

39
activ. descontam. e outros servizos de
descontam. resid.

41 construcción de edificios 6 75 64 139

42 inxeñaría civil

43 actividades de construcción especializada

45 venda repar. vehiculos motor e motocicletas

46
comerc, por xunto e interm. do com., agás vehíc.
motor e moticic.

1 4 4

47
comercio a retallo, agás vehíc. motor e
motocicletas

1 3 3

49 transporte terrestre e por tubaxe

50
transporte marítimo e por vías vias naveg.
interiores

51 transporte aéreo

52 almacenamento e activ. anexas ao transportes

53 actividades postais e de correos

55 servizos de aloxamento

56 servizos de comidas e bebidas

58 edición

59
activ. cinet., vídeo, programas de tv., grab. son
e edic.music.

1 3 3

60 activ. program. e emisión de radio e tv

61 telecomunicacións

62
progam., consultaría e outras activid. relac.
informática

63 servizos de información

64
servizos financeiros, agás seguros e fondos de
pensións

65
seguros, reaseguros e fondos de pensións, agás
seg. social obrig.

66 activ. auxiliares aos servix. financeiros e seguros

68 actv. inmobiliarias 1 4 4

69 actividades xurídicas e de contabilidade

70
activ. das sedes cent., activ. consult. de xestión
empresarial

71
servizos tecn. arquitectura e enxeñaría; ensaios
e anal. técnicas

72 investigación e desenvolvemento

73 publicidade e estudos de mercado

74 outras activ. profesionais, científicas e técnicas

75 actividades veterinarias

77 actividades de aluguer

78 activid. relacionadas co emprego

79
activ. axenc, viaxes, oper, turíst, serv. reservas
e activ. relac.

80 activid. seguranza e investigación

81 servizos a edificios e activid. de xardinaría

82
activ. adminst.de oficina e outras activ. aux. ás
empresas

84
admt. pública e defensa e seguridad social
obrigatoria

85 educación

86 actividades sanitarias

87 asistencia en establecementos residenciais

88 actividades de serviz. sociais sen aloxamento 1 1 6 7

90 activ. de creación artísit. e espéctaculos 1 3 3

91
actv. bibliotecas, arquivos, museos e outras
activ. culturais

92 actv. de xogos de azar e apostas

93 actv. deportivas, recreativas e de entretemento 1 4 4

94 activ. asociativas

95
repar. ordenadores, efectos persoais e art. uso
domést.

96 outros servizos persoais

97
activ. dos fogares como empregrad. de persoal
doméstico

98
activ. fogares como produt. de bens e servizos
para uso propio

99
activ. de organizacións e organismos
extraterritoriais

total 11 86 70 0 156 2 1 10 0 11

140 141CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

3.2 ÁREA DE COOPERATIVAS E ECONOMÍA SOCIAL

Cod. actividade

Ourense Pontevedra

Coop. Homes Mulleres
Persoas
xurídicas

Total Coop. Homes Mulleres
Persoas
xurídicas

Total

1 agricultura, gandería, caza e serv. relacionados 2 4 2 9 15

2 silvicultura e expltotacións forestais

3 pesca e acuicultura 1 3 3 6

5 extracc. de antracita, hulla e lignito

6 extracc. cru, petroleo e gas natural 1 2 2 4

7 extracc. minerais metálicos

8 outras industrias extractivas

9 actividades de apioio as industrias extractivas

10 industria da alimentación

11 fabricación de bebidas

12 industria do tabaco

13 industria téxtil

14 confección de roupa de vestir

15 industria do coiro e do calzado

16
industria madeira e cortiza, agás. mobles;
cestaria e espartaría

17 industria do papel

18 artes gráficas e reproduc. de soportes gravados

19 coquerías e refinación de petróleo

20 industria química

21 fabricación de produtos farmacéuticos

22 fabric. de productos de caucho e plásticos

23 fabric. doutros productos minerais non metálicos 1 1 4 5

24
metalurxia; fabric. prod. ferro, aceiro e
ferroaliaxes

25
fabric. productos metálicos agás maquinaria e
equipam.

26 fabric. productos informát., eléctron. e ópticos

27 fabric. de material e equipam. eléctrico

28 fabric. de maquin. e equipam. n.c.n.

29
fabric. vehiculos de motor, remolques e
semirremolques

30 fabric. doutro material de transporte 1 1 2 3

31 fabric. mobles

32 outras industrias manufactureiras

33 repar. e instal. de maquinaria e equipamento

35
fornecem. de enerxía eléctrica, gas, vapor e aire
acondicion.

36 captación, depuración e distribución de auga

37 recolla e tratamento de aguas residuais

38 recolla, tratam. e elimin. residuos; valorización

39
activ. descontam. e outros servizos de
descontam. resid.

41 construcción de edificios 5 32 24 56

42 inxeñaría civil

43 actividades de construcción especializada

45 venda repar. vehiculos motor e motocicletas

46
comerc, por xunto e interm. do com., agás vehíc.
motor e moticic.

1 2 1 3

47
comercio a retallo, agás vehíc. motor e
motocicletas

49 transporte terrestre e por tubaxe

50
transporte marítimo e por vías vias naveg.
interiores

51 transporte aéreo

52 almacenamento e activ. anexas ao transportes

53 actividades postais e de correos

55 servizos de aloxamento

56 servizos de comidas e bebidas 1 2 2 4

58 edición

59
activ. cinet., vídeo, programas de tv., grab. son
e edic.music.

60 activ. program. e emisión de radio e tv

61 telecomunicacións

62
progam., consultaría e outras activid. relac.
informática

63 servizos de información

64
servizos financeiros, agás seguros e fondos de
pensións

65
seguros, reaseguros e fondos de pensións, agás
seg. social obrig.

66 activ. auxiliares aos servix. financeiros e seguros

68 actv. inmobiliarias

69 actividades xurídicas e de contabilidade 1 2 3 5 1 1 4 5

70
activ. das sedes cent., activ. consult. de xestión
empresarial

71
servizos tecn. arquitectura e enxeñaría; ensaios
e anal. técnicas

72 investigación e desenvolvemento

73 publicidade e estudos de mercado

74 outras activ. profesionais, científicas e técnicas

75 actividades veterinarias

77 actividades de aluguer

78 activid. relacionadas co emprego

79
activ. axenc, viaxes, oper, turíst, serv. reservas
e activ. relac.

80 activid. seguranza e investigación

81 servizos a edificios e activid. de xardinaría

82
activ. adminst.de oficina e outras activ. aux. ás
empresas

84
admt. pública e defensa e seguridad social
obrigatoria

85 educación

86 actividades sanitarias

87 asistencia en establecementos residenciais 1 1 2 3

142 143CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

3.2 ÁREA DE COOPERATIVAS E ECONOMÍA SOCIAL

88 actividades de serviz. sociais sen aloxamento

90 activ. de creación artísit. e espéctaculos

91
actv. bibliotecas, arquivos, museos e outras
activ. culturais

92 actv. de xogos de azar e apostas

93 actv. deportivas, recreativas e de entretemento 1 4 4

94 activ. asociativas

95
repar. ordenadores, efectos persoais e art. uso
domést.

1 3 3

96 outros servizos persoais 2 2 4 6

97
activ. dos fogares como empregrad. de persoal
doméstico

98
activ. fogares como produt. de bens e servizos
para uso propio

99
activ. de organizacións e organismos
extraterritoriais

total 4 8 7 0 15 16 48 50 9 107

Cod. actividade

Rexistro central Total

Coop. Homes Mulleres
Persoas
xurídicas

Total Coop. Homes Mulleres
Persoas
xurídicas

Total

1 agricultura, gandería, caza e serv. relacionados 4 497 653 50 1.200 6 501 655 59 1.215

2 silvicultura e expltotacións forestais

3 pesca e acuicultura 1 3 3 0 6

5 extracc. de antracita, hulla e lignito

6 extracc. cru, petroleo e gas natural 1 2 2 0 4

7 extracc. minerais metálicos

8 outras industrias extractivas

9 actividades de apioio as industrias extractivas

10 industria da alimentación 2 10 7 17 2 10 7 0 17

11 fabricación de bebidas

12 industria do tabaco

13 industria téxtil

14 confección de roupa de vestir

15 industria do coiro e do calzado

16
industria madeira e cortiza, agás. mobles;
cestaria e espartaría

17 industria do papel

18 artes gráficas e reproduc. de soportes gravados

19 coquerías e refinación de petróleo

20 industria química

21 fabricación de produtos farmacéuticos

22 fabric. de productos de caucho e plásticos

23 fabric. doutros productos minerais non metálicos 1 1 4 0 5

24
metalurxia; fabric. prod. ferro, aceiro e
ferroaliaxes

25
fabric. productos metálicos agás maquinaria e
equipam.

26 fabric. productos informát., eléctron. e ópticos

27 fabric. de material e equipam. eléctrico

28 fabric. de maquin. e equipam. n.c.n.

29
fabric. vehiculos de motor, remolques e
semirremolques

30 fabric. doutro material de transporte 1 1 2 0 3

31 fabric. mobles

32 outras industrias manufactureiras

33 repar. e instal. de maquinaria e equipamento

35
fornecem. de enerxía eléctrica, gas, vapor e aire
acondicion.

36 captación, depuración e distribución de auga

37 recolla e tratamento de aguas residuais

38 recolla, tratam. e elimin. residuos; valorización

39
activ. descontam. e outros servizos de
descontam. resid.

41 construcción de edificios 11 107 88 0 195

42 inxeñaría civil

43 actividades de construcción especializada

45 venda repar. vehiculos motor e motocicletas

46
comerc, por xunto e interm. do com., agás vehíc.
motor e moticic.

1 14 18 32 3 20 19 0 39

47
comercio a retallo, agás vehíc. motor e
motocicletas

1 3 1 4 2 3 4 0 7

49 transporte terrestre e por tubaxe

50
transporte marítimo e por vías vias naveg.
interiores

51 transporte aéreo

52 almacenamento e activ. anexas ao transportes

53 actividades postais e de correos

55 servizos de aloxamento

56 servizos de comidas e bebidas 1 2 2 0 4

58 edición

59
activ. cinet., vídeo, programas de tv., grab. son
e edic.music.

1 3 0 0 3

60 activ. program. e emisión de radio e tv

61 telecomunicacións

62
progam., consultaría e outras activid. relac.
informática

63 servizos de información

64
servizos financeiros, agás seguros e fondos de
pensións

65
seguros, reaseguros e fondos de pensións, agás
seg. social obrig.

66 activ. auxiliares aos servix. financeiros e seguros

68 actv. inmobiliarias 1 4 0 0 4

69 actividades xurídicas e de contabilidade 2 3 7 0 10

70
activ. das sedes cent., activ. consult. de xestión
empresarial

1 3 11 14 1 3 11 0 14

71
servizos tecn. arquitectura e enxeñaría; ensaios
e anal. técnicas

144 145CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

3.2 ÁREA DE COOPERATIVAS E ECONOMÍA SOCIAL

�� Cooperativas inscritas e nº de

socios. Evolución 2005-2010

Cooperativas inscritas Nº de socios

2005 42 453

2006 43 1.511

2007 42 716

2008 49 1.326

2009 43 715

2010 42 1.556

En 2010, a inscrición de novas cooperativas mantense

sen moitas variacións. Cabe salientar que é o Rexistro

Provincial de Pontevedra, o que rexistra o número máis

alto de inscricións de novas cooperativas e o Rexistro

Provincial da Coruña o que reúne a máis socios promo-

tores, aínda que ten un número inferior de inscrición de

novas cooperativas.

Rexistro
central
21,4%

A Coruña
26,2%

Lugo
4,8%

Ourense
9,5%

Pontevedra
38,1%

Rexistro
central
81,4%

A Coruña
10,0%

Pontevedra
6,9%

Lugo
0,7% Ourense

1,0%

número de sociosCooperativas inscritas

-

20

40

60

80

100

2005 2006 2007 2008 2009 2010
-

400

800

1.200

1.600

2.000

2005 2006 2007 2008 2009 2010

72 investigación e desenvolvemento

73 publicidade e estudos de mercado

74 outras activ. profesionais, científicas e técnicas

75 actividades veterinarias

77 actividades de aluguer

78 activid. relacionadas co emprego

79
activ. axenc, viaxes, oper, turíst, serv. reservas
e activ. relac.

80 activid. seguranza e investigación

81 servizos a edificios e activid. de xardinaría

82
activ. adminst.de oficina e outras activ. aux. ás
empresas

84
admt. pública e defensa e seguridad social
obrigatoria

85 educación

86 actividades sanitarias

87 asistencia en establecementos residenciais 1 1 2 0 3

88 actividades de serviz. sociais sen aloxamento 1 1 6 0 7

90 activ. de creación artísit. e espéctaculos 1 0 3 0 3

91
actv. bibliotecas, arquivos, museos e outras
activ. culturais

92 actv. de xogos de azar e apostas

93 actv. deportivas, recreativas e de entretemento 2 0 8 0 8

94 activ. asociativas

95
repar. ordenadores, efectos persoais e art. uso
domést.

1 3 0 0 3

96 outros servizos persoais 2 2 4 0 6

97
activ. dos fogares como empregrad. de persoal
doméstico

98
activ. fogares como produt. de bens e servizos
para uso propio

99
activ. de organizacións e organismos
extraterritoriais

total 9 527 690 50 1.267 42 670 827 59 1.556

3.2.1.2 Asociación de cooperativas

As principais funcións que se desenvolven neste campo

son a cualificación, inscrición e certificación dos actos

das asociacións que deben acceder ao Rexistro de coo-

perativas, entre os que cabe indicar a inscrición da escri-

tura pública de constitución ou de modificacións estatu-

tarias e o depósito de contas.

O Rexistro central dependente da Dirección Xeral de Re-

lacións Laborais ten atribuídas as competencias sobre

todas as asociacións de cooperativas galegas.

Datos estatísticos

�� Número de asentos rexistrais e outros trámites das

asociacións de cooperativas efectuados no ano 2010

Rexistro Total

Asociacións constituídas 1

Renovación cargos sociais 1

Modificación estatutos 0

Depósito de contas 8

Fusión por absorción 1

Outros (Outorgamento poderes e cancelación de asentos) 2

Publicación no D.O.G. (fusión) 1

Libros legalizados 20

Total 34

3.2.1.3 Rexistro de sociedades laborais

Son sociedades laborais as sociedades anónimas ou de

responsabilidade limitada nas que a maioría do capital é

propiedade dos traballadores que prestan nela servizos

retribuídos en forma persoal e directa con relación laboral

por tempo indefinido.

As principias funcións que se desenvolven neste rexistro

son a cualificación, inscrición e certificación da condición

de sociedades laborais a efectos administrativos. Este

trámite ten carácter previo e preceptivo á súa inscrición

no correspondente rexistro mercantil, sendo as inscricións

146 147CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

máis frecuentes as de constitución, a declaración de que

as modificacións estatutarias que se produzan non afec-

tan á súa cualificación como laboral, e a descualificación,

anulación e baixa no rexistro.

Para a súa realización cóntase cun rexistro administrativo

único dependente da Dirección Xeral de Relacións Labo-

rais, con competencia sobre as sociedades laborais que

teñan o seu domicilio social na Comunidade Autónoma de

Galicia.

�� Regulación legal:

•	 Lei 47/1997, do 24 de marzo, de sociedades la-

borais (BOE nº 72, do 25.03.1997,corrección de

erros BOE nº 164, do 10 de xullo de 1997).

•	 Real decreto 2114/1998, do 2 de outubro, sobre

o rexistro administrativo de sociedades laborais,

(BOE nº 246, do 14 de outubro de 1998).

Datos estatísticos

�� Actos inscritos, segundo a provincia do domicilio

social. Ano 2010

Cualificacións
Modificacións

estatutarias
Baixas Total

A Coruña 21 17 17 55

Lugo 4 4 15 23

Ourense 4 5 10 19

Pontevedra 18 10 21 49

Total 47 36 63 146

�� Sociedades laborais cualificadas en Galicia e nº de

socios. Ano 2010

Sociedades laborais cualificadas Nº de socios

A Coruña 21 77

Lugo 4 12

Ourense 4 14

Pontevedra 18 65

Total 47 168

3.2 ÁREA DE COOPERATIVAS E ECONOMÍA SOCIAL

3.2.1.4 Rexistro de Centros Especiais de Emprego

A través do Decreto 200/2005, do 7 de xullo (DOG nº

138 do 19.07.2005) regúlase a autorización administra-

tiva e a inscrición no Rexistro Administrativo de Centros

Especiais de Emprego de Galicia, e a súa organización e

funcionamento.

Os centros especiais de emprego son aqueles que reali-

zan un traballo produtivo, participan regularmente nas

operacións de mercado e teñen por finalidade asegurar

un emprego remunerado e a prestación dos servizos de

axuste persoal e social que requiran os seus traballado-

res con discapacidade. Tamén son un medio de integra-

ción do maior número de persoas con discapacidade ao

réxime de traballo normal.

A súa estrutura e organización deben axustarse aos das

empresas ordinarias, sen prexuízo da súa función social

e peculiares características. O seu cadro de persoal es-

tará constituído polo maior número de traballadores con

discapacidade que permita a natureza do proceso pro-

dutivo. En todo caso, como mínimo o 70 por 100 do ca-

dro de persoal estará constituído por traballadores con

discapacidade, sen que se computen para estes efectos

o persoal dedicado á prestación de servizos de axuste

persoal e social.

Autorización e inscrición dos centros especiais de

emprego

A posta en funcionamento ou o recoñecemento dos cen-

tros especiais de emprego requirirá autorización admi-

nistrativa e inscrición no rexistro administrativo especial,

que será outorgada pola dirección xeral competente en

materia de relacións laborais, logo da solicitude do inte-

resado e a acreditación do cumprimento dos requisitos

establecidos na normativa vixente.

Os centros poderán ser creados por administracións pú-

blicas ou por persoas físicas, xurídicas ou comunidades

de bens, que teñan capacidade xurídica e de obrar para

ser empresarios. A creación dun novo centro de traballo

por titulares de centros que figurasen inscritos, requirirá

a súa autorización e inscrición a través do procedemento

previsto no referido decreto.

Para a realización destas tarefas cóntase cun rexistro

administrativo único dependente da Dirección Xeral de

Relacións Laborais con competencia sobre os centros

especiais de emprego constituídos no ámbito da Comu-

nidade Autónoma de Galicia.

O rexistro leva tamén a tramitación da cualificación sen

ánimo de lucro dos centros especiais de emprego, así

como a declaración de utilidade pública e imprescindibi-

lidade social dos centros que cumpran os requisitos para

tal cualificación.

Datos estatísticos

�� Centros especiais de emprego constituídos en Galicia

e traballadores. Ano 2010

Número de centros 9

Traballadores con discapacidade 72

Traballadores sen discapacidade 3

Total traballadores 75

3.2.2 Liña de axudas e subvencións

3.2.2.1 Axudas e subvencións de programas de fo-

mento do emprego en empresas de economía

social e de promoción e divulgación do coope-

rativismo

A Comunidade Autónoma de Galicia asumiu a compe-

tencia exclusiva en materia de cooperativas en virtude

da transferencia feita pola Lei orgánica 16/1995, do 27

de decembro (DOG nº 310, do 28.12.95). A lei 5/1998, de

18 de decembro, de cooperativas de Galicia (DOG nº 251

do 30.12.1998), recoñece de interese social a promoción

e o desenvolvemento das sociedades cooperativas, dis-

poñendo que a Xunta de Galicia, a través da consellería

competente en materia de traballo, realizará unha polí-

tica de fomento do movemento cooperativo e adoptará

as medidas necesarias para promover a constitución e o

desenvolvemento das cooperativas.

A Orde do 14 de xuño de 2010 da Consellería de Traballo e

Benestar (DOG nº 119, do 24.06.10) establece as bases re-

guladoras dos programas de fomento do emprego en em-

presas de economía social e de promoción do cooperati-

vismo para o ano 2010. As distintas axudas e subvencións

establecidas nesta orde, intégranse dentro das accións

que a Consellería de Traballo e Benestar pretende levar

a cabo para conseguir un axeitado desenvolvemento en

materia de economía social, tanto no que respecta ao fo-

mento do emprego e mellora da competitividade como

á promoción das cooperativas, de xeito que redunde en

beneficio e mellora do eido económico e sociolaboral da

Comunidade Autónoma de Galicia. Está dotada dun cré-

dito orzamentario de 2.705.385,58 euros.

As novidades máis salientables desta convocatoria son

a incorporación da concorrencia competitiva, os progra-

mas III e IV e a supresión dos programas VI –integrándose

parte destas axudas no programa III– e VII –integrándose

estas axudas no programa V–.

Neste marco de actuación, as bases reguladoras axús-

tanse ao disposto na Lei 9/2007, do 13 de xuño, de sub-

vencións de Galicia (DOG nº 212, do 25.6.07), en espe-

cial, no relativo aos principios de transparencia, eficacia

e eficiencia na xestión, no Decreto 287/2000, do 21 de

novembro, polo que se desenvolve o réxime de axudas

e subvencións públicas da Comunidade Autónoma de

Galicia (DOG nº 238, do 11.12.00), en canto non se opoña

ao establecido na Lei 9/2007 (DOG nº 212, do 25.06.07),

e na Lei 38/2003, do 18 de novembro, xeral de subven-

cións (BOE nº 276, do 18.11.03).

148 149CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

A través desta orde desenvolvéronse os seguintes pro-

gramas:

Programa I: fomento do emprego en cooperativas e so-

ciedades laborais

Este programa está dirixido a fomentar a incorporación

do persoal desempregado e traballadores /as con carác-

ter temporal, como socios e socias traballadores/as ou

de traballo de cooperativas ou sociedades laborais, con

caracter indefinido.

�� Para esta anualidade existía un crédito orzamentario

de 1.367.436,99 euros

Programa II: mellora da competitividade en cooperati-

vas e sociedades laborais

Este programa está dirixido a apoiar o desenvolvemento

de proxectos de creación e modernización das empresas

de economía social mediante unha mellora da súa com-

petitividade, facilitando así a súa consolidación mediante

subvencións financeiras e subvencións directas para fi-

nanciamento e adquisición de inmobilizado.

A subvención financeira e a subvención directa teñen

por obxecto facilitar o financiamento dos investimentos

realizados por cooperativas ou sociedades laborais en

inmobilizado material ou inmaterial, que sexan necesa-

rios para a súa posta en funcionamento ou ampliación

así como para a incorporación de novas tecnoloxías da

información e as comunicacións.

�� Para esta anualidade existía un crédito orzamentario

de 512.948,59 euros

Programa III: impulso de proxectos empresariais coo-

perativos

Este programa ten como finalidade esencial fomentar e

promover o cooperativismo e a economía social no ám-

3.2 ÁREA DE COOPERATIVAS E ECONOMÍA SOCIAL

bito da comunidade autónoma, concedendo axudas eco-

nómicas que faciliten a posta en marcha dos proxectos

existentes. Poderán ter a consideración de proxectos

subvencionables, entre outros, a constitución de novas

cooperativas ou o lanzamento de novas áreas funcionais

ou territoriais de actividades polas cooperativas en fun-

cionamento.

�� Para esta anualidade existía un crédito orzamentario

conxunto para os programas III e V por un importe

de 625.000 euros, ampliándose posteriormente este

crédito en 565.212,96 euros

Programa IV: fomento do acceso á condición de

socio/a traballador/a

Este programa ten como obxectivo o fomento do acce-

so á condición de socios e socias traballadores/as ou

de traballo de cooperativas como xeito de promocionar

o cooperativismo, facilitando a participación e plena in-

tegración na empresa mediante a concesión de axudas

económicas destinadas a financiar, parcialmente, a ache-

ga ao capital social que debe desembolsarse para a incor-

poración como socio/a.

�� Para esta anualidade existía un crédito orzamentario

de 200.000 euros.

Programa V: actividades de promoción do cooperati-

vismo

Este programa ten como finalidade apoiar o desenvolve-

mento de actividades para o fomento do cooperativismo,

subvencionando parcialmente os gastos necesarios para

a súa realización.

�� Para esta anualidade existía un crédito orzamentario

conxunto para os programas III e V por un impor-

te de 625.000 euros, ampliándose posteriormente

este crédito en 565.212,96 euros

Poderanse acoller ás subvencións recollidas nesta orde:

A) As cooperativas e sociedade laborais para as actua-

cións previstas no programa I de fomento do emprego

en cooperativas e sociedade laborais.

B) As cooperativas con socios/as traballadores/as ou de

traballo e as sociedades laborais para as actuacións

previstas no programa II relativas á realización de in-

vestimentos.

C) As cooperativas e sociedades laborais de nova crea-

ción ou as que acometan novos proxectos nos ter-

mos e para as actuacións previstas no programa III

de impulso de proxectos empresariais cooperativos

e asistencia técnica, así como as persoas e empresas

privadas que presten os servizos de asesoramento e

acompañamento nos termos previstos no punto 3.2.1

da base terceira.

D) As persoas desempregadas, os demandantes de me-

llora de emprego, así como os asalariados/as das

cooperativas, no termos e para as axudas previstas

no programa IV de fomento do acceso á condición de

socio/a traballador/a.

E) As cooperativas para as actuacións previstas no progra-

ma V de actividades de promoción do cooperativismo.

Con cargo a esta convocatoria concedéronse as seguin-

tes axudas enmateria de economía social.

Subvencións en materia de economía social

Solicitades Favorables Contía

Programa I 66 53 713.660,00

Programa II 82 47 511.464,95

Programa III 45 30 493.785,06

Programa IV 132 84 235.751,68

Programa V 41 30 307.701,51

Total 366 244 2.262.363,20

3.2.2.2 Axudas para o fomento e a consolidación

das asociacións cooperativas e de sociedades

laborais

A orde do 31 de maio de 2010 da Consellería de Traballo e

Benestar (DOG nº 111, do 14.06.2010), establece as bases

reguladoras para a concesión de axudas para o fomento

e consolidación das asociacións de cooperativas e de so-

ciedades laborais para o ano 2010.

Sendo por todos recoñecido o interese social da promo-

ción e o desenvolvemento das sociedades cooperativas

e das súas estruturas de integración económica e repre-

sentativa, a Consellería de Traballo e Benestar realiza

unha política de fomento do movemento cooperativo

adoptando as medidas necesarias para promover a cons-

titución e o desenvolvemento das cooperativas.

Poderán ser beneficiarias das axudas contempladas nes-

ta orde as asociacións de cooperativas con actividade

acreditada e debidamente inscritas no Rexistro Central

de Cooperativas de Galicia. Como novidade, este ano

introdúcese a posibilidade de que tamén poidan ser be-

neficiarias as asociacións de sociedades laborais debi-

damente inscritas e con actividade acreditada, por ser

entidades de carácter representativo.

O obxecto desta orde é subvencionar parcialmente os

gastos normais de funcionamento e a realización de ac-

tividades de promoción do cooperativismo e a economía

social das asociacións que resulten beneficiarias, sendo o

período subvencionable dende o 1 de decembro de 2009

ata o 31 de outubro de 2010.

�� Para atender estas axudas, a orde contaba cun crédi-

to por importe de 614.231 euros o cal se gastou inte-

gramente como se indica no cadro seguinte:

Axudas solicitadas Propostas Contía

10 5 614.231

150 151CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

3.2 ÁREA DE COOPERATIVAS E ECONOMÍA SOCIAL

3.2.2.3 Axudas para a promoción e fomento do

cooperativismo por parte dos concellos e

outras entidades locais de Galicia

Outra das axudas que convocou a Consellería de Traballo

e Benestar para este ano 2010 é a Orde do 1 de xuño de

2010 pola que se establecen as bases reguladoras para

a concesión de axudas aos concellos e outras entidades

locais de Galicia para a realización de actividades de pro-

moción e fomento do cooperativismo (DOG núm.111, do

14.06.2010).

Esta orde ten por obxecto a convocatoria de subven-

cións, en réxime de concorrencia competitiva, destinadas

a sufragar parcialmente a realización de actividades de

promoción do cooperativismo por parte dos concellos e

doutras entidades locais de Galicia, logo de ter en conta

as potencialidades da fórmula empresarial cooperativa

para o desenvolvemento local e para a prestación de ser-

vizos de natureza social, a necesidade de que o labor de

divulgación e fomento se realice tamén desde os ámbitos

máis próximos aos cidadáns, e as sinerxias derivadas da

cooperación entre as distintas administracións.

Os beneficiarios desta orde poderán ser os concellos de

Galicia, individualmente ou a través dos órganos dunha

área metropolitana, dunha mancomunidade de munici-

pios ou dun consorcio local, así como aqueles concellos

que sen constituír mancomunidade, pertenzan a unha

mesma zona e acorden desenvolver programas conxun-

tos de actuación, sempre que realicen as actividades pro-

postas no período comprendido entre o 1 de xaneiro e o

31 de outubro de 2010.

A través desta orde a consellería quere contribuír ao fi-

nanciamento dos gastos necesarios para a realización

das actividades propostas polas entidades locais que re-

sulten seleccionadas, concedéndolle unha axuda de ata o

80%, para o que se conta cun crédito de 365.644 euros.

Co obxectivo de incentivar o emprendemento coopera-

tivo e/ou a xeración de novos proxectos cooperativos,

este ano introduciuse como novidade a posibilidade de

solicitar estas axudas para a creación e o mantemento

de oficinas de fomento cooperativo, de xeito que se sub-

venciona o aluguer de locais e os custos salariais do per-

soal asesor en materia de fomento cooperativo que sexa

contratado polas entidades locais. Neste caso, cando se

trate de solicitudes de mancomunidades ou solicitudes

conxuntas de varios concellos, a axuda poderá chegar ao

100% dos gastos elixibles.

Axudas solicitadas Propostas Contía

56 50 365.427,45

3.2.3 Convenios de cooperación e colaboración

3.2.3.1 Convenios de colaboración con entidades

publicas para realización de actividades de

promoción e divulgación do cooperativismo

Coas asociacións de cooperativismo

Creación dunha “Rede de centros de desenvolvemento

cooperativo en Galicia

�� Obxectivos:

O obxecto do convenio foi a realización de actividades

de asesoramento, de información e de formación

encamiñadas a fomentar o emprendemento

cooperativo e a economía social

�� Compromiso financeiro: 80.000,00 euros

Bolseiros

Colaboración entre a Consellería Traballo e Benestar,

a Universidade de Santiago de Compostela e as asocia-

cións de cooperativas

�� Obxectivos:

Formar xestores e titores especializados no

asesoramento de proxectos cooperativos.

�� Compromiso financeiro (bianual): 80.000,00 euros

(2010: 40.000,00 e 2011: 40.000,00)

Coa Universidade de Santiago de Compostela

�� Obxectivos:

Realización de actividades do Centro de Estudios

Cooperativos (CECOOP)

�� Compromiso financeiro: 30.000,00 euros

Fundación Gómez Franqueira

�� Obxectivos:

Posta en marcha dun punto da rede de centros de

desenvolvemento cooperativo de Galicia, así como

a realización de actividades de asesoramento, de

información e formación encamiñadas a fomentar o

emprendemento cooperativo e a economía social.

�� Compromiso financeiro: Non hai compromiso fi-

nanceiro.

Fundación Terra de Trasancos – Cooperativa do Val

�� Obxectivos:

Posta en marcha dun punto da rede de centros de

desenvolvemento cooperativo de Galicia, así como

a realización de actividades de asesoramento, de

información e formación encamiñadas a fomentar o

emprendemento cooperativo e a economía social

�� Compromiso financeiro: Non hai compromiso fi-

nanceiro.

Centro de Desenvolvemento Cooperativo Transfron-

teirizo de Verín

O Centro de Desenvolvemento Cooperativo Transfrontei-

rizo de Verín é, en definitiva, “Unha aposta forte” da Con-

sellería de Traballo e Benestar a prol do cooperativismo,

impulsado desde o convencemento de que a elaboración

dunha estratexia común de fomento da economía social

para o interior da eurorexión Galicia-Norte de Portugal

contribuirá a diversificar e consolidar un tecido produtivo

xerador de emprego, respectuoso co contorno e sostible

no tempo

O centro ofrece unhas instalacións modernas e multifun-

cionais ao servizo das cooperativas, con cinco dependen-

cias totalmente equipadas para a instalación de proxectos

cooperativos, aulas formativas e de usos múltiples, zona

informática e telemática e unha tenda cooperativa, que

permitirá a unhas 50 cooperativas da zona transfron-

teiriza expoñer os seus produtos e establecer contactos

comerciais directamente, dispoñendo dunha zona de ser-

vizos común para a realización de actividade múltiples,

entre as que está prevista a dinamización de encontros

comerciais e actividades sectoriais. Ao longo do ano 2010,

realizáronse todo tipo de actividades formativas e divulga-

tivas, tales como iniciativas emprendedoras de cooperati-

vas e reactivación de proxectos empresariais cooperati-

vos. Tamén se proporcionou un espazo de xestión e apoio

a novos proxectos, coa participación de 2000 persoas

Proxecto “Investigación, desenvolvemento e innova-

ción nas cooperativas galegas I+D+i”

�� Obxectivos:

Contratación dun servizo para a realización de

actividades de promoción do cooperativismo mediante

o impulso da investigación, do desenvolvemento

tecnolóxico e da innovación.

�� Compromiso financeiro: 90.000,00 euros

152 153CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

3.2 ÁREA DE COOPERATIVAS E ECONOMÍA SOCIAL

3.2.3.2 Consello Galego de Cooperativas

A través da Lei 5/1998, de 18 de decembro, de coopera-

tivas de Galicia (DOG nº 251 do 30.12.1998) créase o Con-

sello Galego de Cooperativas como máximo órgano de

promoción e difusión do cooperativismo na Comunidade

Autónoma encomendándolle, entre outras, no seu artigo

135.2º a de “conciliar e exercer a arbitraxe nas cuestións

litixiosas que susciten entre cooperativas, entre estas e

os seus socios, ou no seo delas entre os seus socios, can-

do ambas as partes o soliciten ou ben estean obrigados

por iso en razón ao establecido nos seus estatutos”.

Pola súa banda o Regulamento de organización e funcio-

namento do Consello Galego de Cooperativas, aprobado

polo Decreto 25/2001, do 18 de xaneiro DOG nº 27, do

7.02.2001), establece no seu artigo 3.1º, nos mesmo ter-

mos que na lei, como función do Consello Galego de Coo-

perativas, conciliar e exercer a arbitraxe nos conflitos de

natureza cooperativa.

Coa aprobación do Decreto 284/2004, do 14 de outubro,

polo que se regulan os procedementos de conciliación

e arbitraxe (DOG nº 211, do 29.10.2004), estableceuse a

canle formal dos procedementos de conciliación e arbi-

traxe co fin de atender axeitadamente as funcións que

nestas materias lle correspondan ao Consello Galego de

Cooperativas mediante a oferta dunha alternativa áxil

para evitar o proceso xudicial na resolución dos conflitos

que xurdan. As cooperativas ás que se refire este decreto

deberán estar inscritas no Rexistro de Cooperativas de

Galicia.

O Consello Galego de Cooperativas está formado por re-

presentantes da Xunta de Galicia, da FEGAMP, das uni-

versidades galegas, da cooperativa de crédito rural Caixa

Rural galega e das diferentes asociacións e federacións

cooperativas existentes en Galicia.

�� Iniciativas do Consello Galego de Cooperativas no

ano 2010

O Consello Galego de Cooperativas puxo en marcha

unha oferta de cursos de formación e desenvolvemento

cooperativo a través da plataforma de teleformación e

a Escola Cooperativa Móbil. Con isto, persegue o obxec-

tivo de achegar as novas tecnoloxías da información e

a comunicación ás cooperativas galegas, ao tempo que

adquiren coñecementos sobre a propia fórmula empre-

sarial, as habilidade sociais ou o xeito de xestionar e diri-

xir estas entidades.

Plataforma de Teleformación

O Consello Galego de Cooperativas puxo en marcha, a

través da súa plataforma de teleformación, unha oferta

de cursos de formación e desenvolvemento cooperativo,

coa finalidade de achegar as novas tecnoloxías da infor-

mación e comunicación ás cooperativas galegas, ao tem-

po que promove que as persoas destas entidades e dos

eidos nas que as estas se asentan adquiran unha forma-

ción sobre a propia fórmula empresarial cooperativa, as

habilidades sociais ou o xeito de xestionar e dirixir estas

entidades.

Os cursos ou módulos que se ofertan dende a platafor-

ma de teleformación do Consello Galego de Cooperativas

son os seguintes:

•	 	Formación cooperativa básica.

•	 	Formación cooperativa en xestión e dirección.

•	 	Habilidades sociais básicas en cooperativas.

•	 	Habilidades sociais básicas en cooperativas nivel

avanzado.

•	 	Márketing/comercialización de produtos/servizos.

•	 	Responsabilidade social das cooperativas.

•	 	Planeamento estratéxico

•	 	Muller, cooperativismo e igualdade de xénero

Todos os cursos están implementados en formato web na

plataforma de teleformación do Consello Galego de Coo-

perativas www.cooperativasdegalicia.coop. Os seus con-

tidos foron elaborados e adaptados pedagoxicamente e

deseñados para ser desenvolvidos para un número de

entre 5 e 15 participantes por módulo aproximadamente,

acadando un total de 70 cursos no ano 2010, chegando

así a 1.017 beneficiarios.

Campaña Cooperativízate

Unha das áreas de actuación do Consello Galego de Coo-

perativas e a necesidade de promover a divulgación da

fórmula empresarial cooperativa mediante campañas

promocionais de carácter xeral que transmitan os valo-

res cooperativos, a súa repercusión na sociedade e as

características do seu modelo empresarial, e tamén me-

diante campañas de divulgación específicas dirixidas ás

distintas entidades, colectivos e organizacións potencial-

mente interesadas, en especial, dirixidas á xente nova.

Para atender estes obxectivos levouse a cabo unha cam-

paña de divulgación, entre a mocidade galega, de infor-

mación sobre as potencialidades do emprendemento

cooperativo, cun labor docente explicativa, material di-

vulgativo, unha campaña publicitaria das potencialidades

do cooperativismo, así como a creación dun espazo web

como apoio á campaña divulgativa.

�� Nº de beneficiarios durante o ano 2010: 731.

Para acadar este ambicioso reto, o Consello Galego de

Cooperativas conta cunha aula itinerante que permite

achegar este tipo de formación aos lugares con menos

posibilidades de acceso a esta formación especializada.

3.2.3.3 Premios á cooperación

Convocados para as cooperativas, as súas asociacións e

as persoas físicas ou xurídicas, públicas ou privadas que

realicen un labor destacado no eido do cooperativismo

na Comunidade Autónoma de Galicia ao longo do ano

2010, baixo as seguintes modalidades:

�� Premio aos valores cooperativos

�� Premio ao mellor proxecto cooperativo

�� Premio á promoción do cooperativismo

Certame Cooperativismo no Ensino

Convocados a través da resolución do 15 de decembro de

2009 (DOG nº 45, do 08.03.2010), para todos os centros

educativos da nosa comunidade con alumnado de edu-

cacións infantil, primaria e secundaria obrigatoria e coas

seguintes categorías:

�� A: alumnos/as de 2º ciclo de educación infantil

�� B: alumnos/as de 1º e 2º de educación primaria

�� C: alumnos/as de 3º e 4º de educación primaria

�� D: alumnos/as de 5º e 6º de educación primaria

Á modalidade de actividades cooperativizadas optaron

as seguintes categorías:

�� E: alumnos/as do primeiro ciclo da ESO

�� F: alumnos/as do segundo ciclo da ESO

Concurso de proxectos empresariais cooperativos di-

rixido a centros de formación profesional

Convocados a través da Resolución do 15 de decembro de

2009 (DOG nº 45, do 8.03.2010), para todos os centros

educativos da nosa comunidade autónoma con alumnado

de formación profesional.

3.2.3.4 Día do Cooperativismo Galego 2010

O día 3 de xullo de 2010, coincidindo co día internacio-

nal dedicado ás cooperativas, e baixo o lema “SUMANDO

ESFORZOS: Oportunidades Cooperativas para homes e

mulleres”, tiveron lugar, nas instalacións da Cooperativa

154 155CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

3.3 ÁREA DE SEGURIDADE E SAÚDE LABORAL

“Condes de Albarei, S. Coop. Galega”, no pazo de Baión,

en Vilanova de Arousa, os actos do “Día do Cooperativis-

mo Galego 2010”.

A finalidade desta celebración é reivindicar a cultura e o

movemento cooperativo, así como loar o traballo e os es-

forzos dos seus traballadores. Esta é a quinta vez conse-

cutiva que os actos se desenvolven nas instalacións dun-

ha cooperativa, xa que constitúe un modo para favorecer

o coñecemento entre as persoas que conforman parte do

movemento cooperativo e achegar a celebración deste

día aos seus auténticos destinatarios.

A cooperativa “Condes de Albarei, S. Coop. Galega” é

unha das cooperativas prestixiosas e emblemáticas de

Galicia, un referente dentro do sector vinícola a nivel na-

cional.

O evento, que reuniu a preto de mil persoas, serviu tanto

para que o sector cooperativo galego como a Adminis-

tración autonómica puxesen de manifesto as principias

inquedanzas do movemento cooperativo galego.

Como en anos anteriores, ademais dos actos de carácter

institucional, procedeuse á entrega dos premios á coope-

ración 2010, á entrega dos premios outorgados no “Cer-

tame Cooperativismo no Ensino 2010” e no “Concurso

de iniciativas de proxectos cooperativos experimentais”.

Ao longo da tarde realizáronse unha serie de activida-

des dirixidas tanto aos maiores como aos nenos, diver-

sos xogos cooperativos, exposición de todos os traballos

participantes nos concursos, así como visitas á Escola

Cooperativa Móbil.

Toda esta información pódese atopar na páxina web

www.cooperativasdegalicia.com

3.3. ÁREA DE SEGURIDADE E SAÚDE LABORAL

A saúde e seguridade laboral constitúe unha materia es-

pecífica das relacións laborais. Estase a manifestar como

unha área prioritaria de cara a adoptar unha estratexia

enfocada ao benestar no traballo, tanto no aspecto físico

coma no mental e social. A este respecto cómpre ter en

consideración a importancia dos cambios rexistrados no

mundo do traballo, a emerxencia de novos riscos, espe-

cialmente de carácter psicosocial, as taxas de sinistra-

lidade, a consolidación dunha cultura de prevención de

riscos, o establecemento dunha política eficaz de segu-

ridade e saúde no traballo como factor competitivo, a

responsabilidade social corporativa e a participación de

todas as partes na realización da estratexia.

Mediante o Decreto 14/2008, do 7 de febreiro (DOG nº

32, do 14.02.2008), que modifica o Decreto 536/2005,

do 6 de outubro, polo que se establece a estrutura orgá-

nica da Consellería de Traballo e Benestar, a Dirección

Xeral de Relacións Laborais ten atribuída a dirección,

coordinación, control e execución das competencias da

Comunidade Autónoma de Galicia en seguridade e saúde

laboral, canalizadas a través do Servizo de Seguridade e

Saúde laboral que desenvolverá as seguintes funcións:

�� 	Promover, coordinar e executar as competencias da

Comunidade Autónoma de Galicia en materia de pre-

vención de riscos laborais, así como establecer vías

de colaboración e cooperación técnica e institucional

con organismos e institucións con competencias na

materia, sen prexuízo das competencias que a lexisla-

ción vixente lle atribúe ao Instituto Galego de Seguri-

dade e Saúde Laboral e á Consellería de Innovación e

Industria no referente a traballos en minas, canteiras

e túneles que esixan a aplicación da técnica mineira.

�� 	Elaborar o estudo do anteproxecto do orzamento co-

rrespondente ao seu programa de gasto, así como a

súa xestión, execución, seguimento e avaliación.

Na solicitude de acreditación deberán facer constar

os datos consignados no artigo 23 do Real decreto

39/1997 polo que se aproba o Regulamento dos servi-

zos de prevención (BOE nº 27, do 31.01.1997) e na Orde

TIN/2504/2010, de 20 de septiembre (BOE nº 235, do

28.09.2010).

A última modificación do Regulamento dos servizos de

prevención supón a desaparación do procedemento de

acreditación provisional, polo que se simplifica o proce-

demento. Este procedemento coexiste co anterior duran-

te o ano 2010, xa que non é aplicable a aqueles expedien-

tes iniciados con anterioridade á entrada en vigor da mo-

dificación do Regulamento dos servizos de prevención,

polo Real Decreto 337/2010, de 19 de marzo (BOE nº 71,

do 23 de marzo de 2010)

�� Os expedientes tramitados na Dirección Xeral de Re-

lacións Laborais no 2010 foron os seguintes:

Resolucións de acreditacións definitivas ditadas

Favorables 1

Desfavorables 0

En trámite 1

Total definitivas 2

Ampliacións de acreditacións definitivas ditadas

Favorables 5

Desfavorables 0

En trámite 2

Total definitivas 7

Extinción acreditacións definitivas

Total extincións 1

Total 10

3.3.1.2 Autorización de persoas ou entidades especia-

lizadas que pretendan desenvolver a actividade de au-

ditoría do sistema de prevención das empresas

O artigo 30 do Regulamento dos servizos de prevención

�� 	Realizar o trámite, inscrición e seguimento das auto-

rizacións a entidades formativas para impartir cursos

de prevención de riscos laborais, de acordo coa nor-

mativa vixente en cada momento.

�� 	Realizar o trámite, inscrición e seguimento das auto-

rizacións dos servizos de prevención alleos e audito-

rías de prevención.

�� 	Realizar o trámite, xestión e seguimento dos progra-

mas de axudas a entidades para a mellora das condi-

cións de seguridade e saúde laboral.

�� 	Levar a xestión e seguimento de programas comuni-

tarios en materia de prevención de riscos laborais.

�� 	Todos aqueles asuntos ou materias que pola súa na-

tureza análoga lle sexan encomendados.

No exercicio das funcións referidas, desenvólvense na

área de seguridade e saúde laboral actuacións de pro-

moción, asistencia e cooperación técnica, información,

sensibilización, divulgación, formación e investigación en

materia preventiva.

En detalle identificaremos os seguintes eixes de actuación:

3.3.1 Actuacións relativas á xestión

administrativa

Os datos globais da xestión das actuacións levadas a

cabo polo Servizo de Seguridade e Saúde Laboral ao lon-

go do 2010, foron as seguintes:

3.3.1.1 Acreditación de entidades especializadas como

servizos de prevención alleos ás empresas

As entidades especializadas que tenten actuar como

servizo de prevención deberán formular solicitude para

a súa acreditación como tal, ante a Dirección Xeral de

Relacións Laborais no suposto de que radiquen en Galicia

as súas instalacións principais.

alameiro
Llamada
Ver www.coopeativasdegalicia.com

http://www.cooperativasdegalicia.com/

156 157CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

3.3 ÁREA DE SEGURIDADE E SAÚDE LABORAL

O devandito rexistro será único para coordinadores que

sexan competentes para actuar como coordinador en

materia de seguridade e saúde nas obras de construción

de acordo coa normativa vixente coas súas competen-

cias e especialidades e que conten ademais con forma-

ción preventiva especializada conforme o programa for-

mativo recollido no anexo I deste decreto.

Para o desenvolvemento do Decreto, o 25 de marzo de

2009 publícase a Orde do 12 de marzo de 2009 pola

que se regula o procedemento para a acreditación das

entidades formativas para a impartición do curso de

coordinador/a en materia de seguridade e saúde nas

obras de construción (DOG nº 58, do 25.03.2009). O

obxecto deste regulamento é o establecemento dos re-

quisitos mínimos que deben cumprir as entidades públi-

cas e privadas interesadas en colaborar coa Consellería

de Traballo para a impartición do curso de coordinador/a

en materia de seguridade e saúde nas obras de constru-

ción, coa finalidade de garantir a calidade dos medios

materiais e docentes que se destinen á cualificación dos/

as profesionais que actúen como coordinadores de segu-

ridade e saúde nas obras de construción, así como para

promocionar a súa formación na materia. Esta orde entra

en vigor aos tres meses da súa publicación e permite o

comezo de funcionamento do rexistro.

�� Durante o ano 2010 acreditáronse ao abeiro da orde

un total de 34 entidades formativas e inscribíronse

52 técnicos como coordinadores no rexistro.

3.3.2 Formación e divulgación

Divulgación:

�� 	Manuais de Cursos de capacitación para o desempe-

ño nivel básico (50 e 30 h.).

3.3.3 Intituto Galego de Seguridade e Saúde

Laboral. ISSGA

Neste documento recóllense as principais liñas de

actuación do ISSGA durante o 2010.

Actuacións que supoñen o peche das encomendas

contidas na Estratexia de Prevención de Riscos Laborais

2006-2010, e que estimamos cumpridas en preto dun

96% no que se refire a accións de carácter técnico.

Corresponde á Comisión de Goberno a concreción

de tarefas para o ano 2010. Na súa reunión do 4 de

decembro de 2009 aprobou o Plan de actividades

2010, establecendo as liñas de actuación para o dito

período e no contexto do cumprimento dos obxectivos

determinados no dito Plan estratéxico 2006-2010.

A participación cualificada dos axentes sociais (UGT

Galicia, SN de CCOO de Galicia, CIG e CEG) no máximo

órgano de goberno do ISSGA, pon de manifesto que as

actividades recollidas deseguido deben identificarse

como un traballo conxunto de todos os implicados no

eido da seguridade e saúde laboral en Galicia.

A información preséntase estruturada nos seguintes

apartados: estrutura e organización, actividade

institucional, relacións con outros organismos, actuación

técnica e estatísticas de sinistralidade laboral.

Con toda esta información que pretende, de xeito

responsable e transparente, dar a coñecer a actividade do

equipo humano do ISSGA, quérese tamén poñer en valor

a necesaria asunción da prevención de riscos laborais

polo tecido empresarial, traballadores e traballadoras e,

en xeral, pola sociedade galega.

define a auditoría como un instrumento de xestión que

ten que incluír unha avaliación sistemática, documen-

tada e obxectiva da eficacia do sistema de prevención.

Deberá ser realizada de acordo coas normas técnicas es-

tablecidas e tendo en conta a información recibida polos

traballadores. No artigo 32 desta norma establécese que

a auditoría deberá ser realizada por persoas físicas ou

xurídicas que posúan un coñecemento suficiente das ma-

terias e dos seus aspectos técnicos e conte cos medios

axeitados.

�� 	As persoas ou entidades especializadas que tenten

desenvolver a actividade de auditoría do sistema de

prevención das empresas deberán ser autorizadas

pola Dirección Xeral de Relacións Laborais no caso

de que radiquen en Galicia as súas instalacións prin-

cipais. En síntese, a solicitude de autorización deberá

incluír as condicións mínimas establecidas no capítu-

lo III da Orden TIN/2504/2010, de 20 de septiembre

(BOE nº 235 do 29.09.2010)

A Dirección Xeral de Relacións Laborais, logo dos infor-

mes solicitados á Inspección Provincial de Traballo e Se-

guridade Social e aos centros provinciais de seguridade e

saúde laboral, ditará a resolución que proceda.

No caso de interposición de recurso administrativo en

contra da resolución ditada pola dirección xeral nos tres

procedementos sinalados, nesta unidade directiva, eléva-

se proposta de resolución do recurso presentado.

�� Ao longo de 2010 a actividade desenvolvida neste

eido é a que segue:

Resolucións de autorizacións definitivas

Favorables 0

Desfavorables 0

En trámite 2

Total acreditacións 2

Ao abeiro do establecido no artigo 28 do Real decreto

39/1997 (BOE nº 27, do 31.01.1997), en cada comunida-

de autónoma existirán rexistros administrativos nos que

serán inscritas as entidades especializadas acreditadas

como servizos de prevención e as persoas e entidades

autorizadas para desenvolver a actividade de auditoría

do sistema de prevención das empresas. Estes rexistros

deberán estar interconectados cos correspondentes das

comunidades autónomas e da Dirección Xeral de Traballo

do Ministerio de Traballo.

�� Ao longo de 2010 realizáronse as seguintes actuacións

Anotacións de servizos de prevención alleos: 1

Anotacións de persoas e entidades autorizadas para
desenvolver a actividade de auditoría: 0

Comunicacións das anotacións a outras comunidades
autónomas: 1

Dilixenciado de títulos de técnicos de prevención de
riscos laborais: 6.546

3.3.1.3 Rexistro de coordinadores/as en materia de

seguridade e saúde nas obras de construción.

O 29 de xullo de 2008 publicouse no DOG o Decreto

153/2008, do 24 de abril, polo que se crea o Rexistro de

coordinadores e coordinadoras en materia de seguridade

e saúde nas obras de construción. O obxecto deste regu-

lamento é a creación dun rexistro público, de fácil acce-

so e de carácter voluntario, de natureza administrativa,

dependente da Consellería de Traballo, para incentivar a

cualificación dos profesionais que actúen como coordi-

nadores de seguridade e saúde nas obras de construción

así como para promocionar a súa formación na materia.

A finalidade deste rexistro é dispor dunha listaxe de pro-

fesionais capacitados e cualificados para exercer a súa

función como coordinadores en materia de seguridade e

saúde nas obras de construción.

alameiro
Llamada
Ver www.issga.es

http://www.issga.es/

158 159CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Estrutura e organización

A Lei 14/2007, de creación do ISSGA (DOG nº 221 do

15.11.2007), desenvolve a estrutura e organización do

organismo autónomo, e o Decreto 130/2008 establece a

estrutura orgánica e funcional dos órganos de dirección

e xestión (DOG nº 124, do 27.06.2008).

O orzamento do ISSGA vén dado pola correspondente

transferencia de crédito da Dirección Xeral de Relacións

Laborais da Consellería de Traballo e Benestar.

Actividade institucional

3.3.3.1 Normativa

A continuación dáse unha relación da principal normativa

publicada no 2010:

�� 	Orde do 30 de marzo de 2010 pola que se lle dá publi-

cidade ao acordo polo que se resolve a encomenda de

xestión ao ISSGA do desenvolvemento material das

actividades relacionadas coa tramitación de expe-

dientes e o rexistro de datos relativos a exencións de

auditorías en aplicación do Real decreto 39/1997, do

17 de xaneiro, polo que se aproba o Regulamento dos

servizos de prevención (DOG nº 75, do 22.04.2010).

�� 	Orde do 23 de agosto de 2010 pola que se aproba o

Regulamento orgánico de funcionamento da Comi-

sión de Goberno do ISSGA (DOG nº 168, do 1.09.2010).

�� 	Resolución do 14 de outubro de 2010 pola que se crea

a Comisión para a integración da igualdade e se no-

mean os seus membros (DOG nº 210, do 2.11.2010).

3.3.3.2 Actuación técnica

�� Tarefas de investigación e asistencia técnica (Art.

3 parágrafo 2b Lei 14/2007)

Lévanse a cabo co obxecto de determinar as causas de

accidentes, para evitar a súa recorrencia e mesmo como

base técnica para asignar responsabilidades.

�� Investigación de accidentes leves, graves e mortais

(Lei 14/2007 funcións ISSGA artigo 4a, 4f)

Investíganse todos os accidentes mortais e unha maioría

dos graves, limitándose nos casos leves aos requirimen-

tos da Inspección de Traballo e Seguridade Social ou dos

xulgados. En casos particulares, realízase en coordina-

ción coa Inspección de Traballo, e en calquera caso, remí-

3.3 ÁREA DE SEGURIDADE E SAÚDE LABORAL

tese sistematicamente a esta o informe correspondente.

No caso de que, por calquera causa non sexa posible a

emisión de informe, xérase unha nota interna que o xus-

tifique.

Mortais Graves Leves Totais

Pesca 7 28 10 45

Construción 15 155 27 197

Industria 10 181 36 227

Servizos 4 78 28 110

Agricultura 1 58 3 62

Total 37 500 104 641

�� Investigación de accidentes consonte o Convenio coa

Fiscalía (Plan Estratéxico, obxectivo 8, acción 3)

En virtude do protocolo de coordinación entre a Conse-

llería de Traballo e Benestar e a Fiscalía de Galicia, para

a investigación eficaz e rápida dos delitos contra a vida,

a saúde e a integridade física dos traballadores e das tra-

balladoras, así como para a execución efectiva das sen-

tenzas condenatorias, e consonte coa Resolución do 28

de xuño de 2007 da Consellería de Traballo, establecé-

ronse quendas de gardas, e un protocolo para o efectivo

exercicio das funcións enumeradas no punto 4 do acordo

reflectido pola devandita resolución.

Mortais Graves Leves Totais

Pesca 4 0 0 4

Construción 10 15 2 27

Industria 10 6 2 18

Servizos 3 5 1 9

Agroforestal 3 0 0 3

Totais 30 26 5 61

�� Investigación de enfermidades profesionais

O cadro de enfermidades profesionais no sistema da se-

guridade social publicouse no Real decreto 1299/2006,

do 10 de novembro (BOE nº 302, do 19.12.2006). Como

base para a súa prevención realízanse informes das en-

fermidades profesionais mortais e graves, e as leves con

algunha significación singular, e remítense os informes

correspondentes á ITSS.

Totais Visitas Informes

Enfermidades profesionais causadas por
axentes químicos

25 20 19

Enfermidades profesionais causadas por
axentes físicos

98 47 35

Enfermidades profesionais causadas por
axentes biolóxicos

15 12 5

Enfermidades profesionais causadas por
inhalación de substancias e axentes non
comprendidas noutros apartados

66 38 29

Enfermidades profesionais da pel
causadas por substancias e axentes
non comprendidos nalgúns dos outros
apartados

26 27 17

Enfermidades profesionais causadas por
axentes carcinoxénicos

2 2 1

Total 232 146 106

�� Actuacións dos técnicos habilitados

Ao abeiro do Decreto 138/2007, do 5 de xullo, polo que

se regula a habilitación do persoal técnico para o exer-

cicio de actuacións comprobatorias das condicións de

seguridade e saúde nas empresas e centros de traballo,

da Lei 14/2007, de creación do ISSGA, e da Lei 31/1995,

de prevención de riscos laborais, aos técnicos habilitados

correspóndelles a facultade de realizar funcións de ase-

soramento, información e comprobación das condicións

materiais e técnicas de seguridade e saúde nas empresas

e centros de traballo coa capacidade de requirimento de

emenda das deficiencias observadas, requirimento cuxo

incumprimento pode dar lugar á práctica de acta de in-

fracción pola Inspección de Traballo e Seguridade Social.

Nº de actuacións

Construción 191

Hixiene 201

Industria 182

SUBDIRECCIÓN XERAL
DE ADMINISTRACIÓN E PERSOAL
SUBDIRECCIÓN XERAL
DE ADMINISTRACIÓN E PERSOAL

SUBDIRECCIÓN XERAL
TÉCNICA E DE PLANIFICACIÓN
SUBDIRECCIÓN XERAL
TÉCNICA E DE PLANIFICACIÓN

 Servizo Técnico e de Planificación

 Servizo de Administración Xeral

CENTROS DE SEGURIDADE
E SAÚDE LABORAL
CENTROS DE SEGURIDADE
E SAÚDE LABORAL

DIRECCIÓN E XESTIÓNDIRECCIÓN E XESTIÓN

DIRECCIÓN DO INSTITUTODIRECCIÓN DO INSTITUTO

COMISIÓN DE GOBERTNOCOMISIÓN DE GOBERNO

XESTIÓNXESTIÓN

160 161CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Medicina 15

Pesca 155

Total 744

�� Asistencias técnicas a requirimento de organismos,

empresas e traballadores (inclúense as asistencias

prestadas aos tribunais de xustiza en función do arti-

go 4f da Lei 14/2007)

A análise das condicións de traballo é un importante la-

bor técnico do ISSGA, que se realiza por requirimento de

xuíces e tribunais, inspección de traballo, outras adminis-

tracións públicas e empresas e traballadores e as súas

organizacións representativas.

Total

De empresas ou asociacións empresariais 182

De traballadores ou sindicatos 47

De administracións 1.398

Da ITSS 203

Outras 82

Accións conxuntas coa ITSS 409

Actuacións nos xulgados 110

Totais 2.431

�� Programa de traballos desenvolvidos para a auto-

ridade laboral

As decisións da autoridade laboral deben ter en conta

aspectos técnicos. Neste eido, o ISSGA préstalle o seu

apoio, e mesmo ten asumida, para obter unha maior dili-

xencia e efectividade, a xestión de determinados proce-

dementos administrativos.

�� Amianto

Rexistro de empresas con risco de amianto (RERA), auto-

rización, control e seguimento de plans de traballo, des-

envolvendo todo o traballo técnico e administrativo ata a

resolución do expediente.

O ISSGA ten encomendadas estas funcións na Orde do 2

de decembro do 2008.

Plans aprobados 279

Traballos notificados 801

Altas empresas RERA 59

Baixas empresas RERA 0

�� Exención de auditoría

As empresas que cumpren os requisitos do artigo 29 do

RD 39/1997, Regulamento dos servizos de prevención,

poden presentar ante a autoridade laboral a notificación

sobre concorrencia de condicións que non fan necesario

recorrer á auditoría do sistema de prevención da empre-

sa.

O acordo do 16 de febreiro de 2009 entre a Consellería

de Traballo e Benestar e o ISSGA, encomendaba a este o

desenvolvemento material das actividades relacionadas

coa tramitación de expedientes e rexistro de datos relati-

vos a exención de auditorías. Por acordo do 30 de marzo

de 2010 resolveuse esta encomenda de xestión.

�� Informes técnicos emitidos

Para que a autoridade laboral fundamente as súas reso-

lucións de autorización ou acreditación de entidades nos

seguintes casos:

Informes sobre entidades formativas 23

Informes sobre servizos de prevención 20

Informes sobre entidades auditoras 1

�� Asesoramento (art. 3 parágrafo 2c Lei 14/2007)

En colaboración coa Inspección de Traballo e

Seguridade Social

�� Seguimento de grandes obras de construción, co se-

guinte esquema territorial

•	 A Coruña: autovía Carballo-Fisterra, obras do

AVE, Cidade da Cultura, porto Exterior da Coru-

ña), porto de Ferrol, centro comercial Marineda e

Terceira ronda da Coruña.

•	 Lugo: autovía do Cantábrico -A8 (9 treitos), nova

ponte sobre o Miño en Lugo, autovía Lugo-San-

tiago, A54 (4 treitos), autovía Lugo-Ourense, A

56 (2 treitos) e corredor Sarria-Monforte.

•	 Ourense: obras do AVE- Corredor Norte-Noroeste

de alta velocidade (2 treitos), autoestrada Verín

- Fronteira Portuguesa (2 treitos) e autoestrada

Rante-Celanova, A52.

•	 Pontevedra: obras do AVE (5 tramos), eixo Atlán-

tico (11 tramos), vía alta capacidade Tui - A Garda

(2 tramos), auditorio de Vigo, variante de Marín

enlace de Curro.

Nº de actuacións

Visitas 230

Actuacións 536

Requirimentos 48

Xuntanzas 87

Investigación de accidentes 13

Nº de empresas 974

�� Plan Sectorial de Pesca

Plan Vixía

Ten por obxecto implantar unha conciencia

preventiva no sector pesqueiro, mellorando os

hábitos de traballo e favorecendo unha utilización

segura dos materiais e equipos de traballo, e velar

polo cumprimento da normativa de prevención de

riscos laborais neste sector.

Desenvólvese mediante visitas ás embarcacións

realizadas por equipos especializados constituídos

por un inspector/a de traballo e seguridade social

e por un técnico/a do ISSGA, facendo fincapé

basicamente nos buques afectados polo R.D. 1216/97

(máis de 15 m de eslora).

Programa Segumar

Este programa é froito dun acordo entre o Ministerio

de Fomento, o antigo Ministerio de Agricultura, Pesca

e Alimentación (hoxe Ministerio de Medio Ambiente,

Medio Rural e Mariño) e o Ministerio de Traballo para

dotar de maior seguridade o sector pesqueiro, en

buques de menos de 24 metros de eslora.

As visitas realízanse por técnicos de Fomento, o

Instituto Social de la Marina, inspectores de traballo e

seguridade social, e técnicos do ISSGA.

No Plan Sectorial de Pesca, en 2009 realizáronse 138

actuacións.

Accións propias do ISSGA: plans sectoriais (incluído

P.E. Obx. 6 Acc. 2)

As actividades planificadas, fundamentalmente de carác-

ter sectorial, que inciden en determinados aspectos con-

cretos da prevención de riscos laborais, contribúen tanto

á redución da sinistralidade e das enfermidades profesio-

nais, como ao desenvolvemento dunha cultura preventi-

va nos sectores produtivos onde é máis necesaria.

�� A cuantificación das accións segundo plans ou pro-

gramas foi a seguinte

Nº de actuacións

Plan de actuación de obras singulares 293

Plan de actuación de empresas singulares 24

Plan sectorial agrícola-gandeiro 151

Acción traballadores autónomos 160

Plans sectoriais de loita contra a sinistralidade 488

Plan sectorial de pesca (Vixía e Segumar) 90

3.3 ÁREA DE SEGURIDADE E SAÚDE LABORAL

162 163CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Plans específicos hixiene 155

Plans específicos ergonomía 30

Visitas a iniciativa 382

Outras accións programadas 718

�� Outras actuacións técnicas

A información, como base para a toma de decisións, é

fundamental para unha prevención eficaz. O ISSGA asu-

miu a análise estatística da sinistralidade e a súa difusión,

e pechou o círculo iniciado no tratamento dos partes de

accidentes de traballo e enfermidades profesionais.

Nº de actuacións

Equipo de Valoración de Incapacidades (EVI),
expedientes

320

Consultas escritas 410

Consultas verbais 2.391

Reunións de traballo 528

Impartición de cursos, relatorios 161

Asistencia a xornadas, cursos, etc. 479

Estudos singulares elaborados 21

Plans e estudos de seguridade na Construción 7524

Avisos previos ate a entrada en vigor RD 337/2010 1733

Libro de incidencias 119

Tratamento estatístico de partes de AT e EP 69.576

Secretaría dos Comités Provinciais de Seguridade e
Saúde Laboral

19

�� Accións formativas

A oferta formativa do ISSGA dáse a coñecer fundamen-

talmente a través da páxina web e a distribución de dípti-

cos coa oferta formativa anual.

Tamén se pode consultar nos centros que o ISSGA ten

nas catro provincias e onde se desenvolve a maioría da

actividade formativa presencial ofertada.

Un dos cursos básicos de prevención de riscos laborais

(PRL) de 35 horas estivo dirixido especificamente á co-

munidade de persoas xordas e realizouse en colabora-

ción coa Asociación Coruñesa de Promoción do Xordo

(ACOPROS).

As accións formativas de diferente tipo desenvolvidas no

2010 foron as seguintes:

�� Cursos e xornadas técnicas

Nº de
accións

Nº de
alumnos

Cursos básicos de prevención de riscos laborais-
35 horas

13 466

Cursos básicos de prevención de riscos laborais
en liña-60 horas

3 360

Cursos de especialidades: amianto e sector
pesqueiro

2 52

Cursos de formación interna 6 85

Xornadas propias do ISSGA 30 2.259

Xornadas en colaboración con outras entidades 69 3.662

�� Hixiene analítica

No ano 2010 os traballos realizados no laboratorio de

hixiene analítica, que está no centro do ISSGA de Ponte-

vedra, encamiñáronse principalmente ás seguintes cues-

tións:

1.	 Preparar o laboratorio con vistas á súa acreditación

nos seguintes procedementos:

- Consonte á norma UNE-EN ISO/IEC17025

•	 	Determinación de materia particulada en filtros

de PVC.

•	 	Determinación de vapores orgánicos en tubos de

carbón activo por cromatografía de gases.

•	 	Determinación de metais en filtros de ésteres de

celulosa por espectrofotometría de absorción

atómica.

- Consonte ao Real decreto 396/2006

•	 	Acreditación no reconto de febras de amianto e

outras febras en aire por microscopía óptica de

contraste de fases.

Durante este ano, elaborouse unha parte

importante da documentación necesaria para

levar a cabo o sistema de xestión de calidade

do laboratorio de hixiene. Na parte técnica

realizouse a calibración dos equipos e comezouse

co proceso de validación das técnicas analíticas

que se van acreditar.

2.	 Participación en Programas interlaboratorios de con-

trol de calidade (PICC) do Instituto Nacional de Segu-

ridade e Hixiene no Traballo:

•	 	PICC-Met.: determinación de metais (Cd, Cr, Ni e

Pb) en filtros de membrana por espectrofotome-

tría de absorción atómica

•	 	PICC-VO: determinación de vapores orgánicos

(benceno, tricloroetileno, tolueno e m-xileno) en

tubos de carbón activo por cromatografía de ga-

ses

•	 	PICC-Gr.: determinación de materia particulada

en filtros por técnicas de gravimetría

•	 	PICC-FA: reconto de febras en filtros por micros-

copía óptica con contraste de fases

•	 	PICC-Pbs: determinación de chumbo en sangue

por espectrofotometría de absorción atómica-

forno de grafito

•	 	PICC-MetU: determinación de metais (Cr e Hg) en

urina por espectrofotometría de absorción atómi-

ca-vapor frío

•	 	Participación no ensaio de comparación de in-

terlaboratorios del método MTA/MA-062/A08.

Determina-ción de formaldehído en aire mediante

captación en tubos de xel de sílice

3.	 Posta a punto das técnicas que se describen a con-

tinuación:

•	 	Metais en filtros e fluídos biolóxicos por Espectro-

fotometría de Absorción Atómica (EAA)

•	 	Determinación de formaldehido en aire por cro-

matografía líquida de alta resolución (HPLC)

3.3 ÁREA DE SEGURIDADE E SAÚDE LABORAL

4.	 Formación do persoal do laboratorio en diferentes

actividades formativas

5.	 As análises levadas a cabo polo laboratorio de hixiene

analítica resúmense nas táboas que figuran a conti-

nua-ción:

•	 	Na táboa I faise un resumo por técnicas analíti-

cas.

•	 	No resto das táboas, da II á VII, especifícanse as

análises anteriores segundo o tipo de mostra que

se analizou.

�� Táboa I. Determinacións de mostras hixiénicas, se-

gundo técnicas analíticas

Nº de determinacións

1.750

�� Táboa II. Determinacións de metais en filtros de

membrana correspondentes ó PICC-Met. e a mostras

de procedencia externa

Nº mostras Nº análises Nº determinacións

137 316 386

�� Táboa III. Determinacións de metais en mostras bioló-

xicas correspondentes ó PICC-MetU e ó PICC-Pbs ou

a mostras de procedencia interna, do laboratorio de

medicina do propio centro, e a mostras de proceden-

cia externa, biopsias hepáticas procedentes de ana-

tomía patolóxica de hospitais

Nº mostras Nº análises Nº determinacións

66 117 501

�� Táboa IV.- Determinacións de vapores orgánicos en

mostras tubos de carbón activo correspondentes ao

PICC-VO e mostras de procedencia interna

Nº mostras Nº análises Nº determinacións

35 114 572

164 165CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

�� Táboa V. Determinacións de materia particulada en

filtros correspondentes ao PICC-Gr e a mostras de

procedencia interna

Nº mostras Nº análises Nº determinacións

78 78 137

�� Táboa VI. Reconto de febras de amianto en filtros co-

rrespondentes ao PICC-FA

Nº mostras Nº análises Nº determinacións

26 36 67

�� Táboa VII. Determinación de formaldehido en aire por

cromatografía líquida de alta resolución (HPLC), para

a participación na comparación interlaboratorios se-

guindo o método MTA/MA-062/A08 do INSHT

Nº mostras Nº análises Nº determinacións

12 24 87

�� Medicina do traballo

Os catro centros provinciais do ISSGA realizan recoñe-

cementos médicos en patoloxías concretas para poder

facer estudos epidemiolóxicos; asemade, fanse recoñe-

cementos médicos e análises correspondentes a activi-

dades programadas, ou á demanda, fundamentalmente

a traballadores autónomos e traballadoras autónomas,

correspondentes á vixilancia da súa saúde.

Estes recoñecementos corresponden principalmente a:

�� 	Estudos epidemiolóxicos realizados para facer aflo-

rar enfermidades profesionais no marco do plan de

actividades do Issga

�� 	Solicitudes dos equipos de valoración de incapacida-

des a efectos de emitir informes de investigación de

enfermidades profesionais

�� Solicitude de empresas e traballadores para recoñe-

cementos médicos específicos no marco do plan de

actividades

�� 	Solicitude da Inspección de Traballo e Seguridade So-

cial en relación á valoración da vixilancia de saúde

nas actuacións que se requira.

Así mesmo, realizan investigacións de enfermidades pro-

fesionais e avaliacións ergonómicas de postos de traba-

llo.

Recoñecementos médicos 2.306

Análises 4.032

Número de determinacións 105.958

Probas complementarias realizadas:

Probas auditivas 2.382

Probas respiratorias 2.152

Probas visuais 7.879

Probas cardíacas 1.904

Probas radiolóxicas 164

Probas cutáneas 55

Outras probas 605

Totais 15.141

Nº probas x Nº traballadores

P. hematolóxico 48.246

P. bioquímico 35.480

Probas urina 23.256

Perfil serolóxico 1.465

Outras 344

Totais 108.791

3.3.3.3 Estatísticas de sinistralidade laboral en

Galicia

Os datos obtéñense dos partes de accidentes de traballo

e enfermidades profesionais dos traballadores afiliados á

Seguridade Social que teñan cubertas as ditas continxen-

cias, mediante os sistemas Delt@ e CEPROSS, notificados

á autoridade laboral autonómica galega.

Durante o ano 2010 rexistráronse na Comunidade Autó-

noma de Galicia un total de 40.709 accidentes laborais

con baixa, dos cales 36.733 (o 90,23%) se produciron du-

rante a xornada laboral e 3.976 (o 9,77%) foron acciden-

tes in itinere, é dicir, os ocorridos ao ir ou ao regresar do

traballo. Dos accidentes laborais en xornada, 27.893 (o

75,93%) corresponderon a homes, e 8.840 (o 24,07%)

os sufriron mulleres. Os accidentes totais in itinere man-

teñen unha proporción semellante entre sexos, aumen-

tando a proporción de homes fronte á das de mulleres

canto maior é a gravidade do accidente.

En 2010, Galicia rexistrou 803 enfermidades profesionais

con baixa, das cales 429 foron en homes, o 53,42%, e

374 en mulleres, o 46,58%. Ademais rexistraronse 385

enfermidades profesionais sen baixa, das cales 240 foron

en homes, o 62,34%, e 145 en mulleres, o 37,66%. Por

sectores de actividade, o da industria contabiliza o maior

número tanto con baixa coma sen ela, máis da metade do

total, 411 e 201 partes de enfermidade respectivamente,

que en porcentaxes son o 51,18% para as enfermidades

con baixa, e o 52,21% para as sen baixa.

O estudo destes datos, a súa desagregación por sectores

económicos, a súa distribución segundo distintas varia-

bles, a súa comparación con anos anteriores, así como

a análise dos índices de incidencia en relación coa po-

boación afillada á Seguridade Social, recóllense anual-

mente nunha monografía editada polo Instituto Galego

de Seguridade e Saúde Laboral – ISSGA, que se pode con-

sultar na seguinte ligazón:

http://www.issga.es/html/public/estatisticas_galicia_lis-

ta.php?listar=SINISTRALIDADELABORA

Amósanse de seguido algúns dos datos referidos ás esta-

tísticas de sinistralidade laboral da Comunidade Autóno-

ma de Galicia correspondentes ao ano 2010.

�� Accidentes laborais con baixa. Ano 2009

Homes Mulleres Total

En xornada de traballo 30.308 9.209 39.517

In itinere 2.077 2.017 4.094

Total 32.385 11.226 43.611

3.3 ÁREA DE SEGURIDADE E SAÚDE LABORAL

75,93%

46,60%

73,07%

24,07%

53,40%

26,93%

En Xornada de traballo In itinere Total

Homes Mulleres

alameiro
Llamada
Ver estatísticas de sinistralidade laboral

http://www.issga.es/html/public/estatisticas_galicia_lista.php?listar=SINISTRALIDADELABORA

166 167CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

�� Accidentes laborais con baixa por gravidade. Ano 2010

A.T. Leves A.T. Graves A.T. Mortais A.T. Totais

Homes Mulleres Total Homes Mulleres Total Homes Mulleres Total Homes Mulleres Total

En xornada de
traballo

27.323 8.739 36.062 507 99 606 63 2 65 27.893 8.840 36.733

In itinere 1.785 2.082 3.867 51 39 90 17 2 19 1.853 2.123 3.976

Total 29.108 10.821 39.929 558 138 696 80 4 84 29.746 10.963 40.709

�� Accidentes laborais con baixa segundo lugar do accidente e gravidade. Ano 2010

A.T. Leves A.T. Graves A.T. Mortais A.T. Totais

Homes Mulleres Total Homes Mulleres Total Homes Mulleres Total Homes Mulleres Total

No centro ou
lugar de traballo
habitual

17.081 6.980 24.061 235 72 307 19 1 20 17.335 7.053 24.388

Noutro centro
ou lugar de
traballo

4.078 624 4.702 78 8 86 11 1 12 4.167 633 4.800

Desprazamento
na xornada
laboral

6.164 1.135 7.299 194 19 213 33 0 33 6.391 1.154 7.545

In itinere 1.785 2.082 3.867 51 39 90 17 2 19 1.853 2.123 3.976

Total 29.108 10.821 39.929 558 138 696 80 4 84 29.746 10.963 40.709

�� Accidentes laborais con baixa en xornada de traballo por sectores de actividade e gravidade. Ano 2010

A.T. Leves A.T. Graves A.T. Mortais A.T. Totais

Homes Mulleres Total Homes Mulleres Total Homes Mulleres Total Homes Mulleres Total

Agricultura 983 408 1.391 55 32 87 4 1 5 1.042 441 1.483

Pesca 1.097 159 1.256 49 10 59 7 1 8 1.153 170 1.323

Industria 9.158 1.775 10.933 130 8 138 11 0 11 9.299 1.783 11.082

Construción 7.294 76 7.370 144 2 146 14 0 14 7.452 78 7.530

Servizos 8.791 6.321 15.112 129 47 176 27 0 27 8.947 6.368 15.315

Total 27.323 8.739 36.062 507 99 606 63 2 65 27.893 8.840 36.733

�� Accidentes laborais con baixa en xornada de traballo por provincias e gravidade. Ano 2010

A.T. Leves A.T. Graves A.T. Mortais A.T. Totais

Homes Mulleres Total Homes Mulleres Total Homes Mulleres Total Homes Mulleres Total

A Coruña 11.889 3.775 15.664 210 38 248 23 1 24 12.122 3.814 15.936

Lugo 2.594 919 3.513 61 16 77 9 1 10 2.664 936 3.600

Ourense 2.640 869 3.509 45 7 52 10 0 10 2.695 876 3.571

Pontevedra 10.200 3.176 13.376 191 38 229 21 0 21 10.412 3.214 13.626

Total 27.323 8.739 36.062 507 99 606 63 2 65 27.893 8.840 36.733

3.3 ÁREA DE SEGURIDADE E SAÚDE LABORAL

Leves

72,90%

27,10%

Homes Mulleres

Graves

19,83%

80,17%

Homes Mulleres

Mortais

4,76%

95,24%

Homes Mulleres

Totais

73,07%

26,93%

Homes Mulleres

71,08%

86,81% 84,71%

46,60%

73,07%

28,92%

13,19% 15,29%

53,40%

26,93%

No centro ou lugar
de traballo habitual

Noutro centro ou
lugar de traballo

Desprazamento na
xornada laboral

In itinere TOTAL

Homes Mulleres

Desprazamento
na xornada

laboral
18,53%

Noutro centro
ou lugar de

traballo
11,79%

In itinere
9,77%

No centro ou
lugar de traballo

habitual
59,91%

70,26%

87,15% 83,91%

98,96%

58,42%

75,93%

29,74%

12,85% 16,09%

1,04%

41,58%

24,07%

Agricultura Pesca Industria Construción Servizos TOTAL

Homes Mulleres

Industria
30,17%

Pesca
3,60%Construción

20,50%

Agricultura
4,04%

Servizos
41,69%

76,07% 74,00% 75,47% 76,41% 75,93%

23,93% 26,00% 24,53% 23,59% 24,07%

A Coruña Lugo Ourense Pontevedra TOTAL

Homes Mulleres

Ourense
9,72%

Lugo
9,80%

Pontevedra
37,09%

A Coruña
43,38%

168 169CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

�� Variación interanual dos accidentes laborais con baixa en xornada de traballo. 2000-2010

Leves Graves Mortais Totais

2000 42.617 849 124 43.590

2001 45.347 950 99 46.396

2002 46.584 908 102 47.594

2003 45.088 1.006 94 46.188

2004 46.118 1.076 86 47.280

2005 46.900 1.001 101 48.002

2006 47.540 949 78 48.567

2007 50.934 834 75 51.845

2008 49.594 698 71 50.393

2009 38.877 548 74 39.517

2010 36.062 606 65 36.733

�� Índice de incidencias por sectores. 2010

Poboación afiliada

Homes Mulleres Total

Agricultura 17.641 22.960 40.601

Pesca 16.229 5.547 21.776

Industria 100.235 40.235 140.470

Construción 74.764 7.028 81.792

Servizos 229.043 293.784 522.827

Total 437.912 369.554 807.466

Índice incidencia leves Índice incidencia graves Índice incidencia mortais Índice incidencia totais

Homes Mulleres Total Homes Mulleres Total Homes Mulleres Total Homes Mulleres Total

Agricultura 5.572,25 1.777,00 3.426,02 311,77 139,37 214,28 22,67 4,36 12,31 5.906,69 1.920,73 3.652,62

Pesca 6.759,50 2.866,41 5.767,82 301,93 180,28 270,94 43,13 18,03 36,74 7.104,57 3.064,72 6.075,50

Industria 9.136,53 4.411,58 7.783,16 129,70 19,88 98,24 10,97 0,00 7,83 9.277,20 4.431,47 7.889,23

Construción 9.756,03 1.081,39 9.010,66 192,61 28,46 178,50 18,73 0,00 17,12 9.967,36 1.109,85 9.206,28

Servizos 3.838,14 2.151,58 2.890,44 56,32 16,00 33,66 11,79 0,00 5,16 3.906,25 2.167,58 2.929,27

Total 6.239,38 2.364,74 4.466,07 115,78 26,79 75,05 14,39 0,54 8,05 6.369,54 2.392,07 4.549,17

Índice de incidencia por 100.000 traballadores

Base do índice: poboación afiliada á Seguridade Social con continxencia de accidente de traballo cuberta

Fonte: Subdirección Xeral de Estatísticas Sociais e Laborais do Ministerio de Traballo e Inmigración

�� Enfermidades profesionais segundo sexo e provincias.

2010

Enfermidades profesionais
con baixa

Enfermidades profesionais
sen baixa

Homes Mulleres Total Homes Mulleres Total

A Coruña 122 133 255 79 47 126

Lugo 19 27 46 10 4 14

Ourense 66 47 113 42 11 53

Pontevedra 221 167 388 109 83 192

Total 428 374 802 240 145 385

�� Enfermidades profesionais segundo sexo e e sectores

de actividade. 2010

Enfermidades profesionais
con baixa

Enfermidades profesionais
sen baixa

Homes Mulleres Total Homes Mulleres Total

Agricultura 3 5 8 2 1 3

Pesca 10 1 11 2 0 2

Industria 240 171 411 153 48 201

Construción 72 0 72 34 3 37

Servizos 104 197 301 49 93 142

Total 429 374 803 240 145 385

3.3 ÁREA DE SEGURIDADE E SAÚDE LABORAL

Va
ria

ci
ón

6,44% 2,58% -2,95% 2,36% 1,53% 1,18% 6,75% -2,85% -21,57% -7,00%

00-01 01-02 02-03 03-04 04-05 05-06 06-07 07-08 08-09 09-10

31,80%

5,74%

14,09%

48,38%

32,73%

3,64%

13,77%

49,87%

A Coruña Lugo Ourense Pontevedra

Enfermidades profesionais con baixa Enfermidades profesionais sen baixa

1,00% 1,37%

51,18%

8,97%

37,48%

0,78% 0,52%

52,21%

9,61%

36,88%

Agricultura Pesca Industria Construción Servizos

Enfermidades profesionais con baixa Enfermidades profesionais sen baixa

170 171CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

3.3.3.4 Actuacións de promoción e divulgación

Campañas

�� Campaña “A vida espérate”

Para a sensibilización e

concienciación da socie-

dade galega na preven-

ción de riscos laborais. A

súa difusión realizouse a

través de diferentes me-

dios: prensa, televisión,

radio, dixitais...

�� 	Campaña “Movemento contra a lei de Murphy”

Esta campaña de comu-

nicación publicitaria está

dirixida ao alumnado de

formación profesional

que a curto prazo se in-

corporará ao mercado

laboral aínda que a men-

saxe é extensible ao resto

da sociedade. O acto de

presen-tación tivo lugar

no CIFP Politécnico de

Santiago e incluíu un mo-

nólogo sobre a prevención de riscos laborais, que tamén

se presentou noutros centros. A información da campaña

concentrouse na páxina web, www.contramurphy.com.

�� 	Promoción da prevención de riscos laborais a tra-

vés da Escola de Prevención de Riscos Laborais

(EPRL)

�� 	Campaña de prevención de riscos laborais no

tráfico

En colaboración co RACE, realizáronse dúas xornadas

técnicas e difusión de trípticos e carteis a 300 empresas.

�� 	Campaña de promoción da prevención dos autóno-

mos do sector da pesca de baixura

Realizada nas 62 confrarías de pescadores de Galicia en

colaboración coa Federación Galega de Confrarías de

Pescadores e as federacións provinciais de Confrarías de

Pescadores da Coruña, Lugo e Pontevedra.

Participación en congresos e outros eventos

O ISSGA estivo presente en varios congresos e eventos

relacionados coa prevención de riscos laborais coa parti-

cipación institucional, intervencións en foros e relatorios

e coa instalación de varios postos dedicados á difusión

das súas actividades.

•	 	Congreso de Prevención de Riscos Laborais no Sec-

tor da Construción. OSALAN (Instituto Vasco de Se-

guridade e Saúde Laboral)

•	 	Congreso de Unións Agrarias

•	 	Feira da Construción de Galicia. SICO

•	 	Xuventude Galicia Net

•	 	Centro de Formación de Formega

•	 	Conferencia europea de contribución á avaliación a

medio termo da Estratexia Comunitaria de Saúde e

Seguridade no Traballo 2007-2012

•	 	Feira de Mostras de Lugo. FEMAGA. Feira dos autóno-

mos

•	 	8º Congreso Internacional de Prevención de Riscos

Laborais. ORP Valencia

•	 	PREVISEL. Salón da Prevención e Seguridade Laboral

•	 	Navalia. Feira Internacional da Industria Naval

•	 	10ª edición do Congreso Andaluz de Seguridade e

3.3 ÁREA DE SEGURIDADE E SAÚDE LABORAL

Saúde Laboral, PREVEXPO 2010

•	 	Conferencia Europea sobre Promoción da Saúde e o

Benestar no Traballo: estrés laboral –estrés policial

•	 	Reunión de Expertos sobre Prevención e Protección

Social do Traballador Marítimo-Pesqueiro

•	 	Día do Cooperativismo Galego 2010. Oportunidades

cooperativas para mulleres e homes

•	 	FIMO. Feira Internacional de Mostras do Noroeste

•	 	Instituto Nacional de Seguridade e Hixiene no Traba-

llo (INSHT). Seminario “Políticas integradas de risco

químico”

•	 	Feira de Mostras de Pontevedra. FEMAGA. Feira dos

Autónomos

•	 	FEXDEGA. Feira Multisectorial

•	 	I Congreso de Prevención de Riscos Laborais da Co-

munidade de Madrid

•	 	Congreso Internacional de Prevención de Riscos La-

borais

•	 	VI Xornadas Estatais da Asociación de Especialista

sen Enfermaría do Traballo “Xestionamos a saúde

dos traballadores”

•	 	Seminario sobre a Estratexia Española e das Comuni-

dades Autónomas en Prevención de Riscos Laborais

•	 	Experiencia internacional no Finish Institute of Oc-

cupational Health (FIOH), Universidade de Tempere,

VTT Technical Research Centre of Finland e NCC

Construction Company

•	 	Feira de Mostras da Coruña. FEMAGA. Feira dos Autó-

nomos

Publicacións

Ao longo deste ano o ISSGA vén de publicar unha serie

de documentos en formato impreso que tamén se poden

descargar da páxina web do ISSGA en formato dixital.

http://www.issga.es/html/public/servizos_publicacions_

lista.php?listar=propias

A escola de prevención créase como un espazo físico

onde se dá resposta á necesidade de formar docentes,

educadores, escolares e á cidadanía galega no ámbito da

prevención. En canto á programación da escola, de-sen-

vólvense obradoiros en distintos ámbitos: riscos domés-

ticos, seguridade viaria, equipos de protección indivi-dual

(EPI), primeiros auxilios e ergonomía e psicosocioloxía;

nos que se atende os escolares e docentes que acoden.

A escola conta con profesionais que organizan distintas

actividades e xogos co alumnado para facerlle chegar a

importancia da prevención.

A EPRL é un servizo que estivo contratado ata novembro

de 2010. A partir desa data, iniciouse a posta en marcha

da escola no edificio anexo ao centro do ISSGA en Rande

(Pontevedra), e a súa xestión depende directamente de

persoal do ISSGA.

Centros educativos 52

Alumnos 1.754

Charlas específicas (asistentes) 259

Obradoiros (asistentes) 4.064

Ciclos de cine (asistentes) 356

�� 	Campaña de prevención de riscos por sobreesforzos

Dirixida ao sector da

hostalaría e comercio na

provincia de Pontevedra

en colaboración coa Aso-

ciación de Co-merciantes

e Hostaleiros de Santiago

de Vigo (Vigo) e APCAP

(Asociación Provincial de

Cafeterías e Pubs de Pon-

tevedra).

172 173CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

�� 	Follas de Prevención

http://www.issga.es/html/public/servizos_publicacions_

lista.php?listar=propias&subopcion=follas

Publicación mensual, en galego e castelán, en formato

papel e dixital, coa que se pretende a divulgación de te-

mas relacionados coa prevención de riscos laborais. Edi-

táronse as seguintes:

•	 	Núm. 15 “Os equipos de protección individual e a

súa correcta utilización”

•	 	Núm. 16 “A doenza profesional”

•	 	Núm. 17 “Acoso psicolóxico no traballo ou mob-

bing”

•	 	Núm. 18 “Riscos eléctricos no sector naval (I)”

•	 	Núm. 19 “Riscos eléctricos no sector naval (II)”

•	 	Núm. 20 “Riscos psicosociais”

•	 	Núm. 21 “Coordinación de actividades empresa-

riais nas actividades de construción e reparación

naval (I)”

•	 	Núm.22 “Coordinación de actividades empresa-

riais nas actividades de construción e reparación

naval (II)”

•	 	Núm. 23 “Soldadura eléctrica na actividade na-

val”

�� 	Avance da “Sinistralidade laboral en Galicia 2009”

Publicación na que se amosan datos de interese estatísti-

co con carácter previo á publicación do anuario de sinis-

tralidade laboral.

�� 	Anuario de “Sinistralidade laboral en Galicia 2009”

Monografía dedicada á estatística descritiva da sinistra-

lidade laboral en Galicia correspondente ao ano 2009.

Ademais cada libro leva un cd-Rom en bolsa adhesiva.

�� 	Informe de actividades 2009

http://www.issga.es/html/public/campanas_detalle.

php?campana=23

Durante o primeiro trimestre do ano elaborouse o infor-

me das actividades realizadas durante todo o ano 2009.

�� Programa de actividades formativas do ISSGA

2010

�� 	Trípticos de riscos por amianto

Elaboráronse dous trípticos:

•	 “Riscos por amianto: obrigas das empresas”

•	 “Risco por amianto na construción”

�� 	Carteis e políptico informativos da nova etiqueta-

xe dos produtos químicos

Debido á publicación do Regulamento CE nº 1272/2008,

sobre clasificación, etiquetaxe e envasado de substan-

cias e mesturas, neste ano editáronse un políptico e ca-

tro carteis que informan sobre os aspectos máis salienta-

bles que hai que ter en conta segundo a nova etiquetaxe.

O políptico leva o título de “Produtos químicos perigo-

sos: a nova etiqueta”. Os contidos dos carteis son os se-

guintes: dous deles versan sobre o novo sistema de cla-

sificación e etiquetaxe dos produtos químicos perigosos,

un terceiro sobre a nova etiqueta dos produtos quí-micos

canceríxenos, mutaxénicos, tóxicos para a reprodución

(CMR) e sensibilizantes e o último trata sobre os produ-

tos químicos perigosos, o novo sistema de clasificación e

etiquetaxe. Publicados todos no mes de abril están dispo-

ñibles tamén na páxina web do ISSGA.

�� Análise dos accidentes de traballo por sobreesforzo

Comunicación feita con motivo da participación do ISSGA

no VIII Congreso de Prevención de Riscos Laborais que

tivo lugar en Valencia a principios do mes de maio.

�� Análise da saúde do persoal traballador do sector

agrario na provincia de Lugo. Patoloxías predomi-

nantes

Póster elaborado con motivo da participación do ISSGA

no VIII Congreso de Prevención de Riscos Laborais que

tivo lugar en Valencia a principios do mes de maio.

�� 	Tratado para a prevención de riscos laborais. Sec-

tor naval

Tratado dirixido aos profesionais da seguridade e a saú-

de que dun ou doutro xeito deben abordar a prevención

dos riscos laborais desta actividade tan característica.

Foi elaborado en colaboración con Asime (Asociación de

Industriais Metalúrxicos de Galicia).

Posúe unha orientación eminentemente técnica na que

se outorgou unha especial relevancia a aqueles aspectos

que presentan unha maior falta de concreción lexislativa.

�� 	Tratado para a prevención de riscos laborais. Sec-

tor eléctrico

Elaborado en colaboración con Asinec (Asociación Pro-

vincial de Industriais Electricistas e de Telecomunicacións

da Coruña) como complemento e axuda á formación dos

traballadores e das traballadoras do sector eléctrico. É

unha publicación innovadora polo seu estilo sinxelo e

alcanzable, cuns contidos eminentemente prácticos que

recollen os riscos deste tipo de traballos, as precaucións

e as normas operativas de seguridade que hai que ter en

conta cando se realizan traballos ou manobras en insta-

lacións ou con equipos eléctricos. A publicación inclúe,

asemade, un decálogo de boas prácticas para un exerci-

cio laboral máis seguro.

�� Tratado para a prevención de riscos laborais. Sec-

tor da pesca de baixura

Elaborada en colaboración con Mar Seguro de Galicia

trata sobre a prevención de riscos laborais na pesca

de baixura, marisqueo e acuicultura. Divídese en tres

bloques: o primeiro sobre conceptos xerais e cuestións

lexisla-tivas, o segundo sobre artes de pesca, riscos aso-

ciados e solucións e o último sobre emerxencias e primei-

ros auxilios.

Consultas técnicas

O ISSGA ten establecido un protocolo de resposta ás

consultas técnicas que os cidadáns poden formular. Este

protocolo pretende dar resposta ás consultas que entran

no ISSGA, cun criterio común e un límite de tempo es-

tablecido para garantir un estándar de calidade neste

servizo. No ano 2010 tramitáronse 410 consultas escritas

2.391 consultas verbais, que chegaron a través da páxina

web, telefonicamente ou por outros medios.

Ademais destas consultas técnicas o ISSGA tamén dá res-

posta a outro tipo de cuestións relacionadas cos cursos

programados e a dispoñibilidade de material didáctico ou

solicitudes de publicacións e outro material impreso.

http://www.issga.es/contacta.php

Formación interna

Ao longo do 2010 realízanse accións formativas de actua-

lización e mellora para os técnicos do ISSGA.

•	 	Curso sobre riscos en atmosferas explosivas

•	 	Curso “Mellora da calidade en laboratorios”

•	 	Xornada técnica de instalacións eléctricas de obra

3.3 ÁREA DE SEGURIDADE E SAÚDE LABORAL

alameiro
Llamada
Ver follas de prevención

http://www.issga.es/html/public/servizos_publicacions_lista.php?listar=propias&subopcion=follas
alameiro
Llamada
Contacta connosco

http://www.issga.es/contacta.php

174 175CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

•	 	Curso de manexo de paquete estatístico SPSS

•	 	Curso de “Introdución a técnicas cromatográficas”

•	 	II Curso específico de formación para o exercicio de

accións comprobatorias das condicións de traballo e

saúde nas empresas e centros de traballo para técni-

cos do ISSGA

•	 	Curso de amianto para técnicos das administracións

•	 	Curso de prevención de riscos no sector pesqueiro

•	 	Curso “Ergonomía I e Psicosocioloxía Aplicada I”

•	 	Curso sobre identificación de febras de amianto en

materiais. Método MOPD

•	 	Curso sobre validación e cálculo de incertezas en en-

saios fisicoquímicos

•	 	Curso “Mellora das habilidades comunicativas”

Participación en grupos de traballo, xornadas técnicas

e foros doutras entidades.

�� Grupos de traballo do INSHT e AENOR

O ISSGA ten presenza mediante os seus técnicos en dis-

tintos grupos de traballo da Comisión Nacional de Segu-

ridad y Salud en el Trabajo (CNSST), do Instituto Nacio-

nal de Seguridad e Higiene en el Trabajo (INSHT) e de

AENOR.

�� Xornadas

O ISSGA colaborou na organización de actividades for-

mativas con outras consellerías e entidades e asocia-

cións e nas que participaron un total de 3.662 alumnos.

�� Foros doutras entidades

Durante o 2010 mantivéronse reunións de traballo con

entidades sectoriais relevantes coas que desenvolver ac-

cións conxuntas. Entre elas, pódense destacar:

•	 	Foro Galego do Metal

•	 	Mesa Técnica de Formación no Metal

•	 	Mesa do Naval

•	 	Mesa da Pedra

•	 	Mesa da Construción

•	 	Comités provinciais de seguridade e saúde laboral

Relacións con outros organismos

�� Convenios

•	 	Acordo marco de cooperación entre o ISSGA e Gas

Natural Fenosa en materia de formación en risco

eléctrico.

•	 	Acordo marco de colaboración entre a Consellería

do Medio Rural, o ISSGA e as organizacións Xóve-nes

Agricultores, Unións Agrarias-UPA e o Sindicato Ga-

lego-Comisións Labregas, en materia de pre-vención

de riscos laborais no agro galego.

•	 	Acordo de colaboración interadministrativo entre a

Consellería de Economía e Industria e o Instituto Ga-

lego de Seguridade e Saúde Laboral da Xunta de Gali-

cia para a realización dun estudo hixiénico e médico-

epidemiolóxico nas canteiras da lousa na provincia de

Lugo.

•	 	Convenio de colaboración entre a EGAP e o ISSGA

para o desenvolvemento de actividades de informa-

ción, formación e divulgación en materia de preven-

ción de riscos laborais.

•	 	Acordo marco de colaboración entre a Consellería do

Mar, o ISSGA, a Federación Galega de Confrarí-as de

Pescadores e as federacións provinciais de Confra-

rías de Pescadores da Coruña, Lugo e Ponte-vedra,

en materia de prevención de riscos laborais no sector

da pesca de baixura en Galicia.

•	 	Convenio de colaboración entre o ISSGA e a Funda-

ción Laboral da Construción (FLC) para o recoñe-ce-

mento da formación preventiva impartida polo ISSGA

a efectos da obtención da Tarxeta profesional da

construción (TPC).

�� Coordinación con outros organismos da Adminis-

tración

3.3 ÁREA DE SEGURIDADE E SAÚDE LABORAL

Xunta de Galicia

•	 	Dirección Xeral de Relacións Laborais. Consellería de

Traballo e Benestar

-- Comisión de Goberno do ISSGA

-- Protocolo de coordinación entre a Consellería de

Traballo e Benestar e a Fiscalía de Galicia, para a

investigación eficaz e rápida dos delitos contra a

vida, a saúde e a integridade física dos traballado-

res, así como para a execución efectiva das sen-

tenzas condenatorias

•	 	Dirección Xeral de Emerxencias e Interior. Conselle-

ría de Presidencia, Administracións Públicas e Xus-

tiza

-- Rede de comunicación dos accidentes laborais

(112).

-- Xestión de emerxencias en parques empresariais.

•	 Dirección Xeral de Innovación e Xestión da Saúde Pú-

blica. Consellería de Sanidade

-- Comisión de Goberno do ISSGA.

-- Desenvolvemento dunha unidade docente de Me-

dicina do Traballo.

-- Reunións técnicas para a colaboración en investi-

gación de enfermidades profesionais e vixilancia

da saúde, incluída a postocupacional, dos traba-

lladores expostos a risco por amianto.

•	 Dirección Xeral de Industria, Enerxía e Minas. Conse-

llería de Economía e Industria

-- Comisión de Goberno do ISSGA

-- Estudo epidemiolóxico en canteiras

•	 	Dirección Xeral de Desenvolvemento Pesqueiro. Cet-

mar. Consellería do Mar

-- Grupo de traballo para a elaboración de material

audiovisual sobre o sector pesqueiro.

-- Proxecto Saúde, coordinado por Cetmar e coa

participación de LEITAT, Agamar e Instituto de

Bio-mecánica de Valencia.

-- Proxecto Traxe. Colaboración con: Cetmar, Direc-

ción Xeral da Mariña Mercante, COAPRE-ARVI,

Mar Seguro de Galicia.

-- Proxecto Grundtvig-FEP (Fondo europeo espe-

cial da pesca). Proxecto transnacional con socios

franceses e italianos.

•	 Escola Galega de Administración Pública. Consellería

de Presidencia, Administracións Públicas e Xus-tiza

-- Colaboración na realización de cursos de forma-

ción.

Inspección de Traballo e Seguridade Social (ITSS)

-- Plan de actuación en obras singulares e grandes

obras

-- Protocolo de coordinación entre a Consellería de

Traballo e Benestar e a Fiscalía de Galicia, para a

investigación eficaz e rápida dos delitos contra a

vida, a saúde e a integridade física dos traballado-

res, así como para a execución efectiva das sen-

tenzas condenatorias.

-- Plan Vixía

-- Programa Segumar

Outros institutos de seguridade e saúde laboral

•	 Instituto Nacional de Seguridade e Hixiene no Traba-

llo (INSHT)

-- Presenza no Comité Técnico Mixto INSHT-CCAA

-- Presenza na Rede de Institutos de Seguridade e

Saúde Laboral

-- Asistencia e participación en xornadas

-- Prevención 10- Evalúate. Elaboración de formu-

larios específicos para os sectores de actividade

de destilación, rectificación e mestura de bebidas

alcohólicas e fabricación de queixos.

-- Colaboración na elaboración de normativa e

guías técnicas

176 177CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

3.3 ÁREA DE SEGURIDADE E SAÚDE LABORAL

•	 Instituto Vasco de Seguridade e Saúde Laborais

(OSALAN), Instituto Cántabro de Seguridade e Saúde

no Traballo (ICASST) e Instituto Asturiano de Preven-

ción de Riscos Laborais (IAPRL)

-- Xornadas de colaboración en prevención de ris-

cos laborais no sector pesqueiro

-- Constitución do grupo de traballo dos catro insti-

tutos no sector da pesca.

-- Estudo para a elaboración de guías técnicas de

vixilancia da saúde e ergonomía na pesca.

-- Curso de pesca para técnicos do Instituto Nacio-

nal de Seguridade e Hixiene no Traballo (INSHT),

OSALAN, Instituto Cántabro de Seguridade e

Saúde no Traballo (ICASST), Instituto Asturiano

de Pre-vención de Riscos Laborais (IAPRL) e do

ISSGA.

•	 	Instituto Asturiano de Prevención de Riscos Laborais

(IAPRL)

-- Mapa de risco químico

Outros organismos

•	 	Instituto Nacional da Seguridade Social (INSS)

-- Equipos de valoración de incapacidade (EVI)

-- Determinación de coeficientes redutores

•	 	Axencia Europea para a Seguridade e Saúde no Tra-

ballo

-- Rede Europea e Rede Nacional de Seguridade e

Saúde no Traballo

•	 	Fundación para a prevención de riscos laborais

-- Colaboración no ámbito da formación.

178 179CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

04

4.1. PROGRAMAS DE COOPERACIÓN

Promoción do emprego

Os programas dirixidos a mellorar a inserción e reinser-

ción laboral dos traballadores desempregados, especial-

mente daqueles que pertencen aos colectivos que ac-

ceden ao mercado laboral con máis dificultade, xa sexa

mediante unha contratación por conta allea ou polo seu

establecemento por conta propia, constitúen un dos pia-

res sobre os que se asentan as políticas activas de em-

prego da Xunta de Galicia xestionadas pola Consellería

de Traballo e Benestar.

Inclúense nestas políticas activas os incentivos á contra-

tación por conta allea, o fomento do emprego nas em-

presas de economía social, a promoción do emprego au-

tónomo, os programas de incentivos á contratación das

persoas pertencentes a colectivos en risco de exclusión

social, os programas de inserción laboral das persoas con

discapacidade, as iniciativas emprendedoras xeradoras

de emprego e dinamizadoras do contorno local e rural,

os programas de cooperación, as escolas obradoiros, as

casas de oficios e os obradoiros de emprego.

Así mesmo o goberno galego, consciente da existencia

de profundas desigualdades no acceso das mulleres ao

ámbito do traballo remunerado, avogou pola adopción de

medidas de acción positiva de cara á incorporación das

mulleres e dos homes de Galicia no ámbito do emprego

en clave de igualdade, o cal promoverá o crecemento

económico e o desenvolvemento do tecido produtivo.

No ano 2010 continuáronse os labores de difusión e coñe-

cemento destes programas tanto a través de actuacións

propias da consellería como en colaboración con dife-

rentes institucións públicas e privadas, participando en

todas as actuacións de carácter informativo deseñadas

para dar a coñecer todas as medidas das políticas activas

de emprego aos seus potenciais beneficiarios ao longo de

todo o territorio galego.

4.1 PROGRAMAS DE COOPERACIÓN

Entre as medidas a cargo da Dirección Xeral de Promo-

ción do Emprego da Consellería de Traballo e Benestar

que teñen como obxectivo principal garantir a empre-

gabilidade das persoas e, de xeito particular, a daquelas

con maiores dificultades de acceso e/ou permanencia no

mercado de traballo, atópanse os programas de coope-

ración.

A política de apoio á creación de emprego a través destes

programas, ten unha tripla dimensión:

�� 	En primeiro lugar, a de mellorar a empregabilidade

dos traballadores que participan, a través da súa in-

serción laboral no mercado de traballo, prestando

especial atención aos colectivos con especiais dificul-

180 181CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

tades de inserción.

�� 	Así mesmo, a posta en marcha destes programas

permite a realización de actuacións de mellora das

dotacións públicas ou de uso público no ámbito local,

que repercuten na mellora da calidade de vida e dos

servizos para toda a sociedade.

�� 	Finalmente, o terceiro aspecto importante que rodea

a estes programas é a colaboración institucional en-

tre a Xunta de Galicia, as entidades locais e as dis-

tintas asociacións representativas da sociedade civil,

responsables de promover estas iniciativas o que po-

sibilita e contribúe ao desenvolvemento, aproveita-

mento e dinamización do potencial económico, social

e cultural da nosa comunidade autónoma, á vez que

favorece a creación de emprego de calidade.

Neste marco, a Subdirección Xeral de Escolas Obradoiro

e Programas de Cooperación da Dirección Xeral de Pro-

moción de Emprego xestiona os seguintes programas:

4.1.1 Programas de mellora da empregabilidade en

proxectos de interese xeral e social

Estes programas teñen por obxecto subvencionar a enti-

dades locais, así como a outras administracións distintas

da local, universidades e entidades sen ánimo de lucro, a

contratación de desempregados/as para a realización de

obras ou servizos de interese xeral e social. A subvención

consiste nunha contía equivalente aos custos salariais e

ás cotizacións empresariais á Seguridade Social deriva-

dos da contratación destes traballadores.

A finalidade última que se persegue con estes programas

é a creación de emprego e a inserción no mundo laboral

dos/as desempregados/as, en especial dos/as que per-

tencen aos colectivos con maiores dificultades de acceso

ao mercado laboral. Polo tanto, a realización da obra ou

servizo pasa a un segundo plano de prioridade.

En relación coa contratación de desempregados/as no

marco dos programas de cooperación en colaboración

coas entidades locais, no ano 2010, debe destacarse o

apoio a proxectos a cargo de 337 entidades locais, me-

diante axudas por valor de 40,1 millóns de euros que per-

mitiron a contratación de 4.045 persoas desempregadas

(1.469 mulleres e 2.576 homes).

Así mesmo, e no marco deste mesmo programa, no ám-

bito do apoio a proxectos de interese xeral e social ás

administracións distintas da local, universidades e enti-

dades sen ánimo de lucro, concedéronse axudas a 616

entidades por valor de 15,1 millóns de euros que permiti-

ron a contratación de 1.062 persoas desempregadas (779

mulleres e 283 homes).

�� Traballadores contratados para a realización de

obras ou servicios de interese xeral e social

Entidades Beneficiarios

Programa de cooperación con

entidades locais
337 4.045

Programa de cooperación

institucionais
616 1.062

Total 953 5.107

Cómpre salientar que nestes programas a condición de

muller vítima de violencia establécese como un dos crite-

rios prioritarios á hora de realizar a selección dos benefi-

ciarios, sendo contratadas 137 mulleres ao longo de 2010.

Actuacións subvencionadas

Os constantes cambios da sociedade moderna (sobre

todo, os relacionados coa aplicación das novas tecno-

loxías e coa aparición de novos hábitos sociais, moitos

deles vinculados a unha nova valoración do tempo de

ocio) están provocando o afloramento de profesións

emerxentes. Estes novos hábitos sociais, pódense satis-

facer creando actividades económicas que provean os

servizos necesarios. Ademais, estas actividades teñen a

importante característica de ser intensivas en emprego

e, polo tanto, o seu desenvolvemento terá un efecto di-

recto sobre a creación de emprego superior ao das acti-

vidades tradicionais.

Por outra banda, a Consellería de Traballo e Benestar,

financiou, no marco dos programas de cooperación en

colaboración coas entidades locais no ano 2010, a con-

tratación dun total de 732 traballadores que forman par-

te da estrutura renovable (tres capataces e nove peóns)

dos 61 grupos municipais de intervención rápida (GRU-

MIR) existentes en Galicia, para dar resposta inmediata

a situacións de emerxencia como incendios forestais, in-

cendios urbanos, inundacións, nevadas ou calquera outra

situación que implique un risco para as persoas ou bens.

Estas contratacións supoñen para a Administración au-

tonómica, un esforzo inversor de máis de nove millóns

de euros.

O mantemento ao longo dos anos destes servizos está

permitindo o desenvolvemento de plans de prevención

de riscos, especialmente polo que respecta aos incendios

forestais, o que é sumamente importante de cara á segu-

ridade da poboación.

Ademais dos Grumir entre os servizos subvencionados

destacan, por un lado, os relacionados co socorrismo e a

vixilancia nas praias e piscinas municipais, e por outro, os

servizos de limpeza e mantemento de praias e zonas ver-

des, mantemento de piscinas municipais, recuperación,

4.1. PROGRAMAS DE COOPERACIÓN

mantemento e limpeza de marxes de ríos, etc.

A través destes programas dáse un importante pulo aos

servizos sociais prestados polas distintas entidades be-

neficiarias, así como aquelas actividades vinculadas aos

novos viveiros de emprego que ofrezan aos desemprega-

dos, maiores oportunidades de readaptación ao ámbito

laboral, entre as cales estarán as dirixidas á prestación

de servizos relacionados con:

Servizos

Ambientais, de medidas forestais e de ámbito rural

Sociais, educativos e relacionadas coa muller

Relacionados coa cultura, o turismo e o deporte

De protección civil, seguridade e outras obras

Administrativos de informática e de novas tecnoloxías de

información e comunicación

Os servizos máis frecuentes subvencionados en 2010 fo-

ron os seguintes:

�� 	Servizos de carácter social e de atención a colectivos

desfavorecidos.

�� 	Servizos de promoción cultural e dinamización do de-

porte.

�� 	Servizos de fomento da cultura emprendedora.

�� 	Servizos de promoción turística.

�� 	Servizos de asesoramento para o medio rural.

�� 	Servizos de programas tecnolóxicos e de I+D+i.

�� 	Dinamización veciñal.

�� 	Fomento do asociacionismo.

Programa de cooperación con entidades locais

Homes;
2.576;
63,7%

Mulleres;
1.469;
36,3%

Programa de cooperación institucionais

Homes;
 283;

26,6%

Mulleres;
779;

 73,4%

182 183CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

4.1.2 Programas de promoción do

desenvolvemento local

Estes programas teñen como fin promover a creación de

emprego a través do desenvolvemento local, mediante:

�� 	A contratación de axentes de emprego e desenvolve-

mento local, por parte das entidades locais.

�� 	A contratación de axentes de emprego e unidades

de apoio, polos órganos e organismos das adminis-

tracións públicas distintas da local, universidades e

entidades sen ánimo de lucro.

Os programas de contratación de axentes de emprego e

desenvolvemento local, así como de axentes de empre-

go e unidades de apoio, configúranse como un elemento

clave na dinamización das políticas activas de emprego

no contorno local, ao facilitar ás devanditas entidades á

contratación subvencionada, do persoal técnico necesa-

rio para impulsar e xestionar actuacións que teñan por

obxecto a creación de emprego e a actividade empresa-

rial.

A contratación de axentes de emprego e unidades de

apoio por parte das administracións distintas da local,

universidades e entidades sen ánimo de lucro e de axen-

tes de emprego e desenvolvemento local (AEDL) por par-

te das entidades locais, ten por obxecto a dinamización

do emprego no ámbito de toda a Comunidade Autónoma

de Galicia.

Estes técnicos, que configuran a Rede de técnicos de em-

prego de Galicia, teñen como funcións principais as de

colaborar na implantación das políticas activas de empre-

go relacionadas coa creación de actividade empresarial,

as de animación, estímulo e innovación actuando como

promotores de actividade, asesores puntuais de proxec-

tos de empresa e prospectores de mercado, contribuíndo

á dinamización e xeración de novas actividades no ámbi-

to local e rural.

O desenvolvemento destas tarefas contribúe á constitu-

ción dun contorno local propicio á creación de emprego

e a potenciar a xeración de iniciativas empresariais e no-

vas actividades xeradoras de emprego, que repercuten

na creación de novos postos de traballo e de alternativas

de ocupación laboral.

No 2010 concedéronse axudas a 255 entidades locais por

valor de 6,2 millóns de euros que posibilitaron a contra-

tación de 285 axentes de emprego e desenvolvemento

local (196 mulleres e 89 homes).

No marco da colaboración coas administracións distintas

da local, universidades e entidades sen ánimo de lucro,

resultaron beneficiarias 107 entidades, mediante subven-

cións que ascenderon a 4,8 millóns de euros, permitindo

a contratación de 180 axentes de emprego e unidades de

apoio (119 mulleres e 61 homes).

�� Técnicos de emprego de Galicia.

Entidades Beneficiarios

Contratación de axentes de emprego e

desenvolvemento local
255 285

Contratación de axentes de emprego/

unidades de apoio	
107 180

Total 362 465

Contratación de axentes de emprego e desenvolvemento local

Homes;
89;

31,2%

Mulleres;
196;

68,8%

Contratación de axentes de emprego/unidades de apoio

Mulleres;
119;

66,1%

Homes;
61;

33,9%

A Rede de técnicos de emprego de Galicia caracterízase

por dous trazos que a converten na máis importante de

todo o Estado; por unha parte a súa cobertura xeográfi-

ca, xa que abarca a práctica totalidade dos concellos de

4.2 PROGRAMAS MIXTOS DE FORMACIÓN E EMPREGO

Galicia e, por outra, a cualificación dos profesionais que

a integran, que contan cunha formación universitaria, re-

lacionada cos ámbitos empresarial e xurídico, principal-

mente, e cunha probada experiencia no eido da acción

local a favor do emprego.

Os técnicos de emprego son o punto de referencia en

materia de emprego para todas as persoas que habitan

no territorio onde eles actúan. Como coñecedores das

necesidades e potencialidades dese territorio, teñen que

estimular a actividade empresarial, animando os empren-

dedores e asesorando e informando sobre a viabilidade

técnica, económica e financeira dos proxectos empresa-

riais que xurdan.

4.2 PROGRAMAS MIXTOS DE FORMACIÓN E EM-

PREGO

4.2.1 Escolas obradoiro e casas de oficios

As escolas obradoiro e casas de oficios configúranse

como un programa mixto que combina accións de for-

mación e emprego dirixido a mellorar a ocupación das

persoas desempregadas menores de 25 anos, coa finali-

dade de facilitar a súa posterior integración no mercado

de traballo. Todos os proxectos aprobados deben realizar

obras ou prestar servizos de utilidade pública ou interese

social, e a súa duración non pode exceder os 24 meses.

Durante o ano 2010 funcionaron 12 escolas, nas que par-

ticiparon 414 mozos e mozas desempregados/as, dos que

o 37,44 % foron mulleres e o 62,56 % homes. Das 12

escolas citadas, 3 foron as que iniciaron a súa actividade

no ano 2010, cun total de 78 participantes.

As especialidades formativas que se impartiron nas es-

colas obradoiro son as reflectidas no gráfico, segundo a

familia profesional de pertenza.

Agraria; 15,22

Artes gráficas; 2,42

Artes e artesanía;
9,90

Edificación e obra
civil; 20,77

Fabricación
mecánica; 7,25

Hostalaría e
turismo; 6,04

Madeira, moble e
cortiza; 15,70

Servizos
socioculturais e a

comunidade; 20,77

Seguridade e medio
natural; 1,93

184 185CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

4.2.2 Obradorios de emprego

Os obradoiros de emprego, ao igual que as escolas obra-

doiro e casas de oficios, combinan accións de formación

e emprego, pero neste caso dirixidos a persoas desem-

pregadas e maiores de 25 anos, sendo a súa duración

máxima 12 meses. Este programa ten como finalidade a

posterior inserción laboral dos participantes nos obradoi-

ros de emprego.

O número de obradoiros de emprego que funcionaron ao

longo do ano 2010 foi de 141, dos cales 67 comezaron a

funcionar durante ese ano. O número de participantes

nos obradoiros de emprego durante o ano 2010 foi de

3.722, dos que o 56.93% foron mulleres e 43,07% ho-

mes.

Nos obradoiros de emprego impartíronse especialidades

pertencentes ás seguintes familias profesionais, que son

as sinaladas no gráfico.

4.2.3 Unidades de promoción e desenvolvemento

Son módulos de intervención en ámbitos territoriais de

carácter supramunicipal. As súas funcións están encami-

ñadas sobre todo a descubrir novas potencialidades de

desenvolvemento e de emprego na zona, incidindo pre-

ferentemente nos novos viveiros de emprego. Manteñen,

así mesmo, unha estreita colaboración cos proxectos de

escolas obradoiro e casas de oficios e obradoiros de em-

prego, dende a avaliación e apoio aos novos proxectos,

ata o fomento da inserción laboral por conta allea dos

seus participantes ao rematar o proxecto. Cómpre sina-

lar tamén a súa colaboración na implantación das políti-

cas activas de emprego no seu territorio de actuación, en

coordinación cos/coas axentes de emprego e desenvol-

vemento local.

�� Proxectos e beneficiarios dos programas mixtos	

	

	

Nº proxectos Beneficiarios

Escolas obradoiro 12 414

Obradorios de emprego 141 3.722

Unidades de promoción e

desenvolvemento
21 137

Total 174 4.273

4.2 PROGRAMAS MIXTOS DE FORMACIÓN E EMPREGO

Agraria; 19,29

Industrias
alimentarias; 0,32

Artes e artesanías;
0,48

Artes gráficas; 0,59

Enerxía e auga;
2,18

Hostelería e
turismo; 3,17

Fabricación
mecánica; 1,34

Informática e
comunicacións;

0,27

Seguridade e medio
natural; 8,01

Madeira, moble e
cortiza; 12,82

Sanidade; 0,70

Servizos
socioculturais e á
comunidade; 9,86

Edificación e obra
civil; 40,97

A CORUÑA

CULLEREDO

CORISTANCO

LARACHA

CERCEDA

CABANA DE BERGANTIÑOS

SANTA COMBA

VAL DO DUBRA

TORDOIA ORDES

MAZARICOS
A BAÑA

CARNOTA

MUROS

OUTES

NEGREIRA
AMES

LOUSAME

ROIS

BOIRO

RIBEIRA

BOQUEIXÓN

ARES

FENE

MIÑO

IRIXOA
PADERNE

BETANZOS

AS PONTES

ORTIGUEIRA

ABEGONDO

OZA DOS RÍOS

ARANGA

SANTIAGO DE
 COMPOSTELA

MESÍA

CURTIS

TRAZO

O PINO

SANTISO
TOURO

TOQUES

BEARIZ

BOBORÁS

SAN CRISTOVO
DE CEA

MASIDE

OURENSE
O PEREIRO
DE AGUIAR XUNQUEIRA

DE ESPADANEDO

RIBADAVIA

MELÓN

CASTRELO
DE MIÑO

ARNOIA

PADRENDA

BANDE

SAN CIBRAO
DAS VIÑAS

BAÑOS DE MOLGAS

ALLARIZ

Mancomunidade Intermunicipal Voluntaria do Ribeiro
RIBADAVIA, ARNOIA, AVIÓN, BEADE, CARBALLEDA
DE AVIA, CASTRELO DE MIÑO, CENLLE,
CORTEGADA, LEIRO E MELÓN

SANDIÁS

PORQUEIRA

XINZO DE LIMIA

TRASMIRAS

LAZA

A GUDIÑA

LOBEIRA

BALTAR

CUALEDRO

CASTRO
CALDELAS

A POBRA
DE TRIVES

VILAMARTÍN
DE VALDEORRAS

O BOLO

VIANA DO BOLO

MONTERREI
VERÍN

RIÓS

PONTECESURES

CATOIRA

VALGA A ESTRADA

MORAÑA

CAMPO
LAMEIRO

CERDEDO

CAMBADOS
RIBADUMIA

O GROVE

SANXENXO

BARRO

PONTEVEDRA

MARÍN

BUEU
SOUTOMAIOR

MOAÑA

VIGO
MOS

O PORRIÑO

BAIONA

TUI

FORCAREI

LALÍN

A LAMA

O COVELO

FOZ

MONDOÑEDO

VILALBA

O VICEDO

OUROL

ABAÍN

XOVE

Mancomunidade Concellos Río Ouro:
ALFOZ e O VALADOURO

LOURENZÁ

COSPEITO

O CORGO

LÁNCARA

LUGO
FRIOL

PALAS DE REI

MONTERROSO

FOLGOSO DO COUREL
O SAVIÑAO

PANTÓN

GUITIRIZ

BEGONTE

ANTAS DE ULLA

CARBALLEDO
MONFORTE DE LEMOS

SOBER

CERVO

Obradoiros de emprego

Número de obradoiros

Escolas obradoiro

2

N

2

(1)

(1)

Mancomunidade intermunicipal voluntaria Terra de Celanova
CELANOVA, A BOLA, CARTELLE, GOMESENDE, A MERCA,
QUINTELA DE LEIRADO, RAMIRÁS, VEREA(2)

Mancomunidade Voluntaria Concellos da Comarca de Ourense
ESGOS, PADERNE DE ALLARIZ, NOGUEIRA DE RAMUÍN, MACEDA,
SAN CIBRAO DAS VIÑAS E PARADA DO SIL

Mancomunidade de Concellos do Salnés
VILAGARCÍA DE AROUSA, VILANOVA DE AROUSA,
CAMBADOS, RIBADUMIA, MEIS, MEAÑO O GROVE
E SANXENXO

(4)

Consorcio Río Arnoia:
CARTELLE, A MERCA, RAMIRÁS(3)

(2)

(4)

(3)

2

2

2 3

2 2

LEIRO

GOMESENDE

2

Concellos nos que funcionaron escolas obradorio e

obradorios de emprego

Unidades de
promoción e

desenvolvemento
3,2%

Obradorios de
emprego
87,1%

Escolas obradoiro
9,7%

186 187CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

4.3 MEDIDAS DE APOIO Á CONTRATACIÓN,

AOS EMPRENDEDORES E AO TRABALLO

AUTÓNOMO

4.3.1 Fomento da contratación por conta allea e da

estabilidade laboral

Como resultado dos puntos de encontro da Mesa 1 do

Diálogo Social en Galicia, que aborda as políticas de em-

prego, entre a Xunta de Galicia, a Confederación de Em-

presarios de Galicia (CEG), a UGT Galicia e o Sindicato

Nacional de CC.OO. de Galicia, as partes consideraron

conveniente afondar na formulación de accións específi-

cas dirixidas a acelerar o ritmo de creación de postos de

traballo, principalmente estables e de calidade, para os

colectivos que encontran maiores dificultades de incor-

poración e reincorporación ao mercado laboral debido á

crise económica pola que atravesa a nosa Comunidade.

Desde esta perspectiva, no ano 2010 tivo lugar unha re-

definición dos colectivos beneficiarios últimos da axuda.

Déuselle prioridade a aqueles que padecían de forma

máis acusada dificultades de inserción e reinserción la-

boral, como son os parados de longa duración, as persoas

desempregadas que esgotaron as prestacións por des-

emprego, os maiores de 45 anos e o colectivo de mozos e

mozas. As axudas centráronse naqueles que non posuían

cualificación profesional, así como nas vítimas de violen-

cia de xénero.

Así mesmo, intensificáronse os esforzos dedicados ao

colectivo de mulleres que buscan emprego establecen-

do medidas de discriminación positiva nas contratacións

deste colectivo.

Nesta orientación, no novo marco para o ano 2010, elimi-

nouse como requisito de acceso ás axudas acadar unha

determinada taxa de estabilidade, a pesar de que a súa

consecución é un criterio para determinar a intensidade

da axuda.

Normativamente, os incentivos á contratación por conta

allea refundíronse nunha soa orde de convocatoria, ac-

tuando en tres direccións: fomento da contratación inde-

finida inicial de persoas desempregadas con dificultades

de inserción laboral, apoio á transformación de contratos

temporais en indefinidos, e impulso á contratación tem-

poral dirixida a lograr a mellora da empregabilidade das

persoas traballadoras en risco de exclusión social e para

conciliar a vida persoal e laboral, a través de 3 progra-

mas:

�� Fomento da contratación indefinida

�� Fomento da transformación de contratos tempo-

rais en indefinidos

�� Fomento da contratación temporal

�� Beneficiarios

No ano 2010, 3.416 empresas foron beneficiarias destas

axudas das que se beneficiaron 4.326 traballadores dos

que 1.922 foron homes e 2.404 foron mulleres.

Beneficiarios por sexo:

Homes Mulleres Total

Fomento da contratación

indefinida
730 1.030 1.760

Fomento da transformación

de contratos temporais en

indefinidos

1.163 1.337 2.500

Fomento da contratación

temporal
29 37 66

Total 1.922 2.404 4.326

4.3 MEDIDAS DE APOIO Á CONTRATACIÓN, A EMPRENDEDORES E AO TRABALLO AUTÓNOMO

Beneficiarios por idade:

<30 31-45 >45

Fomento da contratación

indefinida
945 237 578

Fomento da transformación

de contratos temporais en

indefinidos

1.384 838 278

Fomento da contratación

temporal
42 22 2

Total 2.371 1.097 858

4.3.1.1 Programa de fomento da contratación inde-

finida inicial

O obxectivo deste programa está orientado ao fomento

da estabilidade e da inserción laboral de traballadores

que presentan desvantaxes para acceder ao mercado de

traballo mediante a concesión de incentivos á súa contra-

tación indefinida inicial, a xornada completa ou a tempo

parcial.

Como novidade na orde do 2010 incrementouse o impor-

te dos incentivos para aquelas contratacións que fosen

realizadas por microempresas para prestar servizos en

centros de traballo radicados nun concello rural.

�� Beneficiarios

No ano 2010 beneficiáronse 1.760 traballadores dos que

730 foron homes e 1.030 foron mulleres. A distribución

das persoas beneficiarias por sexo e idade foi a seguinte:

4.3.1.2 Programa de incentivos á transformación

de contratos temporais en indefinidos

A finalidade deste programa é fomentar a estabilidade

mediante a concesión de incentivos á transformación en

indefinidos dos contratos temporais de persoas traballa-

doras.

Como novidade na orde de 2010 os requisitos esixidos

están en función do tamaño da empresa, segundo sexa

microempresa ou non, e do colectivo cuxo contrato se

transforma.

�� Beneficiarios

No ano 2010 beneficiáronse 2.500 traballadores dos que

1.163 foron homes e 1.337 foron mulleres. A distribución

das persoas beneficiarias por sexo e idade foi a seguinte:

4.3.1.3 Programa de incentivos á contratación

temporal

A través deste programa preténdese, por un lado, fomen-

tar a inserción laboral de vítimas de violencia de xénero

Beneficiarios por idade

>45
19,83%

31-45
25,36%

<30
54,81%

Beneficiarios por sexo

Mulleres
55,57%

Homes
44,43%

Beneficiarios por idade

>45
11,12%

31-45
33,52%

<30
55,36%

Beneficiarios por sexo

Mulleres
53,48%

Homes
46,52%

Beneficiarios por idade

>45
32,84%

31-45
13,47%

<30
53,69%

Beneficiarios por sexo

Mulleres
58,52%

Homes
41,48%

188 189CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

e de colectivos en risco de exclusión social mediante a

concesión de incentivos á súa contratación temporal.

Por outro, fomentar a conciliación da vida persoal, fami-

liar e laboral mediante a concesión de incentivos aos con-

tratos de interinidade realizados con persoas desempre-

gadas para substituír persoas traballadoras en exceden-

cia por coidado de familiares ou con redución de xornada

de traballo por motivos familiares.

�� Beneficiarios

No ano 2010 beneficiáronse 66 traballadores dos que 29

foron homes e 37 foron mulleres. A distribución das per-

soas beneficiarias por sexo e idade foi a seguinte:

4.3.2 Apoio ao emprendemento, ao autoemprego e

ao traballo autónomo

Un dos eixes de actuación prioritario das políticas acti-

vas de emprego xestionadas pola Consellería de Traballo

e Benestar é o fomento do espírito emprendedor entre

as persoas desempregadas galegas e o apoio á creación

dos seus propios postos de traballo e de novas iniciativas

empresariais. A consolidación dunha cultura emprende-

dora resulta vital para que a opción do autoemprego se

contemple desde o comezo da vida activa do traballador

como unha alternativa válida e atractiva ao seu futuro

profesional.

No ano 2010 dentro da área de apoio ao autoemprego, ao

igual que nas axudas ao fomento da contratación e, como

consecuencia do Diálogo Social en Galicia, as ordes de

fomento do autoemprego e de apoio á creación de novas

iniciativas empresariais incorporan unha redifinición dos

colectivos beneficiarios, de cara a fomentar o emprego

daquelas persoas desempregadas con maiores dificulta-

des de inserción laboral.

Os programas xestionados no ano 2010 foron os seguin-

tes:

�� Promoción do emprego autónomo

Este programa axuda a financiar aqueles proxectos em-

presariais individuais que facilitan a creación do seu pro-

pio posto de traballo ás persoas desempregadas e que

desenvolven a súa actividade empresarial ou profesional

en Galicia.

A orde do ano 2010 (Orde do 22 de abril de 2010 pola que

se establecen as bases reguladoras do Programa para

a promoción do emprego autónomo, cofinanciado polo

Fondo Social Europeo, e se procede ás súa convocatoria

para o ano 2010 –DOG nº 79, do 28.04.2010–) incorpora

como novidade máis salientable a subvención pola pri-

meira contratación indefinida realizada polos traballa-

dores autónomos e polas traballadoras autónomas, coa

finalidade de apoiar a consolidación dos seus proxectos,

sempre que esta contratación se realice durante o pri-

meiro ano da súa actividade empresarial ou profesional.

Así mesmo reciben unha consideración especial os traba-

lladores e profesionais que desempeñan a súa actividade

empresarial ou profesional nun domicilio fiscal con sede

nun concello do rural galego.

�� Iniciativas de emprego de base tecnolóxica (IEBT)

Confígúranse como un instrumento para a dinamización

da vocación emprendedora e para aproveitar o potencial

das persoas dedicadas á investigación e das persoas con

titulación universitaria como xestores dos seus proxec-

4.3 MEDIDAS DE APOIO Á CONTRATACIÓN, A EMPRENDEDORES E AO TRABALLO AUTÓNOMO

tos empresariais innovadores.

Contribúen a impulsar e facilitar a posta en marcha de

iniciativas de base tecnolóxica na Comunidade Autónoma

de Galicia, a través do financiamento parcial dos custos

iniciais necesarios para a posta en marcha de proxectos

empresariais de contido científico ou tecnolóxico, previa-

mente cualificados ao abeiro do Decreto 56/2007, do 15

de marzo, polo que se establece un programa de apoio ás

iniciativas de emprego de base tecnolóxica (IEBT) (DOG

nº 65, do 2 de abril de 2007)

�� Iniciativas locais de emprego (ILE)

Para fomentar a creación de empresas innovadoras, eco-

nómica e financeiramente viables que xeren emprego es-

table no ámbito local mediante o financiamento parcial

daqueles proxectos empresariais previamente cualifica-

dos como Iniciativas locais de emprego (ILE),conforme

ao Decreto 9/2000, do 12 de xaneiro, polo que se regu-

lan as iniciativas de emprego e as súas clases, (DOG nº

18, do 27.01.2000) así como o procedemento para a súa

cualificación e inscrición no rexistro. Como novidade na

orde do ano 2010 (Orde do 5 de maio de 2010 pola que

se establecen as bases reguladoras do réxime de axudas

e subvencións ás empresas cualificadas como iniciativas

locais de emprego (ILES), cofinanciadas polo Fondo So-

cial Europeo e se procede ás súa convocatoria para o ano

2010. –DOG nº 91 do 14.05.2010–) incrementouse o impor-

te da axuda para o inicio e posta en marcha da actividade

cando a iniciativa local de emprego teña o seu domicilio

social e centro de traballo nun concello rural galego.

�� Programa das Iniciativas emprendedoras e de em-

prego (I+E+E)

Este programa promóvese para fomentar a xeración de

emprego estable, especialmente de mozos e mulleres,

mediante o apoio ao desenvolvemento de novas inicia-

tivas empresariais promovidas por persoas desempre-

gadas, con especial atención ás novas empresas creadas

nos concellos do rural galego.

Como novidade, na orde do ano 2010 (Orde do 7 de maio

de 2010 pola que se establecen as bases reguladoras do

programa das iniciativas emprendedoras e de emprego

(I+E+E), cofinanciado polo Fondo Social Europeo, e se

procede á súa convocatoria para o ano 2010 –DOG nº

92, do 18.05.2010–) incrementouse o importe das axudas

para cando estas iniciativas tivesen o seu domicilio social

e centro de traballo nun concello rural galego.

�� Programa de incentivos para promover a afiliación

á seguridade social das persoas cotitulares ou ti-

tulares de explotacións agrarias

Programa destinado a promover a creación do emprego

e a mellora laboral no agro galego, facilitando mediante

incentivos a alta na Seguridade social das persoas coti-

tulares ou titulares de explotacións agrarias de Galicia,

especialmente das mulleres. Como novidade na orde do

ano 2010 (Orde do 2 de xuño de 2010 pola que se esta-

blecen as bases reguladoras do Programa de incentivos

para promover a afiliación á Seguridade Social das per-

soas cotitulares ou titulares de explotacións agrarias, co-

financiado polo Fondo Social Europeo, e se procede á súa

convocatoria para o ano 2010 –DOG nº 112, do 15.06.2010–

) adiantouse o importe da subvención nun só pagamento

e incrementouse a súa contía.

�� Beneficiarios

No ano 2010 foron persoas beneficiarias das axudas ao

autoemprego 4.685 traballadores, dos que 2.241 foron

homes e 2.444 mulleres.

Homes Mulleres Total

Promoción do emprego

autónomo
1.941 1.954 3.895

Beneficiarios por idade
>45

3,03%

31-45
33,33%

<30
63,64%

Beneficiarios por sexo

Mulleres
56,06%

Homes
43,94%

190 191CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Iniciativas de emprego: IEBT,

ILE e I+E+E
252 192 444

Incentivos ás persoas

cotitulares ou titulares de

explotacións agrarias

48 298 346

Total 2.241 2.444 4.685

Beneficiarios por idade:

<30 31-45 >45

Promoción do emprego

autónomo
1.450 1.761 684

Iniciativas de emprego: IEBT,

ILE e I+E+E
166 222 56

Incentivos ás persoas

cotitulares ou titulares de

explotacións agrarias

74 269 3

Total 1.690 2.252 743

4.3.3 Integración laboral das persoas con discapa-

cidade e/ou en risco de exclusión social

nun sentido amplo, o acceso ao emprego é un elemento

decisivo para a integración das persoas con discapacida-

de na economía e na sociedade. A Consellería de Traballo

e Benestar, en concordancia co desenvolvemento dou-

tras medidas no ámbito social e na execución das polí-

ticas activas de emprego, establece accións específicas

para a inserción deste colectivo, que teñen por obxecto

a mellora da súa empregabilidade e o establecemento de

medidas para a súa inserción normalizada no mercado

de traballo.

No deseño e xestión das políticas activas de emprego

debe terse en conta a diversidade e a pluralidade que

caracteriza á poboación con discapacidade, que se debe

atender de forma diferente segundo as demandas e as

necesidades que cada grupo de traballadores con disca-

pacidade presente.

A Xunta de Galicia que asume as competencias para a

execución da lexislación do Estado en materia laboral,

entende que a integración social das persoas con disca-

pacidade esixe un esforzo adicional para favorecer a súa

inserción no sistema ordinario de traballo; esixe tamén a

mellora dos instrumentos de apoio para a súa inserción

nas fórmulas especiais de emprego protexido, como son

os centros especiais de emprego.

No ano 2010 agrupáronse os programas que teñen por

obxecto establecer incentivos para a creación de empre-

go das persoas con discapacidade na empresa ordinaria,

regulando na mesma orde os programas de fomento da

contratación das persoas con discapacidade na empre-

sa ordinaria e de emprego con apoio como medida de

fomento do emprego de persoas con discapacidade no

mercado ordinario de traballo.

Na orde do ano 2010 (Orde do 23 de abril de 2010 pola

que se establecen as bases reguladoras do Programa

de promoción da integración laboral das persoas con

discapacidade na empresa ordinaria, cofinanciado polo

Fondo Social Europeo, e do programa de emprego con

apoio como medida de fomento do emprego de persoas

con discapacidade no mercado ordinario de traballo, e se

procede ás súa convocatoria para o ano 2010 –DOG nº

81, do 30.04.2010–) o programa de fomento da contra-

tación das persoas con discapacidade na empresa ordi-

naria incrementa os incentivos estatais previstos para

4.3 MEDIDAS DE APOIO Á CONTRATACIÓN, A EMPRENDEDORES E AO TRABALLO AUTÓNOMO

a contratación indefinida, nos supostos de contratación

das mulleres, das persoas con discapacidade con maio-

res dificultades de inserción laboral, pola contratación

nas pequenas empresas de ata 49 persoas traballadoras

e para prestar servizos en centros de traballo nun con-

cello rural.

Este programa mellorouse mediante o establecemento

por primeira vez de dúas novas axudas para favorecer

a integración laboral das persoas con discapacidade na

Comunidade Autónoma de Galicia. Introdúcese a subven-

ción pola contratación temporal de persoas con disca-

pacidade, sempre e cando a duración do contrato sexa

de polo menos doce meses. Incrementáronse, tamén, as

contías das axudas nos mesmos supostos que para a con-

tratación indefinida. Por último, regúlase a subvención ás

empresas que contraten as persoas con discapacidade

no marco dun proxecto de emprego con apoio subven-

cionado pola Consellería de Traballo e Benestar.

Unha das medidas que pode favorecer de modo máis

importante a incorporación das persoas con maiores

dificultades de inserción laboral ao mercado de traba-

llo ordinario é o Programa emprego con apoio. Consiste

nun conxunto de actividades de orientación e acompaña-

mento individualizado que prestan, no propio posto de

traballo, preparadores laborais especializados aos tra-

balladores con discapacidade con especiais dificultades

de inserción laboral que realizan a súa actividade en em-

presas normalizadas, do mercado ordinario de traballo,

en condicións similares ao resto dos traballadores que

desempeñan postos similares. As subvencións aos custos

dos preparadores laborais previstas no programa estatal

mellóranse na Comunidade Autónoma de Galicia median-

te o establecemento de novas subvencións, coa finalida-

de de fomentar o desenvolvemento de novos proxectos

de emprego con apoio. Estas subvencións son á prospec-

ción laboral e á formación práctica na empresa, previa á

contratación.

Tamén no ano 2010 agrupáronse nunha soa orde os pro-

gramas de integración laboral das persoas con discapaci-

dade nos centros especiais de emprego. No programa de

subvencións ás unidades de apoio á actividade profesio-

nal no marco dos servizo de axustamento persoal e social

dos centros especiais de emprego, duplícanse os impor-

tes das contías das subvencións establecidas na norma-

tiva estatal, coa finalidade de favorecer a constitución

de unidades de apoio á actividade profesional naqueles

centros que conten con persoas con discapacidade con

maiores dificultades de inserción laboral no seu cadro de

persoal.

As políticas de inserción laboral consolidan o crecemento

e o emprego e son un elemento esencial para combater a

pobreza e atender as persoas máis necesitadas da socie-

dade. Por ese motivo, estableceuse un Programa de in-

centivos ás empresas de inserción laboral (EIL) que pro-

moven a inserción sociolaboral das persoas en situación

ou risco de exclusión social mediante o establecemento

de medidas de fomento das empresas de inserción labo-

ral que teñan centros de traballo na Comunidade Autóno-

ma de Galicia, co fin de que poidan cumprir a súa función

social.

�� Beneficiarios

No ano 2010 un total de 2.621 persoas con discapacidade

e/ou en risco de exclusión social foron beneficiarias das

axudas dos programa de integración laboral das persoas

con discapacidade e de inserción laboral, das que 1008

foron mulleres e 1613 foron homes.

Homes Mulleres Total

Creación de centros

especiais de emprego
85 62 147

Mantemento de centros

especiais de emprego
1.093 691 1.784

Beneficiarios por idade

>45
15,86%

31-45
48,07%

<30
36,07%

Beneficiarios por sexo

Mulleres
52,17%

Homes
47,83%

192 193CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

4.3 MEDIDAS DE APOIO Á CONTRATACIÓN, A EMPRENDEDORES E AO TRABALLO AUTÓNOMO

Contratación de persoas con

discapacidade
180 118 298

Unidades de apoio 227 119 346

Emprego con apoio 15 12 27

Incentivos ás empresas de

inserción laboral (EIL)
13 6 19

Total 1.613 1.008 2.621

	

Beneficiarios por idade:

<30 31-45 >45

Creación de centros

especiais de emprego
37 71 39

Mantemento de centros

especiais de emprego
258 847 679

Contratación indefinida de

discapacitados
78 119 101

Unidades de apoio	 112 168 66

Emprego con apoio 13 10 4

Incentivos ás empresas de

inserción laboral (EIL)
6 7 6

Total 504 1.222 895

4.3.4 Fomento do asociacionismo

O traballo autónomo constitúe un sector de importancia

fundamental na creación de emprego e riqueza e no que

descansa boa parte da estabilidade do sistema económi-

co de Galicia.

No ano 2010, a Consellería de Traballo e Benestar esta-

bleceu por primeira vez na Comunidade Autónoma de

Galicia un programa de axudas específico para o finan-

ciamento dos gastos xerais de funcionamento, infraes-

trutura e mantemento das entidades asociativas de

traballadores autónomos, coa finalidade de que poidan

desenvolver de forma eficaz o cumprimento da súa fina-

lidade e fortalecer á súa estrutura.

�� Beneficiarios

No ano 2010, beneficiáronse destas axudas un total de 7

entidades asociativas de traballadores autónomos.

Beneficiarios por idade

>45
34,15%

31-45
46,62%

<30
19,23%

Beneficiarios por sexo

Mulleres
38,46%

Homes
61,54%

194 195CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

05

5.1 FORMACIÓN PARA O EMPREGO

Formación e colocación

5.1 FORMACIÓN PARA O EMPREGO.

Introdución

O sistema de formación profesional (FP) está dividido en

dous subsistemas: a FP inicial ou específica, pertencente

ao sistema educativo e a FP para o emprego, que engloba

as antigas formación ocupacional e continua, centrada

no ámbito laboral e dirixida aos traballadores desempre-

gados e ocupados.

A Consellería de Traballo e Benestar, a través da Subdi-

rección Xeral de Formación para o Emprego, adscrita á

Dirección Xeral de Formación e Colocación, ten atribuído

o exercicio das competencias e funcións relativas á for-

mación profesional para o emprego.

Inclúese a continuación un cadro resumo dos cursos de

formación para o emprego, tanto para persoas desem-

pregadas como para ocupadas, impartidos en Galicia no

ano 2010.

Cursos Orzamento

Formación profesional dirixida

prioritariamente ás persoas

traballadoras desempregadas

1.519 81.101.249

Formación profesional dirixida

prioritariamente a persoas

traballadoras ocupadas

2.386 34.404.655

Total 3.905 115.505.904

Formación profesional dirixida prioritariamente ás persoas
traballadoras desempregadas

Formación profesional dirixida prioritariamente a persoas
traballadoras ocupadas

Porcentaxes orzamentos

29,79%

70,21%

Porcentaxes cursos

38,90%

61,10%

196 197CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Formación profesional dirixida prioritariamente ás persoas

traballadoras desempregadas

Cursos Alumnos Orzamento

AFD programación provincial 770 11.535 43.322.603

AFD programación pluriprovincial 419 6.280 22.374.264

AFD medios propios 199 3.050 12.285.661

Accións experimentais e

complementarias
131 1.965 3.118.721

TOTAL 1.519 22.830 81.101.249

Formación profesional dirixida prioritariamente a persoas

traballadoras ocupadas

Cursos Orzamento

Plans de formación Intersectoriais 875 15.690.000

Plans de formación sectoriais 941 11.600.000

Accións formativas prioritarias ocupados 533 3.487.939

Accións de apoio e acompañamento 37 3.626.716

TOTAL 2.386 34.404.655

5.1.1 Formación profesional dirixida prioritariamente

ás persoas traballadoras desempregadas

A formación profesional dirixida prioritariamente ás per-

soas traballadoras desempregadas é unha política activa

de emprego que ofrece cursos de formación gratuítos

para traballadores/as desempregados/as co obxecto de

cualificalos e que se integren dentro do mercado laboral.

Mediante a programación de accións formativas dirixidas

prioritariamente a persoas traballadoras desempregadas

(AFD), convocada anualmente pola Dirección Xeral de

Formación e Colocación, lévanse a cabo accións forma-

tivas para persoas desempregadas inscritas no Servizo

Público de Emprego de Galicia. Estas accións están incluí-

das no Programa Operativo Plurirexional Adaptabilidade

e Emprego.

De forma complementaria á AFD, realízanse tamén ou-

tras accións formativas que completan a oferta de mello-

ra da cualificación. Son accións formativas experimentais

e complementarias do ficheiro do Servizo Público de Em-

prego Estatal e están incluídas no Programa Operativo

FSE Galicia 2007-2013.

As programacións levadas a cabo durante o ano 2010 na

formación profesional dirixidas prioritariamente a per-

soas desempregadas en Galicia abranguen cinco grupos

fundamentais:

�� 	Cursos de AFD de programación ordinaria.

�� 	Cursos de AFD con compromiso de contratación.

�� 	Cursos de AFD impartidos en centros de formación

de titularidade da Xunta de Galicia.

�� 	Cursos experimentais e complementarios das espe-

cialidades do ficheiro do Servizo Público de Emprego

Estatal.

�� 	Cursos do Plan Autonómico de Formación de Forma-

dores.

5.1.1.1 Accións formativas dirixidas prioritariamente a

persoas traballadoras desempregadas (AFD)

A normativa básica reguladora do Plan AFD está conti-

da no Real decreto 395/2007, do 23 de marzo, polo que

se regula o subsistema de formación profesional para o

emprego (BOE nº 87 do 11.04.2007 e suplemento en ga-

lego BOE nº 12 do 24.04.2007), desenvolvido pola Orde

TAS/718/2008. do 7 de marzo, pola que se regula o sub-

sistema de formación profesional para o emprego, en

materia de formación de oferta e se establecen as bases

reguladoras para a concesión de subvencións públicas

destinadas á súa financiación (BOE nº 67 do 18.03.2008

e suplemento en galego: BOE nº 5 do 01.04.2008). Neste

marco xurídico, a consellería publicou a Orde do 28 de

decembro de 2009 pola que se establecía a convocatoria

5.1 FORMACIÓN PARA O EMPREGO

pública para a programación de accións formativas dirixi-

das prioritariamente ás persoas traballadoras desempre-

gadas na Comunidade Autónoma de Galicia correspon-

dentes ao exercicio de 2010 (DOG nº 253, do 30.12.2010).

Ao abeiro desta convocatoria, no ano 2010 programáron-

se un total de 1.388 cursos, cun orzamento total de

77.982.528 euros, segundo se especifica nos apartados

que se desenvolven a continuación.

Distribución da programación por áreas funcionais

A consellería distribúe a súa programación por áreas

funcionais. Estas son unha agrupación das comarcas en

conxuntos territoriais do mapa comarcal de Galicia. Con

isto preténdese agrupar a aqueles concellos que teñen

unhas características comúns no relativo ás necesidades

de formación e ás características do desemprego nestes.

A continuación recóllese a programación corresponden-

te ao exercicio do ano 2010 distribuída polas áreas fun-

cionais das catro provincias.

�� AFD distribución provincial 2010

Cursos Alumnos/as Orzamento

A Coruña 431 6.520 25.153.911

Lugo 219 3.285 12.232.327

Ourense 278 4.160 15.705.486

Pontevedra 460 6.900 24.890.805

TOTAL 1.388 20.865 77.982.529

�� AFD por comarcas 2010 - A Coruña

Cursos Alumnos/as Orzamento

A Barcala 9 135 435.078

A Coruña 124 1.855 7.412.975

Arzúa 2 30 105.765

Barbanza 20 300 844.502

Bergantiños 13 195 886.084

Betanzos 8 120 397.330

Eume 8 120 508.290

Ferrolterra 98 1.470 5.901.514

Fisterra 3 45 111.952

Muros 4 60 120.620

Noia 6 90 238.958

Ordes 4 60 181.967

Ortegal 2 30 137.058

Santiago 113 1.755 7.023.370

Terra de Melide 8 120 515.989

Terra de Soneira 4 60 129.052

Xallas 5 75 203.410

Total 431 6.520 25.153.911

�� AFD por comarcas 2010 - Lugo

Cursos Alumnos/as Orzamento

A Fonsagrada 1 15 69.540

A Mariña Central 17 255 862.918

A Mariña Occidental 23 345 1.535.713

A Mariña Oriental 5 75 199.263

A Ulloa 7 105 362.595

Chantada 10 150 424.799

Lugo 101 1.515 5.960.431

Meira 3 45 166.682

Os Ancares 2 30 106.400

Quiroga 1 15 29.535

Sarria 11 165 580.111

Terra Chá 17 255 801.580

Terra de Lemos 21 315 1.132.760

Total 219 3.285 12.232.327

Porcentaxes dos alumnos

Ourense
19,94%

Pontevedra
33,07%

Lugo
15,74%

A Coruña
31,25%

Porcentaxes dos orzamentos

Ourense
20,14%

Pontevedra
31,92%

Lugo
15,69%

A Coruña
32,26%

198 199CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

�� AFD por comarcas 2010 - Ourense

Cursos Alumnos/as Orzamento

A Limia 10 150 540.520

Allariz-Maceda 3 45 146.833

Baixa Limia 3 45 180.050

O Carballiño 13 190 579.794

O Ribeiro 10 150 593.541

Ourense 200 2.995 11.679.251

Terra de Caldelas 1 15 35.619

Terra de Celanova 3 45 129.481

Valdeorras 13 195 733.436

Verín 19 285 993.244

Viana 3 45 93.718

Total 278 4.160 15.705.486

�� AFD por comarcas 2010 - Pontevedra

Cursos Alumnos/as Orzamento

A Paradanta 4 60 161.066

Caldas 15 225 887.343

O Baixo Miño 21 315 1.112.405

O Condado 8 120 415.030

O Deza 23 345 1.327.452

O Morrazo 35 525 2.100.775

O Salnés 40 600 2.196.620

Pontevedra 49 735 2.853.439

Tabeirós-Terra de Montes 16 240 950.684

Vigo 249 3.735 12.885.992

Total 460 6.900 24.890.805

Seguimento e control dos cursos

A consellería realiza unha actividade de seguimento e

control da calidade dos cursos impartidos dentro de cada

programación.

Para estes efectos, os técnicos de formación dos depar-

tamentos territoriais da consellería realizan, durante o

período da súa impartición, unha media de tres visitas a

cada un dos cursos aprobados dentro da programación.

Nestas visitas emítese un informe que, con independen-

cia doutros efectos, servirá para valorar a calidade dos

cursos impartidos por cada entidade con vistas ao ba-

remo que servirá para aprobar a programación do ano

seguinte.

O informe de inserción laboral dos cursos

A través do cruce dos datos do sistema informático de

formación ocupacional (SIFO) e do Servizo Público de

Emprego de Galicia elabórase un informe sobre a inser-

ción laboral dos alumnos participantes nos cursos de

formación profesional para o emprego dirixidos priorita-

riamente ás persoas traballadoras desempregadas, que

remataron o curso con avaliación positiva.

Nestes momento, e dado que a data límite para o remate

dos cursos da programación do ano 2010 era a do 30 de

novembro, só se conta cos datos de inserción laboral re-

feridos á programación de 2009.

O informe xeral da inserción laboral dos cursos da pro-

gramación de 2009 reflicte, aos doce meses desde a

data límite para a finalización dos cursos, unha cifra do

57,89% dos alumnos inseridos laboralmente.

Homologacións

Os centros colaboradores de formación profesional ocu-

pacional son aquelas entidades que, cumpridos os requi-

sitos e seguido o procedemento establecido na norma-

tiva vixente (Decreto 158/2001, do 29 de xuño, (DOG nº

136, do 13 de xullo), obtiveron a homologación dalgunha

especialidade formativa, outorgada por resolución da

Dirección Xeral de Formación e Colocación, e a conse-

guinte inscrición no Censo de centros colaboradores de

formación profesional ocupacional da Comunidade Autó-

noma de Galicia.

O Censo de centros colaboradores é un libro-rexistro,

con soporte informático, no que se inscriben, co número

5.1 FORMACIÓN PARA O EMPREGO

de censo que corresponda, as entidades que obteñan a

homologación dalgunha especialidade formativa. Na ac-

tualidade hai un total de 1.211 centros censados.

Segundo se especifica na normativa vixente, todas as es-

pecialidades formativas que se impartan dentro da pro-

gramación de AFD deberán estar incluídas no ficheiro de

especialidades homologadas polo Instituto de Emprego-

Servizo Público de Emprego Estatal e comprenderán as

especificacións técnico-docentes e o contido formativo

axeitado de acordo co seu nivel formativo e o grao de

dificultade establecido.

Isto fai que o Censo de centros colaboradores sexa un

instrumento fundamental de cara á aprobación das dis-

tintas programacións do Plan AFD e resalta a necesidade

de contar cun amplo número de centros inscritos e de

que estes conten coa maior variedade posible de especia-

lidades formativas homologadas. A data 31 de decembro

de 2010 había un total de 8.108 homologacións vixentes.

Sectorialización

No ano 2010 continuouse co esforzo sostido de progre-

siva mellora no eido da calidade da formación, baseada

nalgúns elementos clave: o axuste da oferta formativa

anual aos requirimentos do mundo produtivo, o que

implica unha metodoloxía de detección de necesidades

de formación precisa e realista; a inserción laboral dos

alumnos formados como referencia prioritaria; o perfec-

cionamento continuo dos docentes desde a vertente téc-

nico-profesional e didáctica; a aproximación dos equipos

e métodos de traballo ao que demandan as empresas, o

que supón priorizar a formación no posto de traballo e as

prácticas non laborais e, por último, a concreción de in-

terlocutores sectoriais válidos e involucrados no proceso

formativo.

O desenvolvemento da programación levada a cabo

como consecuencia da Orde do 28 de decembro de 2009,

pola que se establece a convocatoria pública para a pro-

gramación dos cursos do Plan AFD para o exercicio do

ano 2010 (DOG nº 253, do 30.12.09), estivo centrada nos

sectores que a continuación se especifican.

Cursos Alumnos/as Orzamento

Imaxe persoal 18 270 1.565.622

Artes gráficas 39 585 2.558.366

Fabricación mecánica 38 570 3.987.835

Seguridade e medioambiente 6 90 364.922

Sanidade 62 930 2.187.222

Transporte e mantemento de

vehículos
98 1.470 6.317.891

Informática e comunicacións 173 2.595 7.331.224

Comercio e marketing 46 690 2.300.962

Marítimo pesqueira 2 30 68.324

Agraria 23 340 1.174.143

Madeira, moble e corcho 10 150 803.536

Administración e xestión 253 3.795 14.494.108

Actividades físicas e deportivas 6 90 197.924

Edificación e obra civil 44 660 3.763.063

Instalación e mantemento 2 30 200.534

Imaxe e son 8 120 616.334

Téxtil, confección e pel 6 90 424.064

Electricidade e electrónica 44 660 3.464.727

Hostelería e turismo 63 945 4.326.199

Artes e artesanías 5 75 427.160

Servizos socioculturais e á
comunidade

139 2.085 6.334.403

Enerxía e auga 18 270 1.293.063

Industrias alimentarias 7 105 421.947

Total AFD sen compromiso 1.110 16.645 64.623.573

5.1.1.2 Cursos con compromiso de contratación

No exercicio do ano 2010 mantívose o criterio de poten-

ciar a figura dos cursos de formación profesional para o

emprego con compromiso de contratación, mantendo o

requisito dos anos anteriores de contratar, como mínimo,

un 60% dos alumnos que inicien o curso por un período

mínimo de 6 meses a xornada completa ou tempo equiva-

lente, no caso de que a contratación non sexa a xornada

completa.

200 201CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Distribución provincial	

Cursos Alumnos/as Orzamento

A Coruña 8 110 349.012

Lugo 1 15 60.131

Ourense 5 70 200.813

Pontevedra 65 975 463.338

Total AFD con compromiso 79 1.170 1.073.295

Distribución sectorial

A distribución sectorial da programación dos cursos con

compromiso de contratación foi a seguinte:

Cursos Alumnos/as Orzamento

Imaxe persoal 2 25 135.564

Transporte e mantemento de

vehículos
62 930 302.004

Comercio e marketing 6 90 201.251

Sanidade 3 45 150.251

Agraria 2 30 100.559

Madeira, moble e corcho 1 15 60.131

Hostelería e turismo 1 15 56.707

Servizos socioculturais e á
comunidade

2 20 66.829

Total AFD con compromiso 79 1.170 1.073.295

5.1.1.3 Programación en centros propios

Con cargo ao orzamento do Plan AFD impartíronse, na

programación do ano 2010, un total de 199 cursos de

formación profesional para o emprego en centros de

titularidade da Xunta de Galicia, por un importe total

de 12.285.661 euros. Nestes cursos participaron 3.050

alumnos.

Estes cursos impartíronse tanto nos centros propios da

Consellería de Traballo e Benestar como nos centros in-

tegrados dependentes da Consellería de Educación e Or-

denación Universitaria.

Os centros de formación profesional ocupacional de-

pendentes da Consellería de Traballo e Benestar son os

de Santiago de Compostela, Ferrol, Lugo, Viveiro, Bueu,

Santa María de Europa (Ourense), Coia-Vigo e Centro de

Novas Tecnoloxías de Santiago, así como as unidades de

acción formativa (UAF) de Ames, Melide, Negreira e Mon-

forte de Lemos. Impártense cursos, así mesmo, no centro

de formación de Labañou (A Coruña).

Os centros integrados da Consellería de Educación e Or-

denación Universitaria nos que se impartiron cursos de

formación para o emprego no 2010 son: CIFP A Granxa,

CIFP Anxel Casal, CIFP Fene, CIFP Carlos Oroza, CIFP

Compostela, CIFP Paz Andrade, CIFP Politécnico Santia-

go, CIFP Ucha Piñeiro, CIFP A Farixa e CIFP Someso.

Distribución provincial	

Cursos Alumnos/as Orzamento

A Coruña 96 1.505 5.482.775

Lugo 35 525 2.239.600

Ourense 41 615 2.670.477

Pontevedra 27 405 1.892.809

Total FIP medios propios 199 3.050 12.285.661

Distribución sectorial

A distribución sectorial dos cursos impartidos ao longo

do ano 2010 en centros propios foi a seguinte:

Cursos Alumnos/as Orzamento

Artes gráficas 6 90 310.188

Fabricación mecánica 22 330 2.409.411

Sanidade 10 150 334.426

Transporte e mantemento de

vehículos
13 195 689.587

Informática e comunicacións 15 225 669.395

Marítimo pesqueira 2 30 89.024

Comercio e marketing 1 15 71.539

Agraria 16 240 873.991

Instalación e mantemento 13 195 1.032.206

Edificación e obra civil 18 270 1.223.123

Administración e xestión 2 30 104.678

Madeira, moble e corcho 18 270 1.168.823

Imaxe e son 1 15 65.286

5.1 FORMACIÓN PARA O EMPREGO

Actividades físicas e deportivas 2 30 58.252

Electricidade e electrónica 9 135 817.019

Artes e artesanías 4 60 129.450

Hostelería e turismo 8 120 648.744

Téxtil, confección e pel 1 15 52.126

Servizos socioculturais e á
comunidade

32 545 1.182.596

Formación complementaria 1 15 10.760

Enerxía e auga 5 75 345.038

Total AFD medios propios 199 3.050 12.285.661

5.1.1.4 Cursos experimentais e complementarios das

especialidades do ficheiro do Servizo Público de

Emprego Estatal.

O obxecto desta convocatoria é o financiamento de ac-

cións formativas experimentais e complementarias das

especialidades formativas do ficheiro do Servizo Público

de Emprego Estatal dirixidas prioritariamente ás persoas

traballadoras desempregadas.

Estas accións regúlanse na Orde do 30 de abril de 2010

pola que se establecen as bases reguladoras e se proce-

de á convocatoria pública de subvencións para a progra-

mación de accións formativas experimentais e comple-

mentarias. (DOG nº 85, do 06.05.2010)

�� Beneficiarios e orzamento

Ao abeiro desta orde programáronse un total de 131 ac-

cións formativas dirixidas prioritariamente a traballa-

dores desempregados, nas que participaron un total de

1.965 alumnos, cun orzamento de 3.118.721 euros.

5.1.1.5 Plan Autonómico de Formación de Formadores

Continuando coa aplicación do Decreto 292/2000, do 21

de decembro, que aproba o certificado de profesionali-

dade da ocupación de formador ocupacional, durante o

ano 2010 (DOG nº 251, do 29.12.00), ofrecéronse desde a

Dirección Xeral de Formación e Colocación catro cursos

en liña nesta materia, correspondentes ás unidades de

competencia 9397 “Programar accións formativas vin-

culándoas ao resto das accións de formación da organi-

zación, de acordo coas demandas do contorno” e 9409

“Contribuír activamente á mellora da calidade da forma-

ción”, ambas pertencentes ao curso SSCF10.

5.1.1.6 O Plan de perfeccionamento técnico

O Instituto de Emprego-Servizo Público de Emprego Es-

tatal convoca anualmente unha serie de cursos de per-

feccionamento técnico para os docentes dos cursos do

plan AFD, que se levan a cabo nos centros nacionais de

formación profesional para o emprego distribuídos por

todo o territorio do Estado.

Nesta área a Dirección Xeral de Formación e Colocación

realiza unha función de intermediación en dúas fases:

�� 	Dar a publicidade necesaria á convocatoria do Insti-

tuto de Emprego-Servizo Público de Emprego Estatal

entre os docentes que realizan o seu labor no ámbito

da comunidade autónoma.

�� 	Remitir, informadas pola Dirección Xeral de Forma-

ción e Colocación, as solicitudes de participación nes-

tes cursos presentados polos docentes.

No ano 2010 na Comunidade Autónoma de Galicia pro-

gramáronse 2 cursos no Centro Nacional de Formación

Ocupacional de Santiago de Compostela, aos que asis-

tiron docentes do Plan AFD ou de escolas-obradoiro de

diversas comunidades do Estado.

5.1.1.7 Plan de calidade en centros de formación pro-

fesional para o emprego.

No ano 2004 iniciouse un novo proceso no camiño da

202 203CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

calidade nos centros de formación profesional ocupacio-

nal, que tiña como obxectivo a implantación dun sistema

de xestión de calidade segundo os requisitos da norma

internacional de calidade UNE en ISO 9001:2000.

Esta implantación tivo dous apartados, un para a totali-

dade dos procesos dos seis centros propios da Xunta de

Galicia e en oito centros colaboradores. Outro, para os

procesos operativos dos centros, para os que se fixeron

accións nos seis centros propios e en dúas das unidades

de acción formativa.

Unha vez rematado o traballo pola empresa encargada

de realizar estes labores, logrouse a implantación do sis-

tema, en todos os seus procesos, en cinco dos seis cen-

tros existentes, así como dos procesos clave no Centro

Nacional de Santiago de Compostela e nas unidades de

acción formativa de Monforte de Lemos e Ames. Ao mes-

mo tempo, logrouse a implantación do sistema, en todos

os seus procesos, nos oito centros colaborares que parti-

ciparon neste proceso.

O obxectivo final acadado foi a certificación en calida-

de por parte da Asociación Española de Normalización

e Certificación, AENOR, dos centros de formación profe-

sional ocupacional de Ferrol, Viveiro, Lugo, Santa María

de Europa de Ourense e Coia-Vigo, así como oito dos cen-

tros colaboradores participantes.

No ano 2006 desenvolveuse un proceso de mellora do

sistema de xestión de calidade para gantir o mantemento

e vixencia da certificación en calidade nos cinco centros

que xa a posuían.

Finalizouse tamén a implantación do sistema no Centro

Nacional de Santiago de Compostela, acadando tamén

para este centro a antedita certificación de calidade.

Nos anos 2007, 2008 e 2009 leváronse a cabo distintas

actuacións para, por unha banda, acadar a renovación da

certificación por parte do organismo certificador e, por

outra, desenvolver un proceso de mellora do sistema de

xestión de calidade implantado nos centros, adaptando o

sistema ás necesidades de cada centro e certificando o

centro de Bueu.

No ano 2010 certificouse en calidade o Centro de Novas

Tecnoloxías de Santiago de Compostela.

5.1.2 Formación profesional dirixida prioritariamente

a persoas traballadoras ocupadas

A formación profesional dirixida prioritariamente a ocu-

pados/as, regulada no Real decreto 395/2007, do 23 de

marzo (BOE nº 87 do 11.04.2007 e suplemento en galego

BOE nº 12 do 20.04.2007), ten como finalidade propor-

cionar aos traballadores ocupados a cualificación que

poidan necesitar ao longo da súa vida laboral, co fin de

que obteñan os coñecementos e prácticas axeitados aos

requirimentos que en cada momento precisen as empre-

sas, e permita compatibilizar a súa maior competitivida-

de coa mellora da capacitación profesional e promoción

individual do traballador.

Dentro da formación para o emprego dirixida priorita-

riamente a traballadores/as ocupados/as existen dous

tipos de actuacións: as incluídas dentro do Programa

operativo plurirexional adaptabilidade e emprego, que

englobaría os plans de formación e as accións de apoio e

acompañamento á formación, e as incluídas no Programa

operativo FSE Galicia 2007-2013, que incluiría as accións

formativas dirixidas prioritariamente ás persoas traballa-

doras ocupadas.

5.1.2.1 Plans de formación.

Existen dúas ordes que teñen por obxecto a aprobación

da convocatoria de subvencións para o financiamento de

plans de formación mediante a subscrición de convenios

de ámbito autonómico.

Estas ordes son: a Orde do 23 de setembro de 2009, pola

que se aproba a convocatoria de subvencións para o fi-

nanciamento de plans de formación intersectoriais dirixi-

das prioritariamente a persoas traballadoras ocupadas

mediante a subscrición de convenios de ámbito autonómi-

co, en aplicación da Orde TAS/718/2008, do 7 de marzo,

e se establecen as bases reguladoras para a concesión de

subvencións públicas destinadas ao seu financiamento

(DOG nº 192, do 30.09.2009) e a Orde do 26 de outubro

de 2009, pola que se aproba a convocatoria de subven-

cións para o financiamento de plans de formación sec-

toriais dirixidas prioritariamente a persoas traballadoras

ocupadas mediante a subscrición de convenios de ámbito

autonómico, en aplicación da Orde TAS/718/2008, do 7

de marzo, e se establecen as bases reguladoras para a

concesión de subvencións públicas destinadas ao seu fi-

nanciamento (DOG nº 211, do 28.10.2009). Ambas as dúas

ordes son plurianuais, correspondendo a súa execución

ao período 2009-2010.

�� Accións e orzamento

A Orde do 23 de setembro de 2009, pola que se aproba

a convocatoria de subvencións para o financiamento de

plans de formación intersectoriais conta cun orzamento

de 15.690.000 euros, e deu lugar ás seguintes actua-

cións:

Distribucion Plans de Formación Intersectoriais 2009- 2010

Entidades Plans Accións formativas

Intersectorial 10 10 760

Autónomos 18 18 74

Economía social 3 3 41

Total Intersectorial 31 31 875

A Orde do 26 de outubro de 2009, pola que se aproba

a convocatoria de subvencións para o financiamento de

plans de formación sectoriais conta cun orzamento de

11.600.000 euros, e deu lugar ás seguintes actuacións:

Distribucion Plans de Formación Sectoriais 2009-2010

Entidades Plans
Accións

formativas

Administración e novas

tecnoloxías
19 19 128

Comercio, hostalaría e agro-

pesqueira
40 40 223

Construcción e madeira 17 17 107

Metal 8 8 120

Servizos á comunidade 36 36 261

Téxtil, vidro, cerámica, artesanía e
química e enerxía

9 9 56

Transporte 16 16 46

Total Sectorial 145 145 941

5.1.2.2 Accións de apoio e de acompañamento á for-

mación

Os proxectos obxecto de financiamento nesta convocato-

ria terán como finalidade o desenvolvemento de accións

de investigación e prospección do mercado de traballo

para anticiparse aos cambios nos sistemas produtivos,

a análise da repercusión da formación para o emprego

na competitividade das empresas e na cualificación dos

traballadores, a elaboración de produtos e ferramentas

innovadoras relacionadas coa formación para o emprego

e a determinación das necesidades de formación preci-

sas para coadxuvar no progreso económico dos sectores

produtivos no conxunto da economía.

Aparecen regulados na Orde do 13 de novembro de 2009

pola que se aproba a convocatoria para a concesión de

subvencións públicas destinadas á realización de accións

de apoio e de acompañamento á formación, de ámbito

autonómico, en aplicación da Orde TIN/2805/2008, do

26 de setembro pola que se establecen as bases regu-

ladoras para a concesión de subvencións públicas desti-

nadas ao seu financiamento (DOG nº 225, do 17.11.2009)

�� Beneficiarios e orzamento

5.1 FORMACIÓN PARA O EMPREGO

204 205CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

5.2 COLOCACIÓN: O SERVIZO PÚBLICO DE

EMPREGO

O Servizo Público de Emprego de Galicia é o organis-

mo que con carácter xeral ordena de xeito integrado

a xestión das políticas de emprego nas súas diversas

áreas: fomento do emprego, intermediación laboral,

orientación profesional e formación ocupacional.

Polo Real decreto 146/1993, do 29 de xaneiro (BOE nº

54, do 4.03.93) produciuse o traspaso da formación ocu-

pacional á Comunidade Autónoma de Galicia e polo Real

decreto 1375/97, do 29 de agosto transferiuse a xestión

realizada polo INEM no ámbito do traballo, o emprego e a

formación, á comunidade autónoma, que desde ese mo-

mento integra o Servizo Público de Emprego na Xunta de

Galicia, sendo na actualidade a Consellería de Traballo e

Benestar o órgano competente na xestión das políticas

activas de emprego.

As recomendacións da OCDE marcan a necesidade de

que os servizos públicos de emprego incidan especial-

mente nas políticas activas de emprego axudando ao

traballador a atopar o seu lugar no mercado de traballo.

Así mesmo, outro dos obxectivos do Servizo Público de

Emprego debe ser o de ofrecer un servizo de calidade

para acadar así unha xestión eficaz dos recursos.

Porén, o obxectivo principal da Xunta de Galicia no ám-

bito das políticas activas de emprego segue a ser o da

creación de emprego. A grande importancia que se lles

concede ás políticas activas vén provocada, en gran me-

dida, polas recomendacións que chegan desde a Unión

Europea a partir da aprobación do Tratado de Amster-

dam, momento no que se pode empezar a falar dunha

estratexia europea para o emprego.

Nestas directrices recóllese, a necesidade de substituír

medidas pasivas por medidas activas, de xeito que se

fomente a capacidade de inserción profesional e inciten

aos desempregados a buscar e aceptar un posto de tra-

ballo ou unha formación.

O Servizo Público de Emprego de Galicia basea nesta filo-

sofía o seu deseño e organización, ofrecendo un servizo

integrado a desempregados e traballadores ao longo da

súa vida activa.

É na primeira das directrices europeas, a mellora da ca-

pacidade de inserción profesional, na que se enmarca

a configuración e funcionamento do Servizo Público de

Emprego.

Distribución territorial

O deseño funcional do Servizo Público de Emprego en

Galicia baséase nunha estrutura efectiva que posibilita a

aplicación dos programas e as medidas das políticas ac-

tivas de emprego. Así o Servizo Público de Emprego sus-

téntase nun deseño de unidades territoriais, denominado

“área funcional”, que toma como referente as concas de

emprego deseñadas polo INEM, e adaptadas na medida

do posible á distribución comarcal galega.

Cada área funcional actúa como aglutinante dos pro-

gramas e actuacións que en materia de emprego se

desenvolven na comunidade autónoma, actuando como

cabeceira de cada área a oficina ou oficinas de emprego

situadas en cada unha delas.

As oficinas de emprego son os eixos sobre os que xiran

as demais entidades e institucións que desenvolven

programas de formación, orientación, colocación e pro-

moción do emprego; así, en cada área funcional prestan

servizos, xunto coas oficinas, centros colaboradores do

Servizo Público de Emprego nas áreas de intermediación

laboral, información, orientación e busca de emprego.

�� Distribución provincial

Nº áreas funcionais Nº de oficinas

A Coruña 10 14

Lugo 7 11

Ourense 9 10

Pontevedra 10 17

Total 36 52

5.2 COLOCACIÓN: O SERVIZO PÚBLICO DE EMPREGO

Ao abeiro desta orde, programáronse un total de 37

proxectos dirixidos ao estudo da formación profesional

para o emprego en Galicia. O orzamento foi de 3.626.716

euros.

5.1.2.3 Accións formativas dirixidas prioritariamente

a persoas traballadoras ocupadas

O obxecto desta convocatoria é o financiamento de ac-

cións formativas dirixidas á reciclaxe e recualificación

das persoas traballadoras dos sectores estratéxicos da

Comunidade Autónoma de Galicia: téxtil, alimentación,

madeira, construción, metal, agrario, pesqueiro e aqueles

outros sectores que como consecuencia da crise econó-

mica tivesen unha perda de afiliación á seguridade social

superior ao 1%.

Estas accións regúlanse na Orde do 7 de maio de 2010

pola que se establecen as bases reguladoras e se proce-

de á convocatoria pública de subvencións para a progra-

mación de accións formativas dirixidas a persoas traba-

lladoras ocupadas cofinanciadas polo FSE na Comunida-

de Autónoma de Galicia para o exercicio de 2010. (DOG

nº 89, do 12.05.2010)

�� Beneficiarios e orzamento

Ao abeiro desta orde programáronse un total de 533

accións formativas dirixidas todas elas a traballadores

ocupados, nas que participaron un total de 7.725 alum-

nos, cun orzamento de 3.487.939 euros.

Ourense
19,23%

Pontevedra
32,69%

Lugo
21,15%

A Coruña
26,92%

alameiro
Llamada
Ver portal de emprego

http://emprego.xunta.es/cmspro/contido?set_language=gl&cl=gl#

206 207CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

5.2 COLOCACIÓN: O SERVIZO PÚBLICO DE EMPREGO

Distribución provincial: ACoruña

Área funcional Nº de oficinas

A Coruña 3

Betanzos 1

Boiro 1

Bergantiños 1

Cee 1

Ferrol-As pontes 1

Melide 1

Ordes 1

Santiago de Compostela 2

Total oficinas de emprego 14

CERDIDO

MALPICA DE BERGANTIÑOS

PONTECESO

ARTEIXO

A CORUÑA

CULLEREDO

CARBALLO

CORISTANCO

LARACHA

CERCEDA
CARRRAL CABANA DE BERGANTIÑOS

CAMARIÑAS
LAXE

VIMIANZO

ZAS

SANTA COMBA

VAL DO DUBRA

TORDOIA

ORDES

MUXÍA

FISTERRA

DUMBRÍA

MAZARICOS

A BAÑA

CORCUBIÓN

CEE

CARNOTA

MUROS

OUTES

NEGREIRA

BRIÓN

AMES

NOIA

LOUSAME

ROIS

DODRO

BOIRO

PORTO DO SON

A POBRA DO CARAMIÑAL

RIANXO

PADRÓN

RIBEIRA

BOQUEIXÓN

VEDRA

FERROL

ARES

MUGARDOS
CABANAS

PONTEDEUME

NARÓN

SAN SADURNIÑO
NEDA

A CAPELA

MOECHE

AS SOMOZAS

VALDOVIÑO

CEDEIRA

FENE

OLEIROS

SADA

BERGONDO

MIÑO

VILARMAIOR

MONFERO

CAMBRE

IRIXOA
PADERNE

BETANZOS
COIRÓS

AS PONTES

MAÑÓN

ORTIGUEIRA

ABEGONDO OZA DOS RÍOS ARANGA

CESURAS

SANTIAGO DE
 COMPOSTELA

MESÍA

CURTIS

VILASANTAR

SOBRADO

TRAZO
OROSO

FRADES

BOIMORTO

O PINO
ARZÚA MELIDE

TEO

SANTISO
TOURO

TOQUES

CARIÑO

A CORUÑA

BERGANTIÑOS

Oficina de emprego
da Coruña - Porto

Oficina de emprego
da Coruña - Tornos

Oficina de emprego
da Coruña - Zalaeta

Oficina de emprego
de Carballo

CEE

Oficina de emprego
de Cee

Oficina de emprego
de Boiro

BOIRO
Oficina de emprego
de Santiago-centro

SANTIAGO

Oficina de emprego
de Santiago-norte

FERROL-AS PONTES

Oficina de emprego
da Ferrol

Oficina de emprego
da Ferrol - Esteiro

Oficina de emprego
das Pontes

BETANZOS

Oficina de emprego
de Betanzos

ORDES

Oficina de emprego
de OrdesMELIDE

Oficina de emprego
de Melide

Distribución provincial: Lugo

Área funcional Nº de oficinas

Os Ancares 1

A Mariña 4

Chantada- A Ulloa 1

Lugo 2

Terra de Lemos-Quiroga 1

Sarria 1

Vilalba 1

Total oficinas de emprego 11

VIVEIRO

FOZ

ALFOZ

MONDOÑEDO

MEIRA

NEGUEIRA DE MUÑIZ

AS NOGAIS

MURAS

XERMADE VILALBA

O VICEDO

OUROL

ABADÍN

XOVE

O VALADOURO BARREIROS

TRABADA
LOURENZÁ

RIBADEO

RIOTORTO

A PASTORIZA

A PONTENOVA

COSPEITO

RÁBADE

CASTRO DE REI POL
A FONSAGRADA

RIBEIRA DE PIQUÍN

BALEIRA

CASTROVERDE

O CORGO

BARALLA BECERREÁ

LÁNCARA

LUGO

O PÁRAMO

SARRIA

FRIOL

TRIACASTELA

PALAS DE REI GUNTÍN

MONTERROSO PORTOMARÍN

NAVIA DE SUARNA

CERVANTES

SAMOS
PEDRAFITA DO CEBREIRO

FOLGOSO DO COUREL

O INCIO

BÓVEDA

A POBRA DE BROLLÓN

PARADELA

O SAVIÑAO

PANTÓN QUIROGA

TABOADA

GUITIRIZ

BEGONTE

OUTEIRO DE REI

ANTAS DE ULLA

CARBALLEDO

CHANTADA

MONFORTE DE LEMOS

SOBER RIBAS DE SIL

BURELA
CERVO

Oficina de emprego
de Burela

Oficina de emprego
de Mondoñedo

Oficina de emprego
de Ribadeo

A MARIÑA

Oficina de emprego
de Viveiro

VILABA

LUGO

OS ANCARES

SARRIA

CHANTADA
A ULLOA

TERRA DE LEMOS-QUIROGA

Oficina de emprego
de Becerreá

Oficina de emprego
de Chantada

Oficina de emprego
de Sarria

Oficina de emprego
de Lugo sur

Oficina de emprego
de Vilalba

Oficina de emprego
de Monforte

Oficina de emprego
de Lugo norte

208 209CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

5.2 COLOCACIÓN: O SERVIZO PÚBLICO DE EMPREGO

Distribución provincial: Ourense

Área funcional Nº de oficinas

Valdeorras 1

O Carballiño 1

Terra de Celanova 1

Ourense 2

Terra de Trives 1

O Ribeiro 1

Verín 1

Viana do Bolo 1

A Limia 2

Total oficinas de emprego 10

O CARBALLIÑO

OURENSE

TERRA DE
CELANOVA

O RIBEIRO

A LIMIA

VERÍN

TERRA DE
TRIVES

VALDEORRAS

VIANA DO
BOLO

Oficina de emprego
de Ourense - centro

Oficina de emprego
de Ourense - A Ponte

Oficina de emprego
de Trives

Oficina de emprego
de O Barco

Oficina de emprego
de Viana do Bolo

Oficina de emprego
de Celanova Oficina de emprego

de Xinzo

Oficina de emprego
de Verín

Oficina de emprego
de Ribadavia

Oficina de emprego
do Carballiño

RUBIÁ

O IRIXO PIÑOR

AVIÓN

BEARIZ

BOBORÁS
O CARBALLIÑO

SAN CRISTOVO
DE CEA

VILAMARÍN
A PEROXA

LEIRO

MASIDE

SAN AMARO
PUNXÍN

AMOEIRO
COLES NOGUEIRA

DE RAMUÍN

CARBALLEDA DE AVIA
CENLLE

BEADE

OURENSE
O PEREIRO
DE AGUIAR TOÉN BARBADÁS ESGOS XUNQUEIRA DE ESPADANEDO

RIBADAVIA
MELÓN

CASTRELO DE MIÑO

A ARNOIA

CORTEGADA

CARTELLE

PONTEDEVA
GOMESENDE

PADRENDA

QUINTELA DE LEIRADO

RAMIRÁS
CELANOVA

VEREA

BANDE

A BOLA

RAIRIZ DE VEIGA

VILAR DE SANTOS

PARADA DE SIL

MACEDA

PADERNE DE ALLARIZ

A MERCA

SAN CIBRAO DAS VIÑAS

TABOADELA
BAÑOS DE MOLGAS

ALLARIZ
XUNQUEIRA

DE AMBÍA
VILAR DE BARRIO

SANDIÁS SARREAUS

PORQUEIRA

XINZO DE LIMIA

TRASMIRAS

A TEIXEIRA

MONTEDERRAMO

LAZA

CASTRELO DO VAL

A GUDIÑA

LOBEIRA

MUÍÑOS

LOBIOS

CALVOS DE RANDÍN

OS BLANCOS

BALTAR

CUALEDRO

CASTRO
 CALDELAS

SAN XOÁN
 DE RÍO

CHANDREXA DE QUEIXA

A POBRA DE TRIVES

VILAMARTÍN DE VALDEORRAS

A RÚA

LAROUCO
PETÍN

O BARCO DE VALDEORRAS

MANZANEDA

O BOLO

VILARIÑO DE CONSO
VIANA DO BOLO

MONTERREI

OÍMBRA

VERÍN

RIÓS

VILARDEVÓS

A MEZQUITA

CARBALLEDA DE
 VALDEORRAS

A VEIGA

ENTRIMO

Distribución provincial: Pontevedra

Área funcional Nº de oficinas

Caldas de Reis 1

O Salnés 2

O Morrazo 1

A Paradanta 1

Tabeirós-Terra de Montes 1

O Deza 1

Pontevedra 1

Ponteareas 1

Baixo Miño 1

Vigo 7

Total oficinas de emprego 17

O DEZA

O SALNÉS

PONTEVEDRA

A PARADANTA

PONTEAREAS
BAIXO
MIÑO

VIGO

CALDAS
DE REIS

TABEIRÓS-
TERRA DE
MONTES

O MORRAZO

Oficina de emprego
de Tui

Oficina de emprego
de Baiona

Oficina de emprego
do Porriño

Oficina de emprego
de Redondela

Oficina de emprego
de Vigo-López Mora

Oficina de emprego
de Vigo-Calvario

Oficina de emprego
de Vigo-Sanjurjo Badía

Oficina de emprego
de Vigo-Coia

Oficina de emprego
de Ponteareas

Oficina de emprego
da Cañiza

Oficina de emprego
de Pontevedra

Oficina de emprego
da Estrada

Oficina de emprego
de Lalín

Oficina de emprego
de Cangas

Oficina de emprego
de Cambados

Oficina de emprego
de Vilagarcía

Oficina de emprego
de Caldas

PONTECESURES

CATOIRA

VILAGARCÍA DE AROUSA CALDAS DE REIS

VALGA
CUNTIS

VILANOVA DE AROUSA

A ESTRADA

PORTAS

MORAÑA

CAMPO LAMEIRO CERDEDO

CAMBADOS
MEIS

RIBADUMIA

O GROVE

SANXENXO

MEAÑO POIO

BARRO

PONTEVEDRA

MARÍN

BUEU

VILABOA

COTOBADE

PONTE-CALDELAS

SOUTOMAIOR
FORNELOS DE MONTES

MOAÑA

CANGAS

MOS

NIGRÁN

GONDOMAR

O PORRIÑO

BAIONA

TOMIÑO

REDONDELA

TUI

PAZOS DE BORBÉN

MONDARIZ

MONDARIZ- BALNEARIO

PONTEAREAS

SALCEDA DE CASELAS
SALVATERRA DE MIÑO

AS NEVES

FORCAREI

SILLEDA

LALÍN RODEIRO

DOZÓN

VILA DE CRUCES AGOLADA

A LAMA

O COVELO

A CAÑIZA

CRECENTE

ARBO

OIA

O ROSAL

A GUARDA

A ILLA DE AROUSA

210 211CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

5.2 COLOCACIÓN: O SERVIZO PÚBLICO DE EMPREGO

MELLORA DA EMPREGABILIDADE: PROGRAMAS

Configuradas maioritariamente como unha oferta inte-

gral de servizos ás persoas que están en busca activa de

emprego, as medidas de mellora da empregabilidade po-

den resumirse en tres grandes tipos de actuacións:

�� 	As que van dirixidas a incrementar as posibilidades

de emprego de cada demandante, incidindo na me-

llora da súa cualificación profesional, a través de ac-

cións formativas de carácter ocupacional.

�� 	As que tentan mellorar o seu coñecemento do mer-

cado de traballo e influír positivamente sobre as

súas decisións de busca de emprego, axudándolle

na selección dos obxectivos profesionais que mellor

poidan adecuarse ás súas características de cualifi-

cación e circunstancias persoais, a través de accións

personalizadas de orientación laboral para o traballo

por conta allea ou, se así o decide o interesado, de

asesoramento para o autoemprego.

�� 	As de xestionar coa maior eficacia a demanda de em-

prego, poñéndoa constantemente en relación coas

ofertas de traballo que chegan ao Servizo Público de

Emprego, é dicir, facendo unha xestión áxil e profe-

sional da colocación a través da intermediación entre

demanda e oferta de traballo.

Das dúas últimas funcións, que polas súas propias carac-

terísticas, préstanse baixo a denominación de Servizo

Público de Emprego nos ocuparemos neste apartado.

5.2.1 Información, orientación e busca de emprego

A gran prioridade que as directrices europeas sobre em-

prego outorgan ao piar I, referido á mellora da capacidade

de inserción profesional das persoas, está a supoñer un

gran desafío para os servizos públicos de emprego. Esta

mellora require unha estreita interacción e coordinación

entre todas as actuacións levadas a cabo polos SPE: in-

formación, asesoramento, intermediación-colocación, así

como a aplicación de medidas especiais de axuste, tales

como o sistema de formación ou reciclaxe profesional.

O cambio permanente, froito das evolucións sociais, tec-

nolóxicas e organizativas, leva unha dificultade engadida

para as persoas que buscan un emprego, facendo nece-

sario, a miúdo, procesos de orientación e asesoramen-

to especializados, que presten colaboración ás persoas

demandantes de emprego e lles faciliten o camiño cara

á súa inserción laboral. Estes procesos de orientación e

asesoramento deben basearse con frecuencia na defini-

ción de itinerarios personalizados de inserción profesio-

nal que permitan combinar distintas medidas activas de

emprego, facilitando á persoa demandante o obxectivo

final de acceder a un posto de traballo axustado ás súas

posibilidades e necesidades.

Hoxe en día espérase que unha persoa sexa capaz de

pasar por diferentes postos en diferentes empresas ao

longo da súa vida profesional, co que se fai necesaria a

continua adaptación ás circunstancias predominantes

en cada momento mediante a reciclaxe e a formación ao

longo da vida activa. A medida que esa aprendizaxe re-

sulta cada vez máis esencial, os servizos de orientación

descobren a súa gran importancia e proxección, de aí que

unha orientación profesional efectiva e de calidade es-

tea destinada a xogar un papel esencial entre as medidas

activas articuladas polos servizos públicos de emprego.

A este respecto, cómpre sinalar que desde 1998 funciona,

de xeito complementario ao Servizo Público de Emprego,

unha rede de orientación laboral que contou no período

que abarca, desde febreiro de 2010 ata xaneiro de 2011,

con 336 técnicos de orientación e 53 auxiliares de apoio.

Prestaron os seus servizos a través de 179 entidades

colaboradoras, ao abeiro da Orde de 31 de decembro de

2009, pola que se establecen as bases reguladoras e a

convocatoria pública para a concesión de subvencións

para a realización de actividades de información, orien-

tación e busca de emprego (DOG nº 13, do 21.01.10). Estes

profesionais ofreceron servizos de información, orienta-

ción e asesoramento de xeito personalizado, establecen-

do un plan profesional individualizado que articule as po-

sibilidades e competencias profesionais dos beneficiarios

coas posibilidades que ofrecen o mercado laboral e os

sistemas de acceso ao emprego.

Os demandantes de emprego ven como se intenta afon-

dar nas súas opcións profesionais para axudalos a con-

figurar ese itinerario persoal de inserción. Así, todos os

demandantes son chamados antes do segundo mes de

paro, se son menores de 25 anos, e antes do terceiro se

son maiores de 25, para realizar unha acción de orienta-

ción. Igualmente, a través de centros específicos que for-

man parte da rede, todos os demandantes de emprego

discapacitados reciben a oferta dos servizos de orienta-

ción en centros especializados. Durante o ano 2010, o nú-

mero total accións de orientación ofertados aos deman-

dantes de emprego ascende a 236.288 accións, das cales

120.834 foron ofertadas a homes e 115.445 a mulleres; na

Coruña 47.996 homes e 47.289 mulleres, en Lugo 15.086

homes e 14.278 mulleres, en Ourense 14.384 homes e

14.213 mulleres e en Pontevedra 43.377 homes e 39.665

mulleres que ben a través das oficinas de emprego, ben a

través dos centros colaboradores, foron axudados no seu

proceso de busca de emprego.

�� Distribución provincial: orientación laboral. Accións	

Homes Mulleres Total

A Coruña 47.996 47.289 95.285

Lugo 15.086 14.278 29.364

Ourense 14.384 14.213 28.597

Pontevedra 43.377 39.665 83.042

Total 120.843 115.445 236.288

�� Distribución provincial: orientación laboral. Persoas	

Homes Mulleres Total

A Coruña 25.821 25.448 51.269

Lugo 7.965 7.489 15.454

Ourense 8.463 8.639 17.102

Pontevedra 19.474 17.829 37.303

Total 61.723 59.405 121.128

5.2.2 Programas integrados para o emprego.

No ano 2005, a Consellería de Traballo e Benestar asu-

miu o traspaso da xestión dos programas experimentais

en materia de emprego (agora denominados programas

integrados para o emprego). Con este traspaso ponse

a disposición do Servizo Público de Emprego de Galicia

unha ferramenta de políticas activas que ten dado resul-

tados moi positivos.

Estes programas teñen por obxecto a posta en marcha

de actuacións combinadas de información e orientación,

formación, práctica laboral e mobilidade xeográfica, di-

rixidas á colocación no mercado de traballo das persoas

desempregadas, mediante o ensaio de fórmulas experi-

mentais de actuación e tratamento integrado da inser-

ción laboral.

Porcentaxes das accións

Porcentaxes das persoas

Homes
51,1%

Mulleres
48,9% A Coruña

40,3%

Pontevedra
35,1%

Lugo
12,4%Ourense

12,1%

Homes
51,0%

Mulleres
49,0%

Ourense
14,1% Lugo

12,8%

Pontevedra
30,8%

A Coruña
42,3%

212 213CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

5.2 COLOCACIÓN: O SERVIZO PÚBLICO DE EMPREGO

As accións van orientadas, con carácter xeral, á mello-

ra da ocupabilidade e integración dos desempregados

sinalados como prioritarios na definición anual do Plan

de Acción para o Emprego, entre os que se atopan disca-

pacitados, inmigrantes, mulleres con problemas de inte-

gración laboral e traballadores desempregados en risco

de exclusión social, así como os perceptores de subsidios

e prestacións por desemprego e da renda activa de inser-

ción, e os perceptores da renda de integración social de

Galicia, sempre que figuren inscritos como demandantes

de emprego.

Polo que respecta ao período 2010-2011 estes programas

beneficiaron a un total de 10 concellos e 11 entidades sen

ánimo de lucro, o que representa un total de 1.930 des-

empregados/as participantes, e un obxectivo de inser-

ción laboral media do 40%.

As subvencións concedidas ao abeiro da Orde de 29 de

marzo de 2010 (DOG nº 65, do 8.04.10), destinadas a

cubrir os custos salariais e de Seguridade Social do per-

soal necesario para o apoio e a formación dos deman-

dantes de emprego, ata un límite de 42.000 euros por

traballador, máis os gastos xerais materiais e técnicos

derivados do proxecto (cun límite do 25% do custo to-

tal), ascenderon a un total de 872.124,98 euros para a

anualidade 2010 e 951.800 euros para a anualidade 2011

(1.823.924,98 euros en total).

5.2.3 Teléfonos de información do Servizo Público de

Emprego

O Servizo Público de Emprego de Galicia ten a disposi-

ción de todos os seus usuarios dúas liñas telefónicas: o

902 125 000 e o 902 262 902. O horario de atención de

ambos os dous teléfonos é de 8h a 22h de luns a venres

e de 9h a 14h os sábados.

A liña 902 125 000 é o teléfono de información des-

tinado aos demandantes de emprego. As chamadas

telefónicas recibidas pódense clasificar en catro gran-

des grupos:

�� Comprobacións de dispoñibilidade: inclúe as chama-

das dos demandantes de emprego que foron prese-

leccionados para unha oferta de traballo e solicitan

información das condicións da oferta.

�� Información xeral: inclúe as chamadas nas que os

demandantes solicitan información sobre cursos de

formación ocupacional, orientación laboral, informa-

cións aparecidas en prensa, programas específicos,

etc.

�� Solicitude de entrevista ocupacional: chamadas dos

demandantes que solicitan unha entrevista nun cen-

tro asociado para os efectos de completar os datos

do seu currículo.

�� Ofertas abertas: chamadas recibidas nas que os de-

mandantes solicitan optar ás ofertas de traballo pu-

blicitadas polo Servizo Público de Emprego.

Durante 2010 recibíronse un total de 29.722 chamadas

cunha media mensual de 2.477 chamadas.

Xaneiro 3.404

Febreiro 3.598

Marzo 3.480

Abril 2.541

Maio 2.462

Xuño 2.437

Xullo 1.932

Agosto 1.831

Setembro 2.203

Outubro 789

Novembro 2.657

Decembro 2.388

Total chamadas 2010 29.722

A liña 902 262 902 é o teléfono de información desti-

nado aos empresarios. Fundamentalmente, as chamadas

recibidas nesta liña telefónica divídense nos seguintes

grupos:

�� Introdución de ofertas de traballo: chamadas nas que

un empresario expresa a súa necesidade de cubrir un

ou máis postos vacantes na súa empresa.

�� Información xeral: chamadas de solicitude de infor-

mación sobre subvencións destinadas á promoción

do emprego, tipoloxía dos contratos de traballo, xes-

tión das ofertas de traballo, etc.

Durante 2010 recibíronse un total de 4.479 chamadas

cunha media mensual de 373 chamadas.

Xaneiro 281

Febreiro 287

Marzo 327

Abril 298

Maio 283

Xuño 590

Xullo 558

Agosto 374

Setembro 424

Outubro 347

Novembro 408

Decembro 302

Total chamadas 2010 4.479

5.2.4 Intermediación

Outra das grandes liñas de actuación desde o punto de

vista da mellora da empregabilidade ou da capacidade

de inserción dos desempregados, é a xestión eficiente

da demanda de emprego e a súa posta en relación coas

ofertas xeradas polo mercado de traballo. Trátase de ga-

rantir o mantemento do currículo de cada demandante

de emprego actualizado para darlle as maiores oportuni-

dades de colocación a través da incorporación de todos

os aspectos que poidan ser máis relevantes: a súa for-

mación, experiencia profesional, idiomas, coñecementos

informáticos, etc. Trátase tamén de xerar credibilidade

na función intermediadora cara ás empresas garantíndo-

lles a busca de candidatos axeitados nun curto espazo de

tempo con comodidade e confidencialidade.

Do mesmo xeito, débese garantir a igualdade de opor-

tunidades no acceso ás ofertas de traballo a través dun

novo sistema que permita que cada oferta de emprego

cruce co cento por cento das demandas dispoñibles e

viceversa, facilitando a plena mobilidade xeográfica e a

igualdade de oportunidades independentemente do lugar

de residencia.

Con esta filosofía o Servizo Público de Emprego galego

vén traballando desde a transferencia desta función o 1

de xaneiro de 1998. No caso da función de intermediación

entre ofertas e demandas de emprego, a consellería xes-

tora do Servizo Público de Emprego optou por manter a

denominación “Servizo Galego de Colocación” para iden-

tificar este tipo de servizos. Fíxoo, polo tanto, nos seus

propios centros que teñen encomendada a atención das

demandas e das ofertas de traballo, que son as 52 ofici-

nas de emprego, e tamén naqueles centros que desenvol-

ven accións complementarias de esta función por conta e

baixo a coordinación do Servizo Público de Emprego, que

son os denominados centros asociados.

A existencia dunha rede complementaria de centros aso-

ciados permite ampliar o número de accións de atención

á demanda, o tratamento específico de certos grupos

de demandantes como poden ser os discapacitados e a

disposición dun maior número de puntos de recollida de

ofertas de emprego, incrementando a permeabilidade do

Servizo Público e o número de ofertas que se achegan

aos desempregados. A dita rede posibilita tamén a parti-

cipación dos centros asociados nas funcións de interme-

diación de moitas entidades que traballan neste mesmo

214 215CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

5.2 COLOCACIÓN: O SERVIZO PÚBLICO DE EMPREGO

propias ao obxecto de retomar a busca no territorio no

que realmente teñen posibilidades.

Este aumento de persoas sen “perfil EURES” xustificaría

“per se” o esforzo do SPE de Galicia por mellorar a infor-

mación e formación do persoal das Oficinas de Emprego

no que a EURES se refire; un mellor filtro inicial reducirá

o tempo de atención aos demandantes, evitará despra-

zamentos e esperas pouco útiles e mellorará a eficacia e

a eficiencia do noso traballo diario. Pero ademais, a rede

EURES do SPE de Galicia pretende mellorar os procede-

mentos dentro das diferentes áreas do Servizo Público

de Emprego cara a incrementar a eficacia na xestión in-

cluíndo nos propios documentos de xestión das oficinas

de emprego a opción EURES como opción de traballo.

Neste sentido, EURES Galicia participou no ano 2010 na

redacción das instrucións internas e na confección de

formación interna do SPE de Galicia e estase a preparar

documentación básica * para Oficinas de Emprego que

axude ao persoal na atención diaria e que poderá estar a

disposición desde o noso Portal de Emprego. Ademais, no

ano 2010 mantivéronse 4 reunións de coordinación inter-

na para a planificación conxunta do traballo e habilitouse

un enderezo electrónico común de aceso á rede (eures.

galicia@xunta.es) para mellorar o acceso dos usuarios

aos servizos EURES do SPE de Galicia.

A ampla difusión nos medios de comunicación social dun-

ha suposta oferta de emprego para españois en Alemaña

e a ausencia de comunicación interna previa, supuxo un

pico de consultas nos dous últimos meses do ano e puxo

de manifesto a necesidade de revisar a coordinación da

Rede EURES España e os procedementos de decisión e

comunicación entre a unidade de coordinación estatal,

no SEPE, e os SPE das CCAA con competencias de em-

prego (no momento de redactar este informe, todas agás

Ceuta e Melilla).

No relativo á nacionalidade das persoas atendidas, a

eido, como as organizacións sindicais, empresariais ou

centros de formación, evitando deste xeito a dispersión

dos recursos e garantindo a coordinación de todos os es-

forzos no mercado de traballo autonómico.

�� No ano 2010 o número de postos de traballo xestio-

nados polo Servizo Público de Emprego de Galicia foi

de 31.036

5.2.5 A Rede Eures (European Employment Services)

do Servizo Público de Emprego de Galicia

 Dende o ano 1998, as competencias en materia de em-

prego, e polo tanto a Rede EURES, están transferidas á

nosa comunidade autónoma; a Rede EURES, que está

coordinada a nivel europeo pola unidade EURES da Di-

rección Xeral de Emprego e Asuntos Sociais da Comisión

Europea, depende da Subdireccion Xeral de Colocación

e coordínase desde o seu Servizo de Xestión e Coordi-

nación.

Para garantir o dereito á libre circulación de traballado-

res nos países do Espazo Económico Europeo (EEE) , os

servizos públicos de emprego do EEE estableceron, no

ano 1993, EURES, esta rede de cooperación para facilitar

a libre circulación na Decisión da Comisión Europea do 22

de outubro (DOCE L274/32 de 6-11-93), que desenvolve

o Regulamento 1612/68, sobre a libre circulación de tra-

balladores. Esta Rede EURES, a través dos seus máis de

700 conselleiros e conselleiras EURES correspondentes

en toda Europa, proporciona información sobre merca-

dos de traballo, ofertas de emprego e condicións de vida

e traballo nos países do EEE.

A Rede EURES ten dous obxectivos principais; o primei-

ro é facilitar que os traballadores e traballadoras do EEE

exerzan o seu dereito á libre circulación e a vivir e traba-

llar noutro Estado membro, proporcionando información

sobre oportunidades laborais, currículo, condicións de

vida e de traballo e asistencia ás persoas de cidadanía

comunitaria que buscan emprego e ás empresas que ne-

cesitan recrutar persoal a través dos conselleiros e con-

selleiras EURES dos servizos públicos de emprego.

O segundo obxectivo é apoiar a estratexia europea de

emprego e a mobilidade profesional dentro do EEE. Os

consellos europeos celebrados en Lisboa no 2000 e en

Estocolmo no 2001 concederon unha maior importancia

ao papel da mobilidade profesional. As directrices de

emprego desde o 2001 centráronse na mobilidade profe-

sional, incluída a súa dimensión europea ao pediren aos

Estados membros que incrementasen os seus esforzos

co fin de descubrir a existencia de estrangulamentos no

mercado de traballo e de evitar a súa aparición. Isto de-

bería acadarse mediante o desenvolvemento da capaci-

dade de intermediación laboral dos servizos de emprego

e da elaboración de políticas destinadas a evitar as ca-

rencias de persoal cualificado e fomentar a mobilidade

profesional e xeográfica. Ademais, debería reforzarse o

funcionamento dos mercados de traballo mediante a me-

llora das bases de datos sobre oportunidades de apren-

dizaxe e de emprego, que se deberían interconectar a

escala europea coas modernas tecnoloxías da informa-

ción e grazas ás experiencias que xa se posúen a nivel

europeo. EURES está concibido para que efectúe unha

contribución considerable á consecución dos obxectivos

previstos nas políticas.

Ademais, EURES apoia varios piares da estratexia de

emprego: permite que mellore a empregabilidade das

persoas solicitantes de emprego ao ofrecerlles unha ex-

periencia profesional noutro país, e contribúe a adapta-

bilidade das empresas, ao darlles acceso a un mercado

de traballo máis amplo con maior variedade de cualifica-

cións, culturas de traballo e idiomas.

A Rede EURES do Servizo Público de Emprego de Galicia

contou no ano 2010 con 5 conselleiros EURES provinciais

en Ourense, A Coruña, Lugo e Pontevedra e unha conse-

lleira do EURES Trasnfronteirizo Galicia-Norte de Portu-

gal na oficina de Tui.

Os conselleiros e conselleiras EURES que traballan en

Oficinas de Emprego, Ourense e Tui, dependen adminis-

trativamente dos directores das oficinas respectivas, e

funcionalmente das xefaturas de servizo de Formación

e Colocación dos seus correspondentes departamentos

territoriais. As conselleiras EURES da Coruña, Lugo e

Pontevedra traballaron neste período nas súas delega-

cións provinciais respectivas dependendo dos servizos

de Formación e Colocación. Todos eles traballan ademais

coa Coordinación EURES da Subdirección Xeral de Colo-

cación da Consellería de Traballo e Benestar.

No ano 2010, os conselleiros e conselleiras EURES do

noso Servizo Público de Emprego atenderon un total de

8.067 consultas, cifra que indica que estase a manter o

incremento das persoas atendidas sobre os ano anterio-

res (5.803 no 2009 e 4.977 no 2008).

Neste mesmo período 581 persoas asistiron a sesións de

información en grupo, o que supón un certo incremento

respecto ao ano anterior (498).

No que respecta ao perfil das persoas atendidas, os con-

selleiros da rede EURES do SPE de Galicia refiren un au-

mento significativo de contactos con persoas que con-

tactan con EURES debido a que non conseguen atopar

traballo na súa residencia habitual e están a acabar as

súas prestacións por desemprego polo que recorren á

rede coa intención de ampliar o seu territorio de busca ao

resto do Estado español ou a outros países; nun numero

significativo destes casos, o baixo nivel de competencia

noutros idiomas unido a perfís profesionais de baixa cua-

lificación ou en sectores, como a construción, con forte

baixada da oferta en toda Europa, dificultan moito o seu

éxito na busca internacional. A meirande parte destes

casos rediríxense ás redes de orientación profesional

216 217CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

maioría delas son nacionais dalgún dos 31 Estados do

Espazo europeo de Libre Circulación e, polo tanto, acó-

llense aos regulamentos comunitarios en materia de Se-

guridade Social e libre circulación.

Sen embargo, neste ano 2010, mantense o incremento do

número de persoas nacionais dos chamados “terceiros

países” que teñen permisos de residencia ou traballo en

España pero que, debido á situación laboral, acércanse

a EURES para tentar buscar traballo noutros países do

EEE. Esta situación supón un esforzo engadido á rede

por canto EURES non pode máis que informarlles de que

o seu dereito ao traballo depende do Estado ao que se

queiran dirixir e, só no caso de que sexan “Residentes de

longa duración” poderían acollerse á Directiva 109/2003

que só lles proporciona “prioridade” no acceso ao traba-

llo nalgúns países da UE.

No que respecta ao motivo do contacto, a entrada en vi-

gor do novo Regulamento europeo* en materia de Segu-

ridade Social supuxo un forte incremento das consultas

á Rede EURES do SPE de Galicia sobre os novos procede-

mentos, dereitos e obrigas, de exportación da prestación

por desemprego a outros países do EEE; supuxo tamén

un incremento notable dos contactos coas autoridades

competentes nesta materia tanto provinciais como na-

cionais e internacionais.

Ao longo do 2010 evidénciase un aumento das sinerxias

da rede EURES do SPE de Galicia coas outras redes co-

munitarias, como o Dia de Europa na Coruña, 12 de maio,

ou a participación dos conselleiros EURES do SPE de Gali-

cia na campaña Europa Social na Alameda de Santiago, o

1 de xuño, ademais das habituais intervencións nas feiras

de emprego das universidades galegas e a fluída comuni-

cación co Servizo Europa Directo.

Neste ano 2010 fíxose evidente a necesidade de reflexio-

nar sobre a crecente participación da xestión privada nos

servizos de emprego, que a Rede EURES está a notar

dende hai anos noutros países. Xunto co papel das redes

sociais, o SPE de Galicia, a través da súa rede EURES,

está a recibir consultas e propostas de colaboración que

se teñen que avaliar dende a competencia e a legalidade

dunha administración pública.

O Eures Transfronteirizo Galicia-Norte de Portugal

Dentro da Rede Eures (European Employment Services)

atópase o Servizo Eures Transfronteirizo Gailcia-Norte

de Portugal. A súa función é a de dar resposta ás necesi-

dades de información ligadas á mobilidade fronteiriza de

traballadores e empresarios. Confrontados diariamente

coa xustaposición de lexislacións e costumes diferentes,

necesitan información sobre as particularidades do país

veciño. Neste momento existen en Europa 21 Eures trans-

fronteirizos, sendo o de Galicia-Norte de Portugal o único

que hai en España.

A creación do Servizo Eures Transfronteirizo Galicia-

Norte de Portugal (TG-NP) o 15 de decembro de 1997, a

través da formalización dun convenio marco entre a Co-

misión Europea, a Xunta de Galicia, o Instituto do Empre-

go e Formaçao Profissional de Portugal, os axentes eco-

nómicos e sociais e as Universidades dos dous lados da

fronteira, corresponde ao obxectivo común de mellorar a

situación do mercado de traballo de Galicia e o Norte de

Portugal, creando un mercado de emprego transparente

e desenvolvendo un sistema de colaboración e coopera-

ción entre os dous servizos públicos de emprego (Servizo

Público de Emprego de Galicia e Instituto do Emprego e

Formaçao Profissional de Portugal).

O Eures Transfronteirizo Galicia-Norte de Portugal ten a

súa oficina de coordinación no Edificio da Antiga Adua-

na de Valença do Minho (Portugal). Está composta pola

coordinadora e unha técnica administrativa. Aquí, ade-

mais de realizar as tarefas propias da xestión do plano

de actividades anual, préstase un servizo de información

e asesoramento sobre oportunidades de emprego, de-

5.2 COLOCACIÓN: O SERVIZO PÚBLICO DE EMPREGO

reitos e deberes laborais, fiscais e de seguridade social

relacionadas coa mobilidade transfronteiriza.

No ano 2010 foron rexistradas 1.915 persoas atendidas

nesta oficina de coordinación do Eures-T Galicia-Norte de

Portugal. Como en anos anteriores, a porcentaxe maior

(70%) corresponde a usuarios que demandan informa-

ción sobre oportunidades de emprego no outro lado da

fronteira, aos que se lles informa tamén sobre os derei-

tos e deberes dos traballadores transfronteirizos Os res-

tantes solicitaron información sobre dereitos e deberes

dos traballadores e dos empregadores en materia labo-

ral, prestacións da Seguridade Social, asistencia sanita-

ria, pagamento de impostos, prestacións de desemprego,

homologación de títulos profesionais. A porcentaxe de

consultas tramitadas por empresarios que desexaban

tramitar ofertas de emprego transfronteirizas diminuíu

con relación ao ano precedente, situándose nun 1.5%.

Cabe destacar tamén o papel desenvolvido pelo EURES-

T G-NP como “ponte” entre os servizos de Seguridade

Social de Galicia e Portugal no que respecta a facilitar a

posta en contacto das dúas administracións, para a re-

solución de situacións que afectan ao exercicio dos de-

reitos dos traballadores transfronteirizos e desprazados

nesta materia.

Cabe destacar o incremento de solicitudes de informa-

ción sobre tramitación de prestacións de desemprego

como consecuencia da finalización de contratos de tra-

ballo, despedimentos ou expedientes de regulación de

emprego nos que se viron afectados traballadores trans-

fronteirizos.

Unha parte moi importante da actividade de asesora-

mento da oficina de coordinación do Eures-T Galicia-Nor-

te de Portugal está dedicada á información solicitada con

relación ao desprazamento de traballadores no ámbito

dunha prestación de servizos. A información é solicitada

tanto polos traballadores que se van desprazar como po-

los empresarios que os desprazan.

Durante o ano 2010, cabe destacar tamén algunhas acti-

vidades organizadas pola oficina de coordinación en co-

laboración cos organismos socios como o “Foro de Em-

prego Universitario Galicia-Norte de Portugal” das Uni-

versidades de Vigo e do Minho no que participaron mais

de 800 alumnos destas universidades; participación nos

“días europeos do emprego 2010” organizados pólo Ins-

tituto do Emprego e Formação Profissional de Portugal;

participación nos “encontros sectoriais transfronteiri-

zos” organizados polo Consello Sindical Interrexional Ga-

licia-Norte de Portugal no que participaron máis de 200

delegados sindicais de Galicia e o Norte de Portugal do

sector naval, automoción, construción e téxtil; participa-

ción nas “Xornadas de Comunicación con Empresarios da

Eurorrexión” organizados pola Confederación de Empre-

sarios de Galicia e pola Associação Industrial do Minho,

nos que participaron ao redor de 150 empresarios de Ga-

licia e do Norte de Portugal; colaboración na realización

do “Informe de Indicadores de Mobilidade Transfrontei-

riza 2010” e no “Boletín EURES-T NP-G” elaborados pola

Confederación de Empresarios de Galicia; colaboración

na campaña “Sabe o que a Europa Social pode facer por

vostede?” organizada pola Xunta de Galicia en colabora-

ción coa Comisión Europea, organización do “Grupo de

traballo de obstáculos á mobilidade en materia de seguri-

dade social” que reuniu a destacados profesionais deste

organismo en Galicia e Portugal.

218 219CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

5.3 INSTITUTO GALEGO DAS CUALIFICACIÓNS

rior, búscase acadar un mellor coñecemento da situación

das persoas máis novas no mercado laboral galego nun

momento de agravamento da problemática xeral e dunha

maior repercusión no sector servizos onde se concentra

o 81% da contratación xuvenil.

�� Informe da situación da muller traballadora no mer-

cado laboral galego

Neste caso é a situación da muller a que se estuda no

mercado de traballo galego á luz dos datos do SPEG, o

IGE, os do INE estatal e a Oficina Estatística da Unión Eu-

ropea. Nun momento no que a incorporación das mulle-

res ao mercado de traballo é a meirande fonte de traba-

llo, debería contrarrestar a falla de man de obra, froito do

envellecemento da poboación; malia que a ocupación fe-

minina se resinte máis en tempos de crise e ten maiores

dificultades para volver aos índices iniciais de actividade.

�� Boletín do Instituto Galego das Cualificacións

Pretende achegar as novas do instituto e difundir a infor-

mación máis relevante que xeran as nosas actividades.

De periodicidade cuadrimestral, está accesible na inter-

net. No 2010 foron publicados os números 3,4 e 5.

5.3.1.2 Portal do instituto

Este portal foi renovado no ano 2009 coa finalidade de

dar resposta ás múltiples e diversas peticións de infor-

mes por parte de técnicos, entidades e cidadanía en xeral.

No 2010 recibiu 56.245 consultas.

Nel podemos atopar as seguintes aplicacións:

�� Mobilidade dos traballadores

Aplicación web sobre mobilidade xeográfica de traba-

lladores a través da información extraída dos contratos

rexistrados polo Servizo Público de Emprego.

O obxectivo desta aplicación é describir os desprazamen-

tos dos traballadores que cambian de residencia por mo-

tivos de traballo e os fluxos que se establecen entre as

distintas comunidades autónomas, provincias e concellos

galegos. A partir da información que presenta un contra-

to, considérase que hai mobilidade cando non existe coin-

cidencia entre o municipio de domicilio do traballador e

o municipio de domicilio da empresa que o contratou. A

aplicación vai subministrar datos de contratos e de tra-

balladores contratados. A aplicación está a disposición

do usuario na rede.

�� Indicadores do mercado laboral

Novo concepto e renovación da aplicación informática

do Instituto Galego das Cualificacións. Esta ferramenta

informática en rede, creada no ano 2006, ten por obxec-

to facela accesible ás persoas con discapacidade. Con-

tén unha selección de informes elaborados con datos do

paro rexistrado. Estase a traballar no desenvolvemento

dunha aplicación interactiva dos indicadores do mercado

laboral en base a tecnoloxía DATAWAREHOUSE. O inves-

timento no 2010 ascende a 67.614 euros. Cando estea

operativa, ao longo do 2011, os usuarios poderán elaborar

os seus propios informes e gráficas con datos a partir de

xaneiro de 2011.

Estudos do comportamento das ocupacións no merca-

do de traballo: publicacións

�� Saídas profesionais comarcais 2010

5.3 INSTITUTO GALEGO DAS CUALIFICACIÓNS

O Instituto Galego das Cualificacións creado polo Decreto

93/1999, do día 8 de abril (DOG nº 73, do 19.4.1999), como

instrumento de carácter técnico encargado de garantir a

implantación efectiva do Sistema Nacional das Cualifica-

cións nesta comunidade autónoma, en coherencia coas

características socio-laborais e produtivas galegas.

Conta no seu organigrama cos servizos: de Observatorio

Ocupacional e de Deseño e Acreditación das Cualifica-

cións, que teñen funcións complementarias na busca da

mellor cualificación da poboación traballadora da Galicia.

As actividades levadas a cabo polo Instituto no ano 2010

xiran arredor das seguintes áreas de actuación:

�� 	Área de observación do mercado laboral

�� 	Área de cualificacións profesionais

�� 	Área de formación profesional

�� 	Área de acreditación da competencia profesional

�� 	Área de profesións e actividades reguladas

�� 	Área de informática

�� 	Actividades formativas e informativas

5.3.1 Área de observación do mercado laboral

5.3.1.1 Estudo e análise do mercado laboral de Galicia:

publicacións

Ao longo do ano 2010 publicáronse os seguintes estudos

e informes có obxecto de reflectir o comportamento xe-

ral do mercado laboral de Galicia e en especial os dos

principais colectivos de traballadores da nosa comunida-

de autónoma.

�� Estudo do mercado laboral. Galicia 2009

Trátase dun informe de periodicidade anual que se publi-

ca ininterrompidamente desde o ano 2001 e que informa

sobre as principais variables do tecido empresarial e la-

boral: o paro rexistrado, a demanda, a contratación e a

afiliación á Seguridade Social que determinan o mercado

laboral na Comunidade autónoma galega no seu conxun-

to.

�� Evolución dos filóns de emprego en Galicia.

Estudo que o Instituto vén desenvolver sobre o mercado

laboral galego. Nel confírmase a solidez dos cambios de-

mográficos, sociais e económicos ocorridos desde a apa-

rición do termo “Novos filóns de emprego“ e a primeira

análise do tema no Instituto no 2002.

�� Informe da situación dos traballadores autónomos no

mercado laboral galego

Este estudo permite poder contar cun instrumento que,

partindo de datos oficiais, facilita un mellor coñecemento

dos parámetros máis significativos e permite analizar o

impacto laboral da presenza deste colectivo de traballa-

dores autónomos na realidade do noso mercado de tra-

ballo.

A análise está baseada nos datos elaborados por fontes

de información estatística: a Oficina de Estatística da

Unión Europea, o INE, e o IGE, ademais dos propios do

SPEG. Continúa a serie de monográficos iniciada no 2006

sobre colectivos de interese no mercado laboral galego.

É un informe completo que inclúe ámbitos territoriais, xé-

nero, actividade económica, nacionalidade etc.

�� Informe da situación da mocidade no mercado laboral

galego

Partindo dos mesmos datos oficiais que o estudo ante-

alameiro
Llamada
Ver portal do instituto

http://www.issga.es/

220 221CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Informe de periodicidade anual que segue as mesmas

pautas e criterios metodolóxicos que o editado nos anos

anteriores. Publicouse no ano 2010, no camiño de acadar

o coñecemento da dinámica do mercado laboral galego,

nos seus ámbitos territoriais, coa finalidade de compro-

bar cales son as ocupacións máis representativas, e pro-

porcionar esta información aos profesionais do emprego,

formación e orientación laboral.

Información sobre as ocupacións no mercado de tra-

ballo: aplicacións informáticas

�� A miña profesión

Aplicación informática “A miña profesión”. Consta de

tres apartados que permiten obter unha información in-

tegral acerca dunha ocupación (segundo a codificación

do SISPE).

O primeiro apartado, que permite obter información so-

bre as variables máis representativas do mercado labo-

ral, está rematado.

O segundo apartado desenvolve o perfil profesional da

ocupación consultada. Para levar adiante os perfís apli-

camos unha metodoloxía consistente en establecer unha

relación, máis ou menos directa, entre as cualificacións

profesionais aprobadas e as ocupacións SISPE.

O terceiro apartado fai referencia á formación asociada

coa ocupación. Estase tratando de establecer unha meto-

doloxía que sirva de base para a articulación da antedita

relación.

5.3.1.3 Informes e colaboracións con outros departa-

mentos e organismos

Diferentes departamentos da Xunta de Galicia e outros

organismos e entidades da nosa Comunidade autónoma

solicitan informacións de ámbito laboral sobre os tra-

balladores e os distintos sectores económicos da nosa

comunidade. Para iso, utilízanse as bases de datos que

obran no Instituto Galego das Cualificacións sobre de-

mandas, ofertas e contratos. Estas consultas pódeas

facer directamente o interesado a través da aplicación

web “Indicadores do mercado laboral”. Esta colaboración

esténdese a organismos de nivel estatal.

�� Plan Galego de Estatística 2007-2011.

Tras a aprobación do Plan Galego de Estatística 2007-

11, o Instituto Galego das Cualificacións está incluído no

grupo denominado “mercado de traballo activo”, un gru-

po de traballo que se ocupa de aspectos relacionados co

seguimento deste plan.

•	 Colaboración co INE para a elaboración do novo CNO-

2011.

Continuouse a colaboración establecida co Instituto Na-

cional de Estadística (INE) para elaborar a nova Clasifica-

ción Nacional de Ocupacións que entra en vigor no ano

2011. Foi publicado o 17 de decembro do 2010

•	 Informe de profesións con subrepresentación femi-

nina.

En cumprimento do Decreto 33/2009, do 21 de xaneiro,

polo que se regula a promoción da igualdade nas empre-

sas e a integración do principio de igualdade nas políticas

de emprego (DOG nº 35, do 19.02.09), o Instituto Galego

das Cualificacións elaborou o informe das profesións con

subrepresentación feminina no ámbito da Comunidade

Autónoma de Galicia aos efectos establecidos no ante-

dito decreto.

•	 Rede de observatorios das comunidades autónomas.

Xornadas técnicas da rede de observatorios.

Esta rede creada no ano 2004 é un proxecto que ten

como obxecto regular e ordenar a colaboración entre de-

partamentos en materia de información, metodoloxías,

proxectos e procesos formativos comúns. Véñense ce-

lebrando encontros anuais monográficos denominados

xornadas técnicas da rede de observatorios do merca-

do de traballo. No ano 2010 o Servizo de Observatorio

Ocupacional participou nas oitavas xornadas técnicas da

rede de observatorios, os días 20 21 e 22 de outubro en

Pamplona. A temática central versou sobre a avaliación

das políticas activas de emprego.

�� Traballos co Servizo Público de Emprego Estatal

(SPEE).

Anualmente desenvólvense diversos traballos de cola-

boración a petición do SPEE. No ano 2010 continuou a

colaboración para a elaboración da nova clasificación de

ocupacións do Sistema de Información dos Sistemas Pú-

blicos de Emprego (SISPE).

•	 Grupo de traballo para a elaboración da nova clasifi-

cación de ocupacións do SISPE.

Actualmente estase a traballar xunto aos servizos cen-

trais do SPEE–INEM para levar a cabo a adecuación e ac-

tualización da táboa de ocupacións (SISPE) á nova CNO-

2011 (aínda pendente da aprobación definitiva do INE).

Esta tarefa desenvólvese coa participación de todos os

servizos públicos de emprego das comunidades autóno-

mas.

As ocupacións distribuíronse en función do sector asig-

nado a cada comunidade autónoma, no noso caso: ma-

deira, moble e cortiza; e marítimo pesqueira.

�� Catálogo de ocupacións de difícil cobertura.

Trimestralmente elabórase un informe para as catro

provincias galegas onde se establecen uns indicadores

que serven de apoio para a elaboración dos catálogos

provinciais de difícil cobertura que, á súa vez, pasarán a

integrarse no Catálogo de Ocupacións de Difícil Cobertu-

ra aprobado polo Servicio Público de Empleo Estatal, en

cumprimento do Regulamento de desenvolvemento da

Lei orgánica 04/2000, do 11 de xaneiro, sobre dereitos

e liberdades dos estranxeiros en España e a súa integra-

ción social (BOE nº 10, do 12.01.2000 e suplemento en

galego BOE nº 3, do 09.02.2000).

�� Proxecto IBERMOVILITAS: Interreg IV de coopera-

ción transfronteiriza entre España e Portugal.

O proxecto IBERMOVILITAS ten como obxectivo impulsar

a mobilidade laboral dos cidadáns que residan en ambos

os dous lados da fronteira e deseñar para iso políticas

activas de emprego que contribúan a paliar as barreiras

existentes na mobilidade.

Este proxecto, cuxo xefe de fila é a Dirección Xeral de

Formación e Colocación, conta coa participación dos ser-

vizos públicos de emprego das comunidades autónomas

de Castela e León, Estremadura e Andalucía e do Ins-

tituto de Emprego e Formación de Portugal. Ten como

obxectivo principal posibilitar a mobilidade laboral nas

zonas transfronteirizas, determinando:

•	 As necesidades de cualificación e posibles carencias

formativas dos traballadores.

•	 A oferta formativa que sexa relevante para os secto-

res e ocupacións transfronteirizos.

O instituto realizou funcións de control, seguimento e

orientación no desenvolvemento deste proxecto. No ano

2010, levouse a cabo a creación do centro de referencia

deste proxecto, accións formativas en Galicia e Portugal

e accións formativas en liña.

O investimento total ascende a 232.622’51 euros.

�� Outras colaboracións

Ao longo do ano 2010, o Instituto Galego das Cualifica-

cións recibiu diversas peticións de informes e datos de di-

ferentes tipos de organismos con relevancia nas accións

5.3 INSTITUTO GALEGO DAS CUALIFICACIÓNS

222 223CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

do emprego e a formación. É o caso da Secretaría Xeral

de Igualdade, así como da.Presidencia da Xunta. Tamén

se elaboraron unha serie de informes para o Gabinete de

Prensa.

5.3.2. Área de cualificacións profesionais

5.3.2.1 Contraste externo das cualificacións do

Catálogo Nacional de Cualificacións na comu-

nidade autónoma

Unha vez rematada a elaboración das cualificacións pro-

fesionais por parte dos diferentes grupos de traballo, e

como paso previo á súa aprobación polo Consello Xeral

da Formación Profesional deben someterse a un proceso

de contraste externo, por medio de profesionais cualifi-

cados das organizacións empresariais, sindicais e admi-

nistracións e, de ser o caso, cos organismos e asociacións

profesionais máis significativos do sector.

O Instituto Galego das Cualificacións leva a cabo, a nivel

autonómico, este proceso. Para iso remite as cualifica-

cións a aquelas organizacións: profesionais, sectoriais,

comisións sectoriais colaboradoras de cualificacións e

formación profesional.

 Ao longo do ano 2010 recibíronse cualificacións para

realizar o contraste en catro quendas, abril, xuño, set-

embro e decembro. Correspóndense coas seguintes fa-

milias profesionais: electricidade e electrónica; Enerxía

e auga; Actividades físico deportivas; Téxtil, confección

e pel; Transporte e mantemento de vehículos; Servizos

socioculturais e á comunidade; Artes e artesanías; Artes

gráficas; Edificación e obra civil; e Química.

5.3.2.2 Cooperación con organismos e institucións da

Administración xeral do Estado

A nosa comunidade autónoma está representada polo

Instituto Galego das Cualificacións nos seguintes órga-

nos da Administración xeral do Estado:

�� 	Comité Técnico de Coordinación do Repertorio de

Certificados de Profesionalidade

Neste comité técnico están presentes: o Servizo Público

de Emprego Estatal e as comunidades autónomas, cons-

tituíndose diferentes grupos de traballo para implantar o

novo repertorio de certificados de profesionalidade ela-

borados a partir das cualificacións do catálogo nacional.

No ano 2010 realizáronse reunións deste grupo de traba-

llo en Madrid, Zaragoza, Cartaxena, Murcia, e Santander.

�� 	Consello Nacional de Formación Profesional

A nosa comunidade autónoma participa, a través do

Instituto galego das Cualificacións, no grupo de traballo

denominado “Implantación del sistema”, do Consello Xe-

ral de Formación Profesional, que se encarga do desen-

volvemento dos elementos básicos do Sistema Nacional

de Cualificacións e Formación e, neste ano 2010, levou

a cabo unha análise do estado actual dos centros inte-

grados de formación profesional coas correspondentes

propostas de mellora.

Instituto nacional das cualificacións

No ámbito do R. D. 1224/2007 do 17 de xullo encádrase a

participación do Instituto Galego das Cualificacións (IGC)

na elaboración dos instrumentos de apoio ao procede-

mento de recoñecemento de experiencia laboral.

Un equipo de traballo formado por representantes do

Instituto Nacional das Cualificacións e de distintas co-

munidades autónomas, entre eles un técnico/a do IGC,

elaborou o manual do procedemento. Instrumento de uso

tanto para os participantes como para os técnicos, com-

prende: a guía do candidato, a guía do asesor e a guía do

avaliador.

O Instituto participou, por outra parte, na elaboración

das guías de evidencia e dos cuestionarios de autoavalia-

ción nas seguintes cualificacións profesionais:

•	 	Confección e montaxe de artes e aparellos.

•	 	Construción de tubaria industrial

Servizo Público de Emprego Estatal (Programa

Acredita-T)

Noutro ámbito o Instituto Galego das Cualificacións

participou no programa do Servizo Público de Emprego

Estatal, Acredita-T que ten como finalidade a formación

necesaria do persoal que vai participar no procedemento

de acreditación da competencia profesional regulado no

art.9.

Participouse en dúas edicións do programa Acredita-T.

A primeira, de carácter presencial, tivo lugar en Madrid

e participaron dous técnicos/as do IGC que foron como

formados/as e como titores/as. Na segunda edición estes

dous técnicos/as do IGC foron os responsables da for-

mación dos asesores e avaliadores da área de atención

sociosanitaria e quedaron habilitados para exercer no

procedemento de recoñecemento da competencia pro-

fesional.

5.3.3. Área de formación profesional

Participación na elaboración do novo repertorio de

certificados de profesionalidade

Os certificados de profesionalidade son o instrumento

de acreditación oficial das cualificacións profesionais do

Catálogo Nacional de Cualificacións Profesionais no ám-

bito da administración laboral. Están regulados polo Real

decreto 34/2008 (BOE nº 27, do 31.01.08), e polo Real

decreto 1675/2010 (BOE nº 318, do 31.12.10).

Coordenados polo Servizo Público de Emprego Estatal

(SPEE), constituíronse grupos de traballo nos que parti-

ciparon as comunidades autónomas para levar a cabo a

actualización dos certificados a esta normativa.

A nosa comunidade autónoma é a encargada da elabo-

ración dos certificados de profesionalidade na área de

pedra natural pertencente á familia profesional de indus-

trias extractivas, na área forestal da familia agraria e nos

certificados de profesionalidade de familia profesional

marítimo-pesqueira.

Os grupos de traballo están constituídos por expertos

tecnolóxicos e formativos, un coordinador metodolóxico,

un xefe de grupo e, de ser o caso, un técnico do INCUAL.

Na nosa comunidade autónoma actuaron como xefes de

grupo os técnicos do IGC.

Os certificados de profesionalidade elaborados durante

este ano foron:

�� Familia profesional agraria (área profesional fores-

tal):

•	 	Xestión de aproveitamentos forestais (N3).

•	 Familia profesional marítimo-pesqueira (área

profesional acuicultura):

•	 	Produción en criadeiro de acuicultura (N2)

•	 	Xestión da produción de engorde en acuicultura

(N3)

�� Familia profesional marítimo-pesqueira (área pro-

fesional pesca):

•	 	Actividades de pesca con artes de enmalle e ma-

risqueo e de transporte marítimo (N1).

•	 	Actividades en pesca de palangre, arrastre, cerco

e en transporte marítimo (N1)

5.3 INSTITUTO GALEGO DAS CUALIFICACIÓNS

224 225CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

•	 	Amarre de porto e monoboias (N1)

•	 	Operacións en transporte marítimo e pesca de

baixura (N2)

•	 	Navegación en augas interiores e próximas á cos-

ta (N2)

Desenvolvemento do procedemento de avaliación en

competencias clave para o acceso aos novos certifica-

dos de profesionalidade

Estas probas están dirixidas a quen desexe cursar a for-

mación correspondente aos novos certificados de pro-

fesionalidade e non cumpra os requisitos de acceso. As

competencias clave inclúen un feixe de contidos xerais

de formación básica en diferentes áreas de coñecemen-

to e aseguran aos alumnos os coñecementos necesarios

para cursar con aproveitamento os certificados.

A Orde do 26 de novembro de 2009, estableceu os re-

quisitos formativos que deberán dispor os alumnos que

vaian cursar a formación asociada aos novos certificados

de profesionalidade dentro da nosa comunidade autóno-

ma.

Cada competencia contén dous niveis diferentes de difi-

cultade, en función de se corresponde a un certificado de

profesionalidade de nivel 2 ou 3.

Durante o ano 2010 realizáronse dúas convocatorias de

competencias claves.

1º- Convocatoria probas febreiro-marzo 2010

Estas probas tiveron lugar, por primeira vez en Galicia,

os días 26 e 27 de febreiro para as competencias clave

de nivel 2 e os días 5 e 6 de marzo para as de nivel 3. As

probas realizáronse en centros propios da Consellería de

Traballo e Benestar, nas catro provincias galegas.

Un total de 991 persoas solicitaron participar nas probas.

Cada persoa podía solicitar a realización de probas, nun-

ha ou en varias das 9 competencias clave que se con-

vocaban en cada nivel de cualificación, polo que suman

un total de 4.343 solicitudes de probas. Tras o proceso

de tramitación e análise das solicitudes, publicáronse os

listados provisionais de admitidos e excluídos, quedando

inscritos 854 persoas para un total de 4.248 probas en

competencias clave.

Deste total de inscricións, finalmente realizáronse 2.916

probas, polo que a porcentaxe de presentadas foi dun un

68,64%.

Por centros, o total de inscricións e probas realizadas foi

o seguinte:

Centros Inscricións
Probas

realizadas

Centro Nacional de FPO de Santiago 1.742 1.163

Centro de FPO de Lugo 189 144

Centro de FPO Sta. María de Europa

de Ourense
1.165 899

Centro de FPO de Coia- Vigo 1.152 710

Totais 4.248 2.916

A meirande parte das inscricións corresponden ás com-

petencias clave de nivel 2, que suman un total de 3.821, e

só 427 corresponden ao nivel 3. No nivel 2 realizáronse

2.676 probas, e no nivel 3 foron 240 probas. A porcenta-

xe de presentadas no nivel 2 foi dun 70%, moi superior

ao nivel 3, que foi dun 56%.

Con diferenza, as competencias clave máis solicitadas fo-

ron as de lingua castelán, lingua galega e matemáticas,

con cerca de mil solicitudes cada unha. Isto é debido, a

que son as competencias clave requiridas para realizar

os cursos correspondentes aos certificados de profe-

sionalidade nas ocupacións de Atención sociosanitaria

a persoas no domicilio e de Atención sociosanitaria de

persoas dependentes en institucións sociais, xa que pola

normativa derivada da Lei 39/2006 da dependencia

(BOE nº 299, do 15.12.06), estes certificados serán unha

acreditación necesaria para poder traballar nestas ocu-

pacións. No caso de Atención sociosanitaria a persoas no

domicilio a partir de 2012, e no caso de Atención sociosa-

nitaria a persoas dependentes en institucións, os centros

asistenciais deberán cubrir determinadas porcentaxes de

persoal a partir de 2012 e ata o 2015 en que será do cen

por cento.

2º Convocatoria xullo 2010.

Mediante a Resolución do 26 de abril de 2010, da Direc-

ción Xeral de Formación e Colocación (DOG nº 85, do

6.05.10), convocáronse as segundas probas de avaliación

en competencias clave. Nesta convocatoria, e ante as

limitacións de espazo dos centros propios onde se rea-

lizaran na primeira convocatoria, acordouse facelas no

recinto feiral de Silleda. As de nivel dous realizáronse os

días 2 e 3 de xullo e as de nivel 3, os días 9 e 10 do mesmo

mes.

Un total de 1.381 persoas solicitaron participar nas probas

de nivel 2. Quedaron inscritas 1351 persoas para un total

de 5.662 probas nas diferentes competencias clave. Des-

te total, finalmente as persoas presentadas foron 938 e

realizáronse 3.389 probas, polo que a porcentaxe de pre-

sentadas foi dun 69,43%.

Ao igual que na primeira convocatoria, as competencias

clave máis solicitadas, foron as de lingua castelá, lingua

galega e matemáticas, que sumaron cada unha máis de

1.100 solicitudes.

Unhas 160 persoas solicitaron participar nas probas en

competencia clave de nivel 3. O total de solicitudes foi de

836, quedando inscritas 156 persoas para un total de 821

probas nas diferentes competencias clave. Deste total de

inscricións finalmente presentáronse 69 persoas e reali-

záronse un total de 332 probas, polo que a porcentaxe de

presentadas foi dun 44, 23 %.

Finalmente hai que indicar que, a todas as persoas que

participaron nas probas de avaliación se lles expediu un

documento acreditativo que certifica o resultado obtido

en cada unha das competencias clave ás que se presen-

tou. Esta certificación ten validez en todo o territorio

estatal e permite acceder a calquera dos módulos forma-

tivos asociados.

Tramitación de solicitudes para a expedición de

certificados de profesionalidade

Na disposición transitoria primeira do Real decreto

34/2008, do 18 de xaneiro, polo que se regulan os cer-

tificados de profesionalidade (BOE nº 27, do 31.01.08 e

suplemento en galego BOE nº 1, do 1.02.08), establéce-

se a expedición de certificados de profesionalidade pola

realización de determinadas accións formativas.

Ao abeiro desta disposición, o Instituto Galego das Cuali-

ficacións tramitou máis de 5.300 solicitudes de certifica-

dos de profesionalidade.

Ademais, comunícaselles a todas aquelas persoas que ti-

vesen cursado accións formativas do Plan FIP (hoxe AFD)

correspondentes aos certificados que se van derrogan-

do, do prazo que contan para efectuar a súa solicitude,

polo que desde o instituto enviáronse este ano máis de

5.512 cartas por este motivo.

Colaboración coa Subdirección de Formación para o

Emprego

O Instituto Galego das Cualificacións colabora coa Sub-

dirección de Formación para o Emprego mediante a rea-

lización de diversos informes e alegacións á normativa

elaborada por esa subdirección.

Anexo para a orde que regula as accións de formación

preferentemente destinadas a desempregados

A proposta de Anexo elaborada polo Instituto Galego das

Cualificacións parte da análise das táboas de cursos pre-

sentados como prioritarios o ano anterior e a posterior

aplicación dunha metodoloxía elaborada para tal fin.

5.3 INSTITUTO GALEGO DAS CUALIFICACIÓNS

226 227CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Utilízanse os mesmos indicadores que sustentan a rea-

lización do estudo Saídas Profesionais Comarcais (do

que existe unha publicación), proxecto técnico incluído

no vixente Plan Galego de Estatística, no que aparecen

determinados os grupos ocupacionais que presentan un-

has mellores perspectivas de emprego nas 53 comarcas

galegas integrantes.

Unha vez seleccionados os grupos ocupacionais, revísan-

se os cursos de catálogo que mellor se adaptan á forma-

ción nas ocupacións recollidas en cada grupo. Así mes-

mo, tense en conta a publicación de novos certificados

de profesionalidade, entendendo que estes teñen unha

prioridade formativa á hora de programar cursos para

desempregados.

Outras colaboracións

Outras colaboracións centráronse na proposta de novos

proxectos para a súa inclusión no anexo I da convocato-

ria de accións de apoio e de acompañamento á forma-

ción, de ámbito autonómico, correspondentes ao exerci-

cio do ano 2010.

5.3.4. Área de acreditación de competencias

Procedemento de recoñecemento da experiencia

profesional

Unha vez publicada a norma estatal que regula o procede-

mento para acreditar a experiencia laboral e a formación

non formal dos traballadores, mediante o Real Decreto

1224/2009 do 17 de xullo (BOE nº 205, do 25.08.09), a

nosa Comunidade autónoma ten que implantar a nivel

autonómico este procedemento de avaliación e acredita-

ción da cualificación das persoas.

A Consellería de Traballo e Benestar ten previsto poñer

en marcha este procedemento para os colectivos de tra-

balladores/as de atención sociosanitaria tanto en domici-

lios como en institucións para o ano 2011. Convocaranse

500 prazas para o certificado de Atención sociosanitaria

de persoas no domicilio e 300 prazas para o certificado

de Atención sociosanitaria de persoas dependentes en

institucións sociais. Para poder poñer en marcha esta

convocatoria no 2011, o Instituto Galego das Cualifica-

cións realizou no 2010 toda unha serie de actividades

formativas e de difusión.

Neste sentido procedeuse ao deseño dunha imaxe gráfi-

ca dentro do portal da Consellería de Traballo e Benestar,

que recolle, de forma puntual, toda a información relativa

a este procedemento.

http://traballo.xunta.es/portal/contenidos/gl/menu_

transversal/formacion_cualificaciones/rexp

Actividades de difusión

Por outra banda, o instituto realizou durante o mes de

novembro do 2010 varias charlas informativas dirixidas a

todas aquelas persoas –persoal das oficinas de emprego,

das delegacións territoriais e dos centros de formación

ocupacional– que debían actuar como informantes nos

puntos de información designados pola consellería. Es-

tas actividades informativas desenvolvéronse nas catro

provincias.

Curso orientadores avaliadores

Para aplicar este procedemento de avaliación é preciso

tamén, formar e habilitar os asesores e os avaliadores,

polo que o instituto puxo en marcha un curso que se des-

envolveu entre o 25 de maio e o 29 de xuño, dirixido a 30

asesores/as e 30 avaliadores/as que actuaron no ámbito

de atención sociosanitaria a persoas en institucións e no

domicilio.

A modalidade do curso foi semipresencial, con cinco se-

sións presenciais e unha proba de avaliación final tamén

presencial. O curso contou en todo momento co apoio

docente de 6 titores/as, dous deles técnicos do instituto.

Recoñecemento da acreditación da competencia naval

O sector naval no é alleo á necesidade de que os seus

traballadores posúan unha acreditación oficial das com-

petencias profesionais. Na nosa comunidade autónoma

as Consellerías de Industria e Innovación, de Traballo

e Benestar e de Educación e Ordenación Universitaria

xunto coa Xerencia do sector naval, acordaron poñer en

funcionamento o procedemento de recoñecemento da

experiencia laboral na cualificación profesional de Fa-

bricación e montaxe de instalacións de tubaria industrial

para o próximo ano 2011. Deste xeito pretendíase que os

traballadores que pasasen por este procedemento e ve-

sen recoñecidas as unidades de competencia da cualifi-

cación antes mencionada, puidesen obter un certificado

de profesionalidade.

Certificación en competencias dixitais en Galicia

A Secretaría Xeral de Modernización e Innovación Tec-

nolóxica da Consellería de Presidencia, Administracións

Públicas e Xustiza emprendeu o proxecto de establecer

un mecanismo normalizado de certificación das compe-

tencias dixitais en Galicia (Ofimática).; en primeiro lugar

no ámbito dos empregados públicos, coa intención de es-

tendelo, despois, á cidadanía en xeral.

O Instituto Galego de Cualificacións propuxo utilizar o

procedemento de recoñecemento da competencia pro-

fesional (RD 1224/2009), xa que constitúe un sistema

propio das administracións públicas. A través dun pro-

ceso normalizado de asesoramento e avaliación, no que

está garantida a calidade, acadábase unha acreditación

oficial, a nivel estatal, con efectos académicos e profesio-

nais recoñecidos pola lexislación vixente.

A proposta foi aceptada e durante o ano 2010 iniciáron-

se os traballos para poñer en marcha esta certificación.

Tomouse como referencia a UC do Catálogo Nacional de

Cualificacións, así como o módulo “Ofimática” da FP para

o emprego.

5.3.5 Área de profesións e actividades reguladas

No ano 2010 continuáronse os traballos de actualización

do repertorio de profesións e actividades reguladas. Ao

longo de todo o ano, revisouse, analizouse, e incorporou-

se ao informe que elabora o instituto, toda a normativa

publicada sobre actividades e profesións reguladas, es-

pecialmente no que atinxe á relación desta normativa,

cos cursos de formación ocupacional.

Os principais cambios producidos no ano 2010 son os que

afectan a profesións reguladas, competencia da Conse-

llería de Economía e Industria. Con estes cambios dáse

cumprimento á Directiva de Servizos europea, coñecida

como Lei ómnibus en España. A normativa comunitaria

implica modificacións en todos os regulamentos de se-

guridade industrial nos que están baseados os distintos

carnés profesionais e, en particular, no que se refire aos

procedementos para a súa obtención; en concreto, o Real

decreto 560/2010 de 7 de maio (BOE nº 125, do 22.05.10)

e Real decreto 249/2010, de 5 de marzo, mediante os que

se adapta a normativa de seguridade industrial, enerxía e

minas (BOE nº 67, do 18.03.10).

Estes reais decretos eliminan a meirande parte dos car-

nés profesionais e os substitúe pola obriga de posuír os

coñecementos requiridos que se poderán acreditar me-

diante titulación, formación, experiencia profesional ou

exame de coñecementos na materia.

5.3 INSTITUTO GALEGO DAS CUALIFICACIÓNS

alameiro
Llamada
Ver procedemento

http://traballo.xunta.es/portal/contenidos/gl/menu_transversal/formacion_cualificaciones/rexp

228 229CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

5.3.6 Área informática

O instituto está a desenvolver novas formas de acceso

á información na procura de acadar novas vías para co-

municarse co cidadán. A implantación destes soportes

telemáticos implica a necesidade de contar cunha área

específica onde o persoal informático desenvolva as ta-

refas necesarias para a implantación e mantemento de

infraestrutura.

No ano 2010 desenvolvéronse as seguintes tarefas na

área informática:

Elaboración de informes internos e externos

•	 Actualización e mantemento das bases de datos do

instituto

•	 Xeracións de mapas e gráficas

•	 Elaboración da aplicación informática de gesetiquetas

•	 Aplicación de xestión de fondos documentais

5.3.7 Actividades formativas e informativas

O instituto organiza xornadas e actividades de difusión

para dar a coñecer o Sistema de Cualificacións e Forma-

ción Profesional en Galicia, así como os cambios que se

están a producir en todo o Sistema de Formación Pro-

fesional. Tamén participa en xornadas técnicas, semina-

rios, congresos e talleres de traballo e no intercambio de

experiencias con outros institutos ou organismos intere-

sados no sistema de cualificacións tanto doutras comuni-

dades autónomas como da Unión Europea.

Destaca a súa participación en:

•	 	Ponencia “O mercado laboral e os certificados de

profesionalidade”. Xornadas CECAP de Formación

para o Emprego. Ourense 5 e 6 de febreiro.

•	 	Relatorio “Sistema Nacional de Cualificacións, Certi-

ficados de Profesionalidade e Acreditación de Com-

petencias”. Persoal técnico da Fundación Formación

para o Emprego. Santiago de Compostela, 12 de fe-

breiro.

•	 	Relatorio “Certificados de profesionalidade e compe-

tencias clave”. Xornadas Confederais de Formación

de UGT – A Coruña, 17 de marzo.

•	 	Relatorio “Cualificacións profesionais – Certificados

de profesionalidade – SISREVAL”. Xornada de Forma-

ción Secretariado Xitano. Santiago de Compostela. 7

de abril.

•	 	Relatorio “O Certificado de Profesionalidade de Re-

deira”, Santiago de Compostela, EGAP, 25 de xuño.

•	 	Relatorio sobre Mobilidade e emprego transfronteiri-

zos: Proxecto Ibermovilitas. Zamora, 2 de xuño.

•	 	Relatorio “A obtención dos certificados de profesio-

nalidade”, Feira do Moble da Estrada, 15 de setembro.

•	 	Relatorio sobre “Acreditación profesional dos coida-

dores familiares” Proxecto COSAFAMIE Santiago de

Compostela, 17 de setembro.

•	 	Relatorio “A obtención dos certificados de profesio-

nalidade”. Xornadas: A Coruña emprega”. A Coruña

24 de setembro.

•	 	Relatorio “Acreditación da experiencia profesional”.

Congreso Federal de Redeiras. O Peirao, Santiago de

Compostela, 26 de novembro.

•	 	Relatorio “O recoñecemento da competencia profe-

sional en Galicia”. VI Xornadas de Emprego CRMF de

Lardero, Logroño, 28 e 29 de novembro.

•	 	Relatorio “A acreditación da experiencia profesional,

pedra de toque no futuro da formación profesional”.

I Xornadas de Formación para o Emprego da FGFT,

Santiago de Compostela 22, 23 e 24 de novembro.

•	 	Relatorio “A acreditación da experiencia profesio-

nal”. Plan de Inclusión Social. Santiago de Composte-

la, EGAP, 3 de decembro

Así mesmo participouse en:

•	 	II Congreso Nacional de Aprendizaxe ao Longo da

Vida. Madrid, 24, 25 e 26 de novembro.

5.3 INSTITUTO GALEGO DAS CUALIFICACIÓNS

230 231CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Dependencia e Autonomía Persoal06

6.1. DEPENDENCIA

6.1.1 Descrición da área de actuación

O Sistema para a Promoción da Autonomía Persoal e

Atención á Dependencia, en aplicación da Lei 39/2006,

do 14 de decembro, de promoción da autonomía persoal

e atención ás persoas en situación de dependencia (BOE

nº 299, do 15.12.2006) pretende configurar un novo des-

envolvemento dos servizos sociais que complemente a

acción protectora e poida dar resposta ás necesidades de

atención das persoas en situación de dependencia.

O proceso de valoración da dependencia e a elaboración

do programa individual de atención, recollido no Decre-

to 15/2010, do 4 de febreiro (DOG nº 34, do 19.02.2010)

e na Orde do 17 de decembro de 2007 (DOG nº 246, do

21.12.2007), comprende todas as actuacións relativas ao

procedemento para o recoñecemento da situación de

dependencia e do dereito ás prestacións do sistema, a

organización e funcionamento dos órganos técnicos com-

petentes, así como outras actividades complementarias,

tales como o apoio e supervisión das valoracións, depu-

ración de datos, coordinación dos equipos de valoración,

etc.

Estrutura orgánica e unidades implicadas no desen-

volvemento da Lei 39/2006, do 14 de decembro (BOE

nº 299, do 15.12.2006), en Galicia. Deseño do proceso

de valoración da situación de dependencia na nosa co-

munidade.

A través do Decreto 335/2009, do 11 de xuño (DOG nº

123, do 25.06.2009), modificado polo Decreto 9/2011, de

20 de xaneiro (DOG nº 24, do 04.02.2011), polo que se

establece a estrutura orgánica da Consellería de Traballo

e Benestar, créase a Dirección Xeral da Dependencia e

Autonomía Persoal e, dentro da súa estrutura, créanse

tres novas subdireccións xerais, coa filosofía e espírito

da Lei 39/2006, do 14 de decembro, de promoción da

autonomía persoal e atención ás persoas en situación

de dependencia (BOE nº 299, do 15.12.2006). No que

afecta ao procedemento de recoñecemento da situación

de dependencia e do dereito ás prestacións do sistema,

correspóndelle á Subdirección Xeral da Dependencia, a

través do Servizo de Atención á Dependencia e a Unidade

de Coordinación da Dependencia, a coordinación e apoio

ás xefaturas territoriais nos procedementos de acceso

ao recoñecemento de grao e nivel de dependencia en

coordinación co sistema de servizos sociais establecido

na Lei13/2008, do 3 de decembro, de servizos sociais de

Galicia e asegurar a elaboración dos correspondentes

programas individuais de atención.

6.1. DEPENDENCIA

232 233CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Asemade, neste decreto de estrutura orgánica, créanse

os servizos de dependencia e autonomía persoal, depen-

dentes das xefaturas territoriais da Consellería de Traba-

llo e Benestar, encargados da xestión do procedemento

de acceso ao recoñecemento de grao e nivel de depen-

dencia e do dereito ás prestacións do sistema e no que

se encadran os órganos de valoración e asesoramento

da dependencia.

Normativa de aplicación

�� Decreto 335/2009, do 11 de xuño, modificado polo

Decreto 9/2011, do 20 de xaneiro (DOG nº 24, do

4.02.2009), polo que se regula a estrutura orgánica

da Consellería de Traballo e Benestar, (DOG nº 123,

do 25.06.2009).

�� Lei 39/2006, do 14 de decembro, de promoción da

autonomía persoal e atención á persoas en situación

de dependencia (BOE nº 299, do 15.12.2006).

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

o procedemento para o recoñecemento da situación

de dependencia e do dereito ás prestacións do sis-

tema para a autonomía e atención á dependencia, o

procedemento para a elaboración do Programa Indi-

vidual de Atención e a organización e funcionamento

dos órganos técnicos competentes (DOG nº 34, do

19.02.2010).

�� Orde do 17 de decembro de 2007, pola que se esta-

blecen os criterios para a elaboración do Programa

individual de atención, fixación das intensidades de

protección dos servizos, réxime de compatibilidades

das prestacións e xestión das prestacións económi-

cas do sistema para a autonomía e atención á depen-

dencia na Comunidade Autónoma de Galicia (DOG nº

246, do 21.12.2007).

�� Orde do 18 de marzo de 2010 pola que se establecen

as bases polas que se rexerá a concesión de axudas

individuais destinadas á promoción da autonomía

persoal e á accesibilidade e se procede a súa convo-

catoria (DOG nº 80, do 22.04.2010).

A estrutura dos equipos de valoración de dependencia:

composición e funcionamento

Existen sete órganos de valoración da dependencia, de-

pendentes das catro xefaturas territoriais, emprazados

nas sete grandes cidades galegas e constituídos de con-

formidade coas previsións contidas nos artigos 27, 28 e

demais concordancias da Lei 39/2006 (BOE nº 299, do

15.12.2006), e en aplicación do baremo aprobado median-

te o Real decreto 504/2007 (BOE nº 96, do 21.04.2007),

e posteriores acordos do Consello Territorial en relación

coa composición e actuación (cabe destacar a Resolu-

ción do 4 de febreiro de 2010 da Secretaría General de

Política Social y Consumo, en materia de órganos e pro-

cedementos de valoración da situación de dependencia),

no que se refire a criterios básicos do procedemento de

valoración e das súas características.

De conformidade co regulado na Lei 39/2006 (BOE nº

299, do 15.12.2006) e o Decreto 15/2010 do 4 de febreiro

(DOG nº 34, do 19.02.2010), polo que se regula o proce-

demento para o recoñecemento das situacións de depen-

dencia, a Comunidade Autónoma de Galicia determinou

os órganos de valoración e asesoramento da dependen-

cia constituídos por profesionais con perfil social e sa-

nitario, e compostos como mínimo por un médico/a, un

psicólogo/a, un traballador/a social e, de ser o caso, un

terapeuta ocupacional, que presten o seu servizo na Ad-

ministración autonómica. Estes profesionais, que confor-

man o órgano de valoración para acceso ao Sistema para

Autonomía e Atención á Dependencia (SAAD), emiten os

ditames proposta do grao e nivel de dependencia e do

plan individual de atención.

Funcións dos técnicos de valoración da dependencia

Os profesionais técnicos de valoración da dependencia,

con perfil social e sanitario, dependen funcionalmente do

Órgano de valoración da dependencia e organicamente

da xefatura territorial da consellería e realizan as se-

guintes funcións:

�� Aplicar os baremos para a valoración da dependencia

establecidos normativamente.

�� Examinar a situación socioeconómica de acordo co

informe social e o resto da documentación relativa

ao contorno no que vive o solicitante, e no seu caso,

a súa elaboración.

�� Darlle traslado ao Órgano de Valoración e

Asesoramento da Dependencia da necesidade de

solicitar informes e/ou probas complementarias

necesarias para cumprimentar a valoración, así como

da existencia de causas no expediente que requiran

da súa valoración para determinar o carácter de

emerxencia.

�� A análise da modalidade de recurso que, dentro do

catálogo de servizos e prestacións, mellor se adecúe

ás necesidades do solicitante.

�� Orientar e asesorar os usuarios do Sistema para a

Autonomía e Atención á Dependencia.

UN ÓRGANO DE VALORACIÓN
Por cada área de valoración nas 7 cidades (7 na CC.AA.)

FUNCIÓNS

Garante a aplicación uniforme do EVE e BVD

Formula iniciativas, propostas e asesoramento

para a apliación dos baremos, recursos e

programas

Emite propostas- ditame de grao e nivel e PIA

Informes e asistencia técnica nas reclamacións

administrativas e nos recursos de alzada









Profesionais que o integran

Médico

Psícólogo

Traballador social

Diplom. Cienc. Saúde









XESTORES PIA
T. Social

Proposta Plan Coidados
Valoración capacidade económica

VALORADORES itinerantes
(Terapeutas ocupacionais

ou diplomados en C.S.)

A Coruña

Lugo

Ourense

Pontevedra









A Coruña

Lugo

Ourense

Pontevedra









TÉCNICOS DE DEPENDENCIA
POR CADA ÁREA DE VALORACIÓN NAS CIDADES

Aplicación do BVD e EVE

Análise do informe de saúde

Análise do informe social

Análise doutros informes

complementarios









FUNCIÓNS Profesionais que o integran

Médicos

Psícologos

Terap.o./diplom.cs

Traballadores sociais









XESTORES PIA
(Factores contextuais e

sociofamiliares)

VALORADORES DE ÁREA
(Informe condicións saúde
e aplicación BVD e EVE)

6.1. DEPENDENCIA

Coordinación e planificación técnica do SIGAD

(Subdirección Xeral da Dependencia-Unidade de Coordinación da Dependencia)

234 235CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

6.1.2 Proxectos normativos.

6.1.2.1 Proxectos normativos aprobados durante o ano

2010

O 19 de febreiro de 2010 publícase o Decreto 15/2010, do

4 de febreiro (DOG nº 34 do 19.02.2010), polo que se re-

gula o procedemento para o recoñecemento da situación

de dependencia e do dereito ás prestacións do sistema

para a autonomía e atención á dependencia, o proce-

demento para a elaboración do Programa Individual de

Atención e a organización e funcionamento dos órganos

técnicos competentes.

Á vista da evolución da implantación do sistema de aten-

ción á dependencia na Comunidade Autónoma e das

súas dificultades, o decreto, a proposta da Consellería de

Traballo e Benestar, ten por obxecto avanzar no des-

envolvemento da atención e prevención da situación de

dependencia, adaptarse aos últimos cambios normativos,

consolidar os dereitos das persoas con grao e nivel de

dependencia, así como de todas aquelas persoas que

xa eran usuarios do Sistema Galego de Servizos Sociais

con anterioridade á entrada en vigor da normativa espe-

cífica en materia de dependencia, e garantir a máxima

axilidade e eficacia nos procedementos de valoración da

dependencia e da elaboración do Programa Individual de

Atención.

Pódense destacar, entre outras, as seguintes novidades:

�� Redución do prazo global de 12 a 6 meses, en sintonía

cun procedemento máis áxil cumprindo cos requisi-

tos legais establecidos. Deste xeito, evítase unha ex-

cesiva burocratización co fin de dar unha resposta

máis rápida ao interesado.

�� Destaca a regulación dun procedemento de emerxen-

cia, para atender aqueles supostos nos que o acon-

sellen razóns de interese público debidamente docu-

mentadas e obxectivadas.

�� Regúlase o recoñecemento e a efectividade do derei-

to ás prestacións económicas dos solicitantes faleci-

dos, sempre que se acrediten os requisitos estableci-

dos na norma, que se poida probar coa documenta-

ción que obra no expediente o grao e nivel de depen-

dencia e que se acredite un gasto efectivo soportado.

�� Ábrese a posibilidade da utilización de medios tele-

máticos, informáticos e electrónicos, no obxectivo da

mellora continua.

�� Regúlase, xa que era necesario introducir certas mo-

dificacións, as intensidades das libranzas do servizo

de axuda no fogar, de centro de día e de asistente

persoal, á vez que se establece respecto a esta última

un complemento adicional da Comunidade autónoma

(ata 1.300 € para a libranza de asistente persoal).

�� Outórgase un papel fundamental aos concellos, por

ser a administración máis próxima ao cidadán e de

onde, preferentemente, partirán as distintas solicitu-

des de valoración.

�� Destácase a petición de toda a documentación nece-

saria xa no momento da iniciación do procedemento,

na liña de facilitar a súa resolución coa maior axili-

dade posible, sen ter que reclamar a intervención do

interesado salvo naqueles casos en que sexa estrita-

mente necesario, incorporando ao expediente desde

o inicio o informe social coa valoración do recurso

idóneo feita polo/a traballador/a social dos servizos

sociais comunitarios do domicilio do interesado, ou

de ser o caso do/a traballador social do sistema de

saúde ou dos servizos especializados, xunto coa con-

sulta ao interesado sobre a súa preferencia de cara á

intervención.

�� Asemade ábrese a posibilidade de que, a través dos

acordos oportunos, outros profesionais da rama sa-

nitaria, co obxectivo da aplicación transversal da lei,

poidan valorar o interesado aplicando os baremos

para a valoración da dependencia establecidos nor-

mativamente, para poder darlle unha óptima e pronta

resposta.

�� Establécese a orde de prelación dos expedientes, non

por rigorosa orde de entrada, senón en función do

seu calendario de implantación e atendendo á orde

de prioridade establecida na lei, co obxecto de aten-

der, en primeiro lugar, os solicitantes cun grao de de-

pendencia máis elevado.

�� As modalidades de intervención encamíñanse á pres-

tación de servizos, establecendo como recurso sub-

sidiario ás prestacións económicas cando non exista

dispoñibilidade destes, e regulando a prestación para

coidados no contorno co seu carácter excepcional.

�� Créase o programa de asignación de recursos nos su-

postos de que non sexa posible o acceso a un servizo

público, establecendo os criterios de prelación na in-

corporación das persoas aos ditos servizos.

�� A efectividade do acceso ao servizo deberá de pro-

ducirse, neste suposto, nun prazo non superior a 3

meses dende a resolución do PIA, transcorrido o cal,

e de non producirse o acceso ao servizo, o benefi-

ciario poderá solicitar unha modificación do seu PIA

para obter unha prestación económica (libranza de

servizos).

Mediante este programa garántese a aplicación de

criterios obxectivos para o acceso dos beneficiarios

aos recursos dispoñibles, sendo a súa consulta públi-

ca para aqueles que ostenten a condición de intere-

sado.

�� Regúlase o pago e a xustificación das libranzas, no

senso de facilitar a súa xestión e procurar maior axili-

dade de cara ao beneficio dos cidadáns.

�� Regúlase un procedemento para o reintegro das can-

tidades percibidas indebidamente e a devolución dos

ingresos indebidos, aos efectos dun seguimento e

control exhaustivo das prestacións concedidas e na

busca e detección de posibles actuacións fraudulen-

tas. Asemade, regúlase un procedemento de reinte-

gro a través de descontos nas prestacións de cara

a facilitar a devolución do percibido indebidamente,

conseguindo deste xeito que actuacións fraudulentas

non prexudiquen a facenda galega e, en consecuen-

cia, a todos os cidadáns.

�� Regúlase o réxime transitorio do programa do che-

que asistencial en conexión coa derrogación do de-

creto que o regula, establecida na disposición derro-

gatoria, mantendo ou mellorando o réxime económi-

co dos usuarios. Deste xeito posibilítase a integración

dos actuais beneficiarios deste programa no sistema

de atención á dependencia e converte a súa presta-

ción nun dereito subxectivo.

6.1.2.2 Proxectos normativos en desenvolvemento.

Ao longo do ano 2010 elaboráronse as seguintes disposi-

cións normativas:

�� 	O borrador do proxecto de decreto polo que se mo-

difica o Decreto 15/2010, do 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 dependen-

cia, o procedemento para a elaboración do Programa

Individual de Atención e a organización e funciona-

mento dos órganos técnicos competentes, en base ás

modificacións operadas na Lei 39/2006, do 14 de de-

cembro, e no Real decreto lei 8/2010, de 20 de maio

(BOE do 24.05.2010), polo que se adoptan medidas

extraordinarias para a redución do déficit público.

�� 	Borrador da orde pola que se desenvolve o Decreto

15/2010, do 4 de febreiro, que regula o procedemento

6.1. DEPENDENCIA

236 237CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

para o recoñecemento da situación de dependencia e

do dereito ás prestacións do sistema para a autono-

mía e atención á dependencia, o procedemento para

a elaboración do Programa individual de atención e a

organización e funcionamento dos órganos técnicos

competentes.

6.1.3 Implementación do sistema de información.

Estanse a desenvolver diversas aplicacións que permiti-

rán aumentar a eficiencia das diferentes fases do proce-

demento, no obxectivo da mellora continua a través da

utilización de medios telemáticos, informáticos e electró-

nicos.

No mes de xullo implementouse una nova aplicación in-

formática de xestión (SIGAD) do procedemento dun

xeito integral e con novos módulos de xestión que desen

resposta a todas as necesidades.

A finais do ano iniciáronse os traballos para poñer en

marcha o módulo “extranet” implementado na aplicación

SIGAD para a posta a disposición dos/as traballadores/

as sociais de servizos sociais comunitarios e de saúde do

sistema de información necesario para un óptimo desen-

volvemento do SAAD en Galicia. A través deste módulo

porase a disposición dos profesionais a información so-

bre o estado de tramitación administrativa dos expedien-

tes e do contido da resolución do Pia. Os concellos cana-

lizarán a xestión do programa de asignación de recursos

en canto ao servizo de axuda a domicilio; tamén actuará

como vínculo de comunicación entre estes profesionais

e a Administración autonómica no que ao SAAD se refire

e no que se irán implementando novas funcionalidades

(explotación estatística dos datos da súa zona de influen-

cia...).

Un dos proxectos nos que este departamento puxo maio-

res esperanzas foi no “expediente dixital”. Este proxecto

comezou a súa andaina no mes de novembro deste ano e

permitirá nas súas distintas fases a consecución da sede

electrónica da consellería para a área de dependencia e

un sistema de catalogalización e dixitalización dos expe-

dientes de dependencia.

Un dos puntos débiles do sistema residía na calidade dos

datos existentes. Debido a isto, realizouse unha auditoría

de calidade dos datos do sistema e definíronse distintas

actuacións e grao de prioridade de cara á consecución

dunha calidade óptima dos datos do sistema. A auditoría

finalizou no mes de setembro e as accións derivadas des-

ta auditoría desenvolvéronse durante o ano 2010 e se-

guirán no ano 2011 en función das prioridades marcadas.

6.1.4 Mellora da coordinación.

Unha adecuada coordinación, colaboración e a suma de

todos os esforzos dos actores que interveñen no sistema

(administracións, distintos departamentos e profesio-

nais), é fundamental no obxectivo de mellorar a calidade

de atención ás persoas en situación de dependencia e de

conseguir unha xestión integral de todo o procedemento

dunha lei, de seu, transversal.

Coa intención de mellorar a coordinación existente en-

tre as xefaturas territoriais da consellería e os servizos

sociais comunitarios e de saúde, creáronse 4 comisións

provinciais (unha por provincia) entre técnicos da con-

sellería e traballadores/as sociais de servizos.sociais co-

munitarios e de saúde co obxectivo de analizar as defi-

ciencias detectadas, mellorar a coordinación existente e

propoñer accións de mellora do sistema.

Asemade, en colaboración directa co Colexio Oficial de

Traballo Social de Galicia, elaborouse un manual que re-

colle os procedementos e documentos técnicos do SAAD

no ámbito dos servizos sociais comunitarios e de saúde

de Galicia, que pretende ser un elemento útil, eficaz, fia-

ble e eficiente para as xestións que lles son propias den-

tro do sistema para a autonomía e atención á dependen-

cia (http://benestar.xunta.es/web/portal/guias). Xunto

con este manual o colexio levou a cabo 4 talleres forma-

tivos sobre o seguimento dos programas individuais de

atención, formando a 120 profesionais.

A primeiros do ano púxose en marcha o Rexistro Uni-

ficado de Entidades Prestadoras de Servizos Sociais

(RUEPSS), xestionado pola Subdirección Xeral de Auto-

rización e Inspección de Servizos Sociais dependente da

Secretaría Xeral de Familia e Benestar, proporcionán-

dolle acceso directo aos/ás traballadores/as sociais de

servizos.sociais comunitarios, de saúde e especializados

co obxectivo dun adecuado coñecemento dos recursos

sociais e o seu nivel de ocupación da área de traballo.

Por último, a finais do ano 2010, iniciouse a posta en mar-

cha do módulo “extranet” implementado na aplicación

SIGAD para a posta a disposición dos/as traballadores/

as sociais de servizos.sociais comunitarios e de saúde,

do sistema de información necesario para un óptimo

desenvolvemento del SAAD en Galicia, actuando dunha

forma máis eficaz e eficiente na utilización dos medios

humanos, materiais e organizacionais de cada adminis-

tración. A través deste módulo, do que se prevé a súa

implantación definitiva no primeiro semestre do ano 2011,

porase a disposición dos/as traballadores/as sociais in-

formación sobre o estado de tramitación administrativa

dos expedientes e do contido da resolución do PIA. Os

concellos canalizarán a xestión do programa de asigna-

ción de recursos no relativo ao servizo de axuda a domi-

cilio. (http://sigadconcellos.benestar.xunta.es).

6.1.5 Implementación de instrumentos de xestión da

calidade

No mes de setembro iníciase un proceso de cara á

descrición, análise e simplificación do procedemento,

co obxectivo de definir os procesos na xestión da

tramitación do procedemento de dependencia e que dará

como resultado:

�� Manual de Procesos.

�� 	Manual de normativas e estándares.

�� 	Catálogo de modelos de documentos.

�� 	Manual de metodoloxías.

�� 	Documento de directrices e políticas de calidade.

�� 	Documento de auditoría interna e protocolo de apli-

cación.

Unha das áreas básicas para conseguir mellorar as

aptitudes dos profesionais en materia de dependencia

pasa por proporcionar unha formación adecuada

e continua que busque a excelencia dos nosos

profesionais. É por iso polo que a Dirección Xeral da

Dependencia e Autonomía Persoal dentro do seu plan

de formación asinou un convenio de colaboración coa

Escola Galega de Administración Pública (EGAP) para

actuar conxuntamente na formación dos profesionais da

dirección xeral e elaborar un estudo das súas necesidades

formativas.

Impartíronse accións formativas específicas na área de

dependencia sobre:

•	 A Lei 30/92 de réxime xurídico das administracións

públicas e do procedemento administrativo común.

•	 O sistema galego de atención á dependencia.

•	 Procedementos e sistemas de información.

•	 Sistemas de información.

•	 Programa training “Dirección & Xestión Relacional”

dirixido a xefes de servizo, xefes de sección e

coordinadores técnicos.

•	 Acción formativa en fase de planificación: O baremo

de dependencia tras a súa modificación pola

6.1. DEPENDENCIA

238 239CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Resolución do 29 de xuño de 2010.

Por último, un grupo formado por persoal propio da

dirección xeral e das xefaturas territoriais, iniciou a

elaboración da carta de servizos, como instrumento de

xestión da calidade que promove un proceso de análise e

mellora dos servizos dunha organización e como vehículo

de comunicación ao cidadán, dos dereitos así como dos

niveis estándar e do compromiso da calidade que se

axustará á prestación dos ditos servizos.

6.1.6 Planificación

Durante o ano 2010 avanzouse na consecución

de ferramentas de análise e planificación. Neste

eido colabórase coa Universidade de Santiago de

Compostela, a través do Instituto Universitario de

Estudos e Desenvolvemento de Galicia (IDEGA), e

coa Fundación Caixa Galicia, a través do Centro de

Investigación Económico e Financeiro de Galicia (CIEF),

nun proxecto denominado “Observatorio Social”. Así,

o 9 de decembro asínase un convenio de colaboración

entre as tres entidades coa finalidade de fomentar a

investigación, fixar e analizar indicadores que permitan

afondar no coñecemento da realidade socioeconómica

e territorial de Galicia no campo dos servizos sociais,

especialmente no que atinxe aos aspectos relativos á

mellora da calidade, eficacia e eficiencia na prestación

dos servizos de atención ás persoas maiores, persoas

con discapacidade e/ou dependencia, de atención aos

nenos e nenas menores de tres anos e demais servizos

sociais comunitarios e especializados.

6.1.7 Balance de xestión

Xestión das valoracións das situacións de dependencia

e aprobacións de programas individuais de atención

O art. 26.1 da Lei 39/2006 de promoción de autonomía

persoal define tres graos de dependencia (grao I ou mo-

derada, II ou severa, III ou gran dependencia) segundo as

necesidades de apoio nas que o solicitante precisa doutra

persoa, para desenvolver as actividades básicas da vida

diaria (ABVD), dependendo dunha valoración integral

onde se ten en conta de maneira obrigada e fundamen-

tal a aplicación do BVD ou EVE (baremos aprobados no

Real decreto 504/2007), o informe de saúde e o informe

social. A data 31 de decembro de 2010, un total de 87.975

persoas solicitaron o recoñecemento da situación da de-

pendencia, sendo as provincias da Coruña e Pontevedra

as que maior demanda rexistraron.

�� Solicitudes activas: 87.975

Do total de solicitudes rexistradas foi recoñecido o grao

e nivel de dependencia ao 82,14% (72.267) do total de

solicitudes activas, e 53.828 persoas contan co recoñe-

cemento dunha situación de dependencia que dá acceso

aos servizos e prestacións da carteira de servizos do sis-

tema para a promoción da autonomía persoal e atención

á dependencia segundo o calendario de implantación

progresiva da lei.

Grao e nivel nº %

Grao III nivel 2 15.488 21,43%
Grao III nivel 1 16.471 22,79%
Grao II nivel 2 10.177 14,08%
Grao II nivel 1 11.692 16,18%
Grao I nivel 2 5.976 8,27%
Grao I nivel 1 7.174 9,93%
Sen grao 5.289 7,32%

Total 72.267 100%

Finalmente, das persoas que tiñan acceso á carteira de

servizos do Sistema para a Autonomía e Atención ás Per-

soas en Situación de Dependencia, 32.572 beneficiarios

están a percibir o servizo/prestación cun total de 33.695

prestacións do sistema.

Resolucións de PIA

Total de beneficiarios activos 32.572

Prevención e Promoción 70
Residencia 4.723
Teleasistencia 192
Centro de día 1.986
Axuda no fogar 5.895
Coidadores 18.410
Libranza vinculada a servizo 2.383
Libranza de asistente persoal 36

Total 33.695

�� Información histórica acumulada

dende o 01/01/2007

Solicitudes 107.547
Ditames 86.079
Persoas beneficiarias con dereito a
prestación 66.352

Prestacións 40.874

6.1.8 Programa de formación non formal e de apoio

ao/á coidador/a non profesional.

O plan de formación de coidadores/as non profesionais

da Dirección Xeral da Dependencia e Autonomía Persoal,

é o mecanismo elixido para coordinar e materializar as

actuacións destinadas á consecución dunha maior e

mellor atención das persoas en situación de dependencia

co fin de difundir novas ferramentas e técnicas de

intervención no coidado de persoas en situación de

dependencia, crear novos canles de comunicación e

preparar as persoas coidadoras do sistema.

A mediados do ano 2010 a consellería presentou, en

colaboración coa Sociedade Galega de Médicos Xerais

de Familia o Manual de Formación para os Coidadores

non Profesionais, que pretende converterse nun aliado

práctico e útil para o labor diario das persoas non

profesionais que atenden as persoas en situación de

dependencia. Un documento que ten como obxectivo

achegar consellos, solucións e suxestións para a procura

dunha mellor calidade de vida e autonomía persoal

dos dependentes e fixar uns criterios homoxéneos e

validados por profesionais do sector co obxectivo de

que a formación que se imparta neste eido sexa a máis

óptima dende o punto de vista da súa calidade técnica.

Este manual é o punto de partida dun proxecto máis amplo

“Xuntos nos coidados”, co que se pretende conseguir

un apoio integral aos coidadores non profesionais e a

mellora da calidade da atención ás persoas en situación

de dependencia.

Asemade a finais do ano iníciase a elaboración de dous

manuais especializados para coidadores de persoas

con enfermidade de alzhéimer, en colaboración coa

Federación de Asociacións Galegas de Familiares de

Enfermos de Alzhéimer (FAGAL), e para persoas con

enfermidades mentais, en colaboración coa Federación

de Persoas con Enfermidade Mental-Feafes Galicia.

A través destas accións formativas, e tendo en conta o

plan de formación non formal para persoas coidadoras

non profesionais na que se enmarcan estas accións,

perséguense os seguintes obxectivos:

�� 	Mellorar a calidade do servizo e da atención que

prestan proporcionándolles información que

permitan os mellores coidados posibles segundo as

características e situación da persoas en situación de

dependencia.

�� 	Ao mesmo tempo, poñer a disposición das persoas

coidadoras unha formación que sirva de ferramenta

6.1. DEPENDENCIA

21,43%
22,79%

14,08%

16,18%

8,27%

9,93%

7,32%

Grao III nivel 2 Grao III nivel 1 Grao II nivel 2 Grao II nivel 1 Grao I nivel 2 Grao I nivel 1 Sen grao

240 241CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

na atención dirixida ás persoas en situación de

dependencia.

�� 	Especial importancia tamén acada a futura

inserción laboral, e, neste ámbito, están a traballar

conxuntamente as áreas de traballo e benestar

deste departamento. Trátase de acadar unha meta

que estamos convencidos é un importante nicho de

mercado neste século

Durante o ano 2010 desenvolvéronse 51 accións

formativas en 43 concellos de toda a Comunidade

Autónoma de Galicia, formándose a un total de 1.275

coidadores e coidadoras.

nº de cursos

A Coruña 17

Lugo 11

Ourense 9

Pontevedra 14

Total 51

6.1.9 Servizo de teleasistencia

O servizo de teleasistencia xestiónase en coordinación

coa Cruz Vermella, entidade prestadora do servizo a

través dun contrato de xestión. É un servizo de atención

profesional telefónica ininterrompida, cun equipamento

de comunicacións e informática específicos. O sistema

consta de:

�� unha unidade de alarma que leva a persoa

�� un terminal telefónico

�� e unha central informatizada, receptora de chama-

das, situada no Centro de Atención.

Permite ás/aos usuarias/os ante calquera situación de

emerxencia e con tan só premer un botón, comunicarse

coa central, atendida por persoal especializado, para dar

resposta á crise presentada.

O servizo, atendido por profesionais especializados, prés-

tase dende unha central de atención tratando as distintas

situacións coa intervención do persoal do propio centro,

ou mobilizando os recursos de acceso público dispoñibles

na zona ou recursos persoais do usuario.

Datos actualizados da xestión do servizo:

Resolucións

Solicitudes Aprobadas Denegadas

A Coruña 1.249 428 179

Lugo 493 453 2

Ourense 199 150 7

Pontevedra 575 681 1

Total 2.516 1.712 189

6.2 Equipamentos e servizos para persoas maiores e

persoas con discapaciade

6.2.1 Equipamentos e servizos para maiores

6.2.1.1 Centros residenciais de atención a persoas

maiores

Son centros destinados a vivenda permanente e común

nos que se presta unha atención integral e continuada

ás persoas maiores que non contan co apoio social ou

familiar ou este é insuficiente para cubrir as atencións

que necesitan.

Os centros residenciais poden contar con prazas para a

atención a persoas maiores que se atopan en situación

de dependencia ou a persoas maiores con autonomía:

�� Prazas de atención a persoas maiores en situación

de dependencia: prazas destinadas a vivenda perma-

nente e común nas que se presta unha atención inte-

gral e continuada a persoas maiores que por razóns

ligadas á falta ou perda de autonomía física ou psí-

quica ten necesidade de asistencia para a realización

das actividades correntes da vida diaria.

�� Prazas de atención a persoas maiores con auto-

nomía: prazas destinadas a vivenda permanente e

común de persoas maiores que posúen unhas condi-

cións físicas e psíquicas que lles permiten a realiza-

ción por si mesmas das actividades de autocoidado.

�� Apartamentos tutelados: son un conxunto de viven-

das independentes que están agrupadas para a pres-

tación en común dunha serie de servizos colectivos.

Cada apartamento alberga a unha ou dúas persoas

maiores autónomas, tratando sempre de potenciar

a súa autonomía e privacidade. Concíbense como un

sistema de aloxamento e convivencia alternativo ao

tradicional internamento en residencias.

A Xunta de Galicia conta con prazas residenciais en cen-

tros de titularidade propia e en centros de titularidade

privada ou municipal, pola vía de contrato. Os centros de

titularidade propia poden estar xestionados directamen-

te pola Xunta de Galicia ou por unha entidade xestora

externa.

Centros residenciais de titularidade propia

A Xunta de Galicia conta con 3.448 prazas distribuídas

en 30 centros residenciais de titularidade propia. Dos

centros propios, 19 están xestionados directamente pola

Xunta de Galicia, mentres que os 11 restantes son xestio-

nados por empresas externas.

En 2010 entrou en funcionamento o centro residencial

Fundación Jose Otero Carmela Martínez con 150 prazas

para maiores dependentes.

Xestión:
Prazas con
autonomía

Prazas con
dependencia

Total

Propia 1.110 1.077 2.187

Externa 24 1.237 1.261

Total 1.134 2.314 3.448

Centros residenciais con prazas concertadas

A Xunta de Galicia ten prazas concertadas en 68 centros.

Hai prazas concertadas en 3 centros de titularidade mu-

nicipal, 32 centros de titularidade privada con ánimo de

lucro e 33 centros de iniciativa social. O total de prazas

concertadas é de 3.203; 31 son prazas con autonomía e

3.172 son prazas con dependencia.

6.2 EQUIPAMENTOS E SERVIZOS PARA PERSOAS MAIORES E PERSOAS CON DISCAPACIADE

Xestión
Externa
36,6%

Xestión
Propia
63,4%

Prazas con
dependencia

67,1%

Prazas con
autonomía

32,9%

242 243CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

6.2 EQUIPAMENTOS E SERVIZOS PARA PERSOAS MAIORES E PERSOAS CON DISCAPACIADE

O número de prazas residenciais concertadas que se

puxeron en marcha ao longo do 2010 ascende a 739 en

12 localidades.

Prazas con
autonomía

Prazas con
dependencia

Total

Total 31 3.172 3.203

�� Distribución provincial das prazas

públicas da Xunta de Galicia

Prazas con
autonomía

Prazas con
dependencia

Total

A Coruña 368 1.879 2.247

Lugo 410 1.059 1.469

Ourense 96 1.139 1.235

Pontevedra 291 1.409 1.700

Total 1.165 5.486 6.651

�� Evolución de prazas residenciais da Xunta de Galicia

Prazas en centros
propios

Prazas en centros
concertados

Total

2004 3.078 862 3.940

2005 3.098 1.581 4.679

2006 3.179 2.110 5.289

2007 3.329 2.101 5.430

2008 3.333 2.226 5.559

2009 3.324 2.467 5.791

2010 3.448 3.203 6.651

Centros xestionados polo Consorcio Galego de Servi-

zos de Igualdade e Benestar

O Consorcio é o organismo xestor de diversos equipa-

mentos para a atención integral a persoas maiores pos-

tos en marcha por todo o territorio galego. En canto ás

prazas residenciais, o Consorcio xestiona 5 fogares resi-

denciais, 1 miniresidencia e 4 vivendas comunitarias.

�� Fogares residenciais, son equipamentos que propor-

cionan, con carácter permanente, unha atención inte-

gral nun ambiente personalizado ás persoas maiores

que no momento do seu ingreso presentan unha si-

tuación de dependencia leve ou moderada.

�� Vivendas Comunitarias, este recurso está dirixido

a persoas cun alto grao de independencia. Defínen-

se como vivendas independentes, agrupadas para a

prestación en común de servizos colectivos, e con ca-

pacidade para albergar a unha ou a dúas persoas cun

alto grao de autovalemento. Este sistema de aloxa-

mento pretende potenciar a autonomía e privacidade

dos usuarios garantíndolles ao mesmo tempo a segu-

ridade e seguimento periódico da súa situación.

Prazas con
dependencia leve

e/ou moderada

Prazas
con gran

dependencia
Total

A Coruña 40 62 102

Lugo 44 0 44

Ourense 53 17 70

Pontevedra 13 5 18

Total 150 84 234

	

6.2.1.2 Centros de día

Centros de día de atención social a persoas con alzhéi-

mer e outras demencias

Trátase de equipamentos que proporcionan un servizo

multidisciplinar de atención diúrna e de carácter especia-

lizado ás persoas que teñen diagnosticado alzhéimer e

outras demencias neurodexenerativas.

Estes centros prestan unha asistencia social integral ás

persoas que padecen estas demencias de acordo coas

súas necesidades básicas, terapéuticas e psicosociais,

contando coa participación activa dos seus familiares e

promovendo o mantemento da súa autonomía persoal e

a permanencia no seu contorno habitual.

Ao longo do 2010, a Dirección Xeral da Dependenica e

Autonomía Persoal puxo en marcha 130 novas prazas de

atención diúrna para atender persoas con problemas de

alzhéimer, nas localidades de Monforte de Lemos, Ferrol,

Ourense e Ribeira.

Centro Prazas

Centro de Día de Alzhéimer Bembrive (Vigo)
20

Centro de Día de Alzhéimer Volta do Castro (Santiago)
40

Centro de Día de Alzhéimer de Vigo (Vigo)
64

Centro de Día de Alzhéimer de Lugo (Lugo)
40

Centro de Día de Alzhéimer da Coruña (A Coruña)
25

Centro de Día de Alzhéimer Celeiro-Viveiro (Viveiro)
30

Centro de Día de Alzhéimer de Moaña (Moaña)
40

Centro de Día de Alzhéimer de Lalín (Lalín)
25

Centro de Día de Atención á Dependencia das Gándaras
(Lugo) 20

Centro de Día de Atención á Dependencia de Burela
(Burela) 40

Centro de Día de Alzhéimer de Monforte (Monforte)
30

Centro de Día de Alzhéimer de Ferrol (Ferrol)
40

Centro de Día de Alzhéimer de Ourense (Ourense)
30

Centro de Día de Alzhéimer de Ribeira
(Ribeira)	 30

Total 474

Centros de día xestionados polo Consocrcio

Os Centros de día do consorcio defínense como centros

xerontolóxicos socioterapéuticos e de apoio ás familias

que durante o día prestan atención terapéutica integral e

plural ás persoas maiores con dependencia ou en grave

risco de padecela, promovendo a súa autonomía persoal,

a actividade relacional e a permanencia no contorno ha-

bitual.

A través do seu Departamento de Xerontoloxía, o consor-

cio xestiona 36 centros de día, coa seguinte distribución

provincial:

Nº de centros Prazas

A Coruña 10 359

Lugo 8 248

Ourense 8 216

Pontevedra 10 350

Total 36 1.173

	

En 2010 entraron en funcionamento novos centros en

Culleredo, San Sadurniño, Rois, Begonte, Cospeito, Vilar

de Barrio, Xinzo de Limia, Mondariz, Tomiño, O Porriño

e Vigo.

6.2.2 Centros de atención a persoas con

discapacidade

Un dos obxectivos fundamentais da Consellería de Tra-

ballo e Benestar é a de prestar unha atención integral ás

persoas con discapacidade. A atención máis idónea para

as persoas con discapacidade é aquela que se presta no

seu contorno natural, preto dos seus, combinando a con-

vivencia na súa familia coa asistencia a centros nos que

se traballa no seu desenvolvemento persoal.

Cando a relación entre estas dúas realidades non se

conxuga en termos que permitan garantir a maior cali-

dade de vida e o maior grao de desenvolvemento persoal

da persoa con discapacidade, debe entrar en xogo a insti-

tucionalización en centros, configurada como un contor-

no natural alternativo. Establécese un novo sistema que

posibilita unha axeitada atención ás persoas en situación

de dependencia e reforza a obrigatoriedade para as ad-

ministracións públicas de subministrala.

A Coruña
33,8%

Ourense
18,6%

Pontevedra
25,6%

Lugo
22,1%

Prazas con
dependencia

82,5%

Prazas con
autonomía

17,5%

244 245CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

6.2 EQUIPAMENTOS E SERVIZOS PARA PERSOAS MAIORES E PERSOAS CON DISCAPACIADE

Este sistema de carácter público está actualmente cons-

tituído por 4.879 prazas distribuídas entre centros re-

sidenciais e centros de atención diúrna: centros ocupa-

cionais e centros de día, das que 4.186 (85,79%) están

concertadas ou conveniadas coas entidades de iniciativa

social.

A través deste sistema público dáse resposta ás necesi-

dades das persoas cunha discapacidade moderada (grao

de discapacidade igual ou superior ao 33% sen necesi-

dade de axuda de 3ª persoa) a través dunha formación

de carácter ocupacional que favoreza a súa integración

sociolaboral, e ás persoas dependentes cun maior grao

de discapacidade (grao de discapacidade igual ou supe-

rior ao 75% e necesidade de axuda de 3ª persoa), e/ou

dependencia recoñecida, a través dunha atención cun ca-

rácter máis asistencial e rehabilitador.

6.2.2.1 Poboación con discapacidade

A poboación con discapacidade recoñecida en Galicia con

data de decembro do 2010 é de 216.772 persoas coa se-

guinte distribución provincial:

Nº

A Coruña 93.404

Lugo 20,955

Ourense 25287

Pontevedra 77,126

Total 216.772

A distribución por tipo de discapaciade é a seguinte:

Física Sensorial Psíquica Total

A Coruña 72.095 16.962 33.148 122.205

Lugo 15.641 4.773 9.502 29.916

Ourense 12.521 3.514 6.951 22.986

Pontevedra 57.529 14.184 26.660 98.373

Total* 157.786 39.433 76.261 273.480

* Os datos totais da poboación discapacitada que se sinalan na primeira táboa

non coinciden cos datos totais da segunda táboa, debido a que unha mesma

persoa pode ter recoñecidos distintos tipos de discapacidade.

6.2.2.2 Centros de atención a persoas con

discapacidade

A Rede galega de centros de atención a persoas con dis-

capacidade está integrada por diferentes tipos de cen-

tros.

Nº de centros

Centro ocupacional 37

Centro de día 30

Residencia adultos con centro ocupacional 23

Residencia dependentes con centro de dia 29

Vivendas e pisos tutelados 6

Centro educación especial 1

Total 126

Prazas concertadas en centros con entidades de ini-

ciativa social

A distribución provincial das prazas concertadas con

centros dependentes da iniciativa social e os orzamentos

son os seguintes:

Prazas Orzamento

A Coruña 1605 14.793.987,05

Lugo 598 6.406.878,61

Ourense 595 5.681.913,57

Pontevedra 1388 12.744.542,11

Total 4.186 39.627.321,34

�� Evolución

Desde 2005 as prazas concertadas incrementáronse nun

21,58% ao pasar das 3.428 a 4.168 en 2010. A evolución

das prazas concertadas e dos orzamentos son os seguin-

tes:

Prazas Orzamento

2005 3.428 20.752.495,32

2006 3.683 25.707.291,70

2007 3.732 28.765.382,40

2008 3.854 31.640.533,00

2009 4.141 33.563.037,01

2010 4.168 39.627.321,34

�� Distribución provincial das prazas por tipoloxía:

A Coruña Lugo Ourense Pontevedra TOTAL

Centro ocupacional 679 95 109 325 1.208

Centro de día 250 39 55 289 633

Residencia adultos con centro ocupacional 258 261 241 445 1.205

Residencia dependentes con centro de dia 380 196 190 316 1.082

Vivendas e pisos tutelados 38 7 - 13 58

Total 1.605 598 595 1.388 4.186

En 2010 a Dirección Xeral da Dependencia e Autonomía

Persoal, concertou 79 prazas públicas.

Centros propios

No ano 2010 púxose en marcha o Centro de titularidade

propia “Souto de Leixa” en Ferrol, con 172 prazas. En

total a Consellería de Traballo e Benestar está a xestionar

cinco centros públicos, con 693 prazas:

Centro
Capacidade

Persoas beneficiarias
Internado

Media

pensión

Centro de asistencia e educación especial

“Santiago Apóstol“ (A Coruña)
80 120

Persoas con discapacidade intelectual maiores
de 3 ou 6 anos, segundo a modalidade de ingreso
(media pensión ou internado) ata os 18 anos ou ata
os 24 anos con carácter excepcional.

CAPD de Sarria (Lugo) 120 20 Maiores de 16 anos con discapacidade intelectual,
asociada ou non á discapacidade física ou
sensorial, que necesitan axuda de terceira persoa
para as actividades básicas da vida diaria.CAPD de Redondela (Pontevedra) 120 20

Centro ocupacional “O Saiar” Caldas de Reis

(Pontevedra)
41

Persoas con discapacidade intelectual maiores
de 18 anos.

(Unidade ocupacional: 36 prazas1. Unidade
asistencial: 5 prazas2)

Souto de Leixa – Ferrol (A Coruña)

68 32
Persoas con discapacidade intelectual maiores de
18 anos e con certa autonomía para as actividades
da vida diaria

25 47

Maiores de 16 anos con discapacidade intelectual,
asociada ou non á discapacidade física ou
sensorial, que necesitan axuda de terceira persoa
para as actividades básicas da vida diaria

(1) Persoas autónomas para a realización das actividades básicas da vida diaria.

(2) Persoas dependentes para a realización das actividades básicas da vida diaria.

246 247CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

6.3 PROGRAMAS, AXUDAS E SUBVENCIÓNS

6.3 Programas, axudas e subvencións

6.3.1 Programas de ocio e tempo libre

6.3.1.1 Área de maiores

�� Programa de Turismo Social

A Xunta de Galicia vén desenvolvendo desde hai anos

o programa de Turismo Social para as persoas maiores

como un xeito de dar resposta ás necesidades de ocio,

saúde, convivencia e comunicación deste colectivo.

O programa contemplou no ano 2010 dúas novidades im-

portantes:

Ofertáronse por primeira vez dentro da modalidade de

Turismo Termal, 100 prazas para persoas con discapa-

cidade (50 no balneario de Cuntis e outras 50 no da Ar-

noia) cunha estadía de 4 días e que foron xestionadas

desde as federacións ou asociacións de persoas con dis-

capacidade.

Ofertáronse 260 prazas para membros de asociacións de

persoas maiores que estaban interesadas en conmemo-

rar o Ano Santo Xacobeo 2010 (20 prazas para membros

de asociacións da nosa Comunidade autónoma na Resi-

dencia de Tempo Libre do Carballiño e 240 prazas para

membros de asociacións do resto do estado, na residen-

cia de Tempo Libre de Panxón).

Séguese apostando pola consolidación da modalidade de

Turismo Termal na que participaron 17 balnearios gale-

gos. Mantívose a modalidade de Turismo de Intercambio

con Portugal e retomouse a modalidade de Turismo de

Praia na residencia de Tempo Libre de Panxón, por con-

siderar que para moitos maiores esta é a única oportu-

nidade que teñen de beneficiarse duns días de descanso

en zona de praia.

Mantense ademais as dúas modalidades ofertadas en

anos anteriores:

6.2.3 Proxectos normativos e estudos.

�� Orde do 20 de xullo de 2010, pola que se modifica

a Orde de 18 de abril de 1996, relativa á regulación

das condicións e requisitos específicos que deben

cumprir os centros de atención a persoas maiores.

(DOG nº145, do 30.07.2010)

Esta modificación redefine os requisitos e condicións de

acceso ás vivendas comunitarias, en canto equipamentos

que viñan albergando persoas “preferentemente cun alto

grao de autovalemento”, pero que agora, tras o cambio

operado na orde, poderán ingresar persoas que “sendo

autónomas ou tendo unha dependencia moderada de

grao I, niveis 1 e 2, non presenten graves problemas de

mobilidade”.

Conséguese deste xeito ampliar o campo de acción das

vivendas comunitarias, ao tempo que se garante un uso

máis eficiente, co fin de contar cun maior número de

recursos cos que facer fronte ás necesidades creadas coa

posta en marcha da Lei 39/2006, do 14 de decembro, de

promoción da autonomía persoal e atención ás persoas

en situación de dependencia.

A casuística que se foi xerando nestes últimos anos en

relación coas vivendas comunitarias, pon de manifesto un

desaproveitamento evidente deste tipo de equipamentos

debido á súa vinculación só ao ámbito da autonomía, o

que supuxo un aproveitamento moi limitado no que á

súa funcionalidade se refire. Este corríxese agora sen

alterar as condicións arquitectónicas que garanten a

calidade na prestación do servizo e a correcta asistencia

ás necesidades do usuario.

�� Realización dun estudo para definir a carteira

de servizos sociais de atención a persoas con

dependencia en Galicia.

Dende xuño ata decembro de 2010, a Dirección Xeral da

Dependencia e Autonomía Persoal estivo a desenvolver

os traballos para definir a carteira de servizos sociais

de atención ás persoas con dependencia en Galicia, as

esixencias para a súa prestación e a planificación da súa

implantación.

Trátase dun estudo que reportará futuros cambios

normativos neste sector e que se levou a cabo da man dos

profesionais, entidades, centros, usuarios e potenciais

usuarios de servizos sociais en Galicia.

Como paso previo á definición da nova carteira

realizouse, en primeiro lugar, unha diagnose do sector,

na que se analizou a oferta e a demanda, por colectivos

diferenciados; de tal xeito que isto posibilitase, así

mesmo, unha planificación dinámica e unha implantación

ordenada dos novos servizos.

Definíronse os servizos por colectivos específicos, tendo

en conta as necesidades particulares de cada un deles.

Os resultados deste traballo, que suporá un cambio

importante no modo de entender a prestación de

servizos sociais de atención a persoas dependentes en

Galicia, conclúen a necesidade de definir servizos en

atención ao grao de dependencia dos usuarios e partindo

da necesaria autorización, non dos centros, senón dos

servizos que se presten neses centros.

Así mesmo, parte da necesidade de romper as barreiras

ligadas á idade para acceder aos servizos, de tal modo

que a idade serva para definir, pero non para excluír o

acceso.

Finalmente, este traballo orienta cara ao establecemento

dun sistema de copagamento baseado na intensidade dos

servizos recibidos, en función do grao de dependencia de

cada usuario.

�� Realización dun diagnóstico de necesidades

formativas do persoal adscrito á Dirección Xeral

da Dependencia e Autonomía Persoal.

Esta análise ten como punto de partida a posta en marcha

e desenvolvemento da Lei de promoción da autonomía

persoal e atención ás persoas en situación de dependencia,

que supón unha transformación da tradicional visión da

atención a persoas dependentes, que diferenciaba os

ámbitos exclusivamente sanitario e os de atención social.

O novo enfoque de atención sociosanitaria precisa da

creación de novas infraestruturas e, xunto con elas, a

necesidade de contar con profesionais competentes e

coñecedores das demandas que, a nivel físico, psicolóxico

e social, amosan estes colectivos.

O profundo cambio na concepción do que debe ser a

atención á dependencia no momento actual, esixe que se

amplíe o concepto tradicional de necesidade formativa,

de maneira que a formación se expoña non só coma un

medio para corrixir carencias formativas, senón como o

instrumento que permita afrontar os cambios que poidan

darse no desenvolvemento do labor profesional.

Nesta liña, o estudo pretende pór de manifesto as

necesidades formativas dos profesionais implicados na

atención á dependencia en centros e servizos adscritos

á Dirección Xeral da Dependencia e Autonomía Persoal

da Xunta de Galicia, en función dos diferentes niveis

de cualificación profesional e partindo do estudo e da

valoración das súas funcións dentro da organización

para a que prestan os seus servizos, todo isto, co fin de

abordar a posteriori a execución das accións formativas

necesarias para dar satisfación ás necesidades

detectadas.

248 249CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

•	 Modalidade de turismo termal, ofertáronse dúas

opcións:

-- Modalidade de “todo incluído” que compren-

de transporte, aloxamento, manutención,

tratamento termal, animación sociocultural e

póliza colectiva de seguros: 2.189 prazas

-- Modalidade “só tratamento termal” que in-

clúe unicamente o tratamento termal, men-

tres que o desprazamento e o aloxamento

son por conta do beneficiario: 500 prazas

•	 	Modalidade de turismo de intercambio: fíxose in-

tercambio con Portugal. Ofertáronse 120 prazas

con viaxe e aloxamento, e de Portugal viñeron a

Galicia outros tantos beneficiarios que se aloxa-

ron na Residencia de Tempo Libre do Carballiño..

�� Beneficiarios e orzamento:

Neste programa investiuse un total de 305.193 euros e

beneficiáronse 2.752 persoas

Neste ano ofertáronse 40 prazas gratuítas para as per-

soas que acreditaron unha situación de precariedade

económica que lles impide sufragar o custo da praza, asi

como 50 prazas cunha subvención do 50% para as pare-

llas que cumpriron as vodas de ouro neste ano.

Modalidade Nº de beneciarios

Termal 1.999

Intercambio 202

Praia 214

P. discapacidade 77

Xacobeo 260

Total 2.752

�� Xuntanzas de maiores

O dia 12 de xuño de 2010 celebrouse a XXXII Xuntanza

dos Maiores no parque municipal do Carballiño. Nesta

xuntanza participaron maiores procedentes dos 45

centros sociocomunitarios dependentes da Xunta de

Galicia, que coordinaron os autobuses procedentes dos

concellos limítrofes.

Participaron maiores das comunidades autónomas

limítrofes para compartir un dia de festa cos maiores

galegos. Participaron máis de 20.000 persoas.

Este encontro pretende acadar a participación dos nosos

maiores en actividades de ocio, constituír un lugar de

encontro das institucións e entidades que traballan con

este colectivo, fomentar o intercambio de experiencias e

outras alternativas de tempo libre.

�� Beneficiarios e orzamento:

No ano 2010 destinouse a estas xuntanzas un orzamento

de 170.569,16 euros

�� Campaña de Nadal

Dentro desta Campaña, como en anos anteriores, leváron-

se a cabo dous programas ao longo das datas do Nadal:

•	 Xuntos polo Nadal

A Dirección Xeral de Dependencia e Autonomía Per-

soal convocou para as datas do Nadal un programa

de convivencia na Residencia de Tempo Libre do

Carballiño (Ourense) e de Panxón en Nigrán (Ponte-

vedra), cun total de 240 prazas gratuítas para per-

soas maiores que se atopan soas nestas datas.

Este programa desenvolveuse nas datas comprendi-

das entre o 24 de decembro e o 1 de xaneiro de 2011.

�� Beneficiarios e orzamento:

Participaron 60 persoas de A Coruña, 35 de

Lugo, 56 de Ourense e 71 de Pontevedra.

Este programa tivo un custo de 40.000 euros.

•	 Celebrando o Nadal

6.3 PROGRAMAS, AXUDAS E SUBVENCIÓNS

Dentro deste programa contémplase nos 45 cen-

tros sociocomunitarios de benestar dependentes

da Consellería de Traballo e Benestar, a realización

de actividades de dinamización e participación so-

cial para tódolos cidadáns e nas que se promove a

participación, a autonomía persoal e a convivencia

interxeracional.

�� Beneficiarios e orzamento:

Para levar a cabo este programa destinouse no

2010 unha partida 65.000 euros.

�� Programa “ Xacobeo 2010. Os

camiños de Santiago”

Con motivo do Xacobeo 2010, invitouse a todos os

centros sociocomunitarios dependentes da Consellería

de Traballo e Benestar a percorrer tramos do Camiño de

Santiago, acompañados por un voluntario da Dirección

Xeral de Xuventude e Voluntariado.

�� Beneficiarios e orzamento:

Participaron un total de 185 persoas das catro provincias

que fixeron por etapas distintas rutas do camiño de

Santiago.

O orzamento destinado a este programa foi de 21.435

euros cos que se pagaron gastos de manutención dos

participantes.

6.3.1.2 Área de persoas con discapacidade

�� Campamentos de verán en colaboración coa

Dirección Xeral de Xuventude e Voluntariado

Ten como finalidade acadar a integración social

de xuventude con discapacidade mediante a súa

participación nas quendas dos campamentos de verán

que organiza anualmente a Dirección Xeral de Xuventude

e Voluntariado. Ofertáronse 250 prazas na modalidade

de campamentos específicos para persoas con

discapacidade e 77 prazas na modalidade de integración.

�� Quendas de vacacións para persoas con

discapacidade

•	 Para persoas con discapacidade física, programa

dirixido a maiores de 30 anos e menores de 60,

en quendas dunha semana de duración e en pisos

adaptados da Asociación Aixiña en Sanxenxo

(Pontevedra).

Para a xestión do programa existe un convenio

de colaboración coa Confederación Galega de

Minusválidos (COGAMI), que presta os servizos

de coordinación e asistencia técnica necesarios.

•	 Para persoas con discapacidade intelectual:

-- Programa dirixido a maiores de 18 anos con

necesidades de apoio extenso e xeneralizado,

en quendas dunha semana de duración no

albergue AGUAMAR nas Sinas, Vilanova de

Arousa (Pontevedra)

Na xestión do programa: colaboran a

Dirección Xeral de Xuventude e Solidariedade

e a Dirección Xeral da Dependencia e

Autonomía Persoal da Consellería de Traballo

e Benestar.

Resultaron beneficiarias 50 persoas dos

centros dependentes da Consellería de

Traballo e Benestar: CAPD de Sarria e CAPD

de Redondela, 25 persoas de cada centro.

-- Programa dirixido a maiores de 18 anos con

necesidades de apoio límite e intermitente no

albergue Mariña Española, en Gandarío, Sada

(A Coruña).

250 251CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Na xestión do programa: colaboran a Dirección

Xeral de Xuventude e Voluntariado e a

Dirección Xeral da Dependencia e Autonomía

Persoal da Consellería de Traballo e Benestar.

Foron beneficiadas 27 persoas con

discapacidade intelectual do centro

ocupacional O Saiar de Caldas de Reis

(Pontevedra).

�� Actividades de formación, ocio e deportivo

terapéuticas para persoas con discapacidade

intelectual de Galicia e as súas familias

Teñen como finalidade prestar atención ás persoas

con discapacidade intelectual nos eidos da animación

sociocultural, da potenciación da creatividade como

medio de integración e do fomento da súa participación

nas actividades recreativas e deportivas.

Para a xestión do programa existe un convenio de

colaboración coa Asociación de Pais, Profesionais e

Amigos das Persoas con Atraso Intelectual de Galicia

-SPECIAL OLYMPICS-GALICIA.

�� Beneficiarios e orzamento:

O importe investido foi de 220.000 euros e 7.242

(persoas con discapacidade intelectual e as súas familias)

resultaron beneficiarias.

�� Cursos de integración na náutica, para obter o

título de goberno de embarcacións accesibles de

recreo

Ten como obxectivo a eliminación de todo tipo de

barreiras que impidan o acceso á náutica para o colectivo

de persoas con discapacidade física.

A Asociación SODINAUTICA xestiona o programa e

dispón de embarcacións accesibles. Investíronse 2.000

euros e 15 foron as persoas con discapacidade física

beneficiarias. Os cursos impártense nas rías da Coruña,

Vigo e Pontevedra.

6.3.2 Programas de promoción da saúde

A Consellería de Traballo e Benestar ten entre as

súas competencias ofrecer a súa colaboración cos

departamentos de saúde para que os maiores poidan

levar unha vida sá, activa e duradeira nas mellores

condicións posibles.

�� Programa de podoloxía

Para acadar este fin levouse a cabo un programa

de atención podolóxica en centros dependentes

da Consellería de Traballo e Benestar (centros

sociocomunitarios e residencias de maiores), que está

orientado a previr e retrasar as perdas provocadas

polo envellecemento, contribuír a manter e estimular

as capacidades de actividades da vida diaria e a manter

a saúde das persoas maiores retrasando no posible a

dependencia.

Os usuarios deste servizo pagan directamente ao

podólogo 4 euros sendo e a Consellería de Traballo e

Benestar subvenciónao con 6 euros.

�� Beneficiarios e orzamento:

Durante o ano 2010 fixéronse arredor de 7.000 actos

podolóxicos e o investimento neste programa foi de

75.823,08 euros.

�� Programa de Cachibol

No ano 2010 púxose en marcha, de novo, o programa do

Cachibol, tendo en conta a boa aceptación que tivo en

edicións anteriores.

A Consellería de Traballo e Benestar, seguindo na liña

6.3 PROGRAMAS, AXUDAS E SUBVENCIÓNS

de fomentar a autonomía das persoas maiores e previr a

dependencia, levou a cabo este programa de actividade

física en 50 centros da súa titularidade aos que acoden

persoas maiores que se atopan en condicións físicas

de practicar esta actividade. Nos centros participantes

practicaban esta actividade todas as semanas e no mes

de novembro fíxose un encontro autonómico en Vilalba

coa asistencia de máis de 500 persoas.

�� Beneficiarios e orzamento:

O orzamento xestionado para este programa foi de

83.751 euros.

6.3.3	 Programas de apoio a familias con persoas

maiores, persoas con discapacidade e/ ou en

situación de dependencia

�� Programa de acollemento familiar de persoas

maiores e persoas con discapacidade.

O acollemento familiar é un programa que pretende

facilitar a integración de persoas maiores e persoas

con discapacidade (cun grao de minusvalidez igual ou

superior ao 65%) no seo dunha familia alternativa que

atenda as necesidades derivadas da súa avanzada idade

e/ou discapacidade.

O fin primordial do acollemento familiar consiste no

mantemento da persoa maior ou con discapacidade

no seu medio habitual, paliando deste xeito situacións

persoais e sociais críticas tales como soidade e illamento

que agudizan o deterioro físico e psíquico, así como evitar

ou retrasar no posible o ingreso en centros residenciais.

As solicitudes para acollerse a este programa e as

axudas económicas destinadas a sufragalo tramítanse

nos concellos, sendo os departamentos territoriais da

Consellería de Traballo e Benestar, os encargados de

seleccionar os beneficiarios da axuda económica e de

asignar a contía adecuada, tendo en conta os ingresos

mensuais líquidos dos solicitantes e as contías fixadas na

orde reguladora destas axudas.

•	 As persoas acollidas

Os destinatarios deste programa poden ser

persoas maiores de 65 anos, diferenciando as

axudas se son persoas con autonomía ou con

dependencia; e persoas con discapacidade entre

18 e 65 anos, diferenciando se teñen máis do 65%

de minusvalía ou máis do 75% e precisan axuda

de terceira persoa.

A contía das axudas tamén varía se o acollemento

se leva a cabo na vivenda do acolledor ou na

vivenda do acollido.

•	 As familias acolledoras

As familias acolledoras deberán ter o seu fogar

nalgún concello de Galicia e polo menos un dos

compoñentes desta familia terá unha idade

comprendida entre os 18 e 65 anos, deberá gozar

de boa saúde e non padecer limitacións físicas

ou psíquicas que lle impidan atender as tarefas

domésticas normais.

As contías das axudas oscilan entre os 421 euros/

mes para persoas maiores con autonomía e 700

euros/mes para persoas maiores en situación de

dependencia ou persoas con discapacidade que

necesitan doutra persoa para a realización das

actividades da vida diaria.

�� Beneficiarios e orzamento:

No exercicio 2010 destinouse un orzamento de

1.056.256.18 euros o que posibilitou atender ao longo do

ano un total de 270 persoas maiores e 35 persoas con

discapacidade.

252 253CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

�� Programa de estadías temporais

As estadías temporais pretenden ofrecer unha alternativa

de coidado institucional temporal ás persoas maiores

dependentes para posibilitar a súa permanencia no fogar

e colaborar, se é o caso, coas familias que os atenden

cando por unha serie de motivos non poidan prestarlles

os debidos coidados.

O Programa de estadías temporais, regulado a través

dunha circular interna, ten concertadas prazas en

centros de maiores de titularidade pública e as solicitudes

valóranse nos departamentos territoriais da Consellería

de Traballo e Benestar mediante o baremo establecido.

As estancias nos centros poden ser quincenais, mensuais

e poden permanecer como máximo dous meses no ano.

No ano 2010 beneficiáronse un total de 285 persoas.

Centro Nº de prazas

Residencia asistida Oleiros 10

Residencia de Laraxe 3

Residencia de Ferrol 2

Residencia de Ribeira 1

Residencia Concepción Arenal 2

Residencia Castro de Ribeiras de Lea 5

Residencia asistida de Vigo 6

Centro Residencial Bembrive 2

Residencia Nosa Sra. dos Milagres 1

Total 32

�� Programa de apoio social

É un programa destinado fundamentalmente a persoas

maiores con dependencia, e consiste na estancia temporal

nunha residencia para persoas con dependencia. As

prazas que se ofertan neste programa están concertadas

en residencias de titularidade privada nas catro

provincias, dotadas dos recursos necesarios para a

atención integral de persoas maiores con dependencia.

Existen dúas modalidades dentro do programa:

•	 Modalidade de estadías quincenais:

A presentación de solicitudes poderá facerse durante

todo o ano, e as estadías terán dunha duración de 15

ou 29 días en calquera mes do ano.

O coidador habitual poderá acompañar, se o desexa,

ao beneficiario durante a súa estancia na residencia.

As residencias participantes nesta modalidade

durante o ano 2010 foron:

-- Provincia da Coruña: Residencia Abrente Ferrol e

Abrente Noia

-- Provincia de Lugo: Residencia Carlos IV (Outeiro

de Rei) e Residencia A Veiga (Láncara).

-- Provincia de Ourense: Residencia Xeriatros

(Barbadás), Residencia O Mosteiro (Ramirás) e

Residencia Os Pinos (A Rúa)

-- Provincia de Pontevedra: Doral residencias (Mos),

Residencia Ballesol (Poio), Residencia Salvaterra

(Salvaterra de Miño) e Residencia Nueva Vida

(Vilaboa).

•	 Modalidade de fins de semana:

Esta modalidade funcionará cun horario permanente

desde as 9:00 horas da mañá do sábado ata as 20:00

horas do domingo. O réxime de permanencia dos

maiores no centro poderá ser de xornada completa

con ou sen noite, só de mañá ou só de tarde.

Para acceder a estas estadías de fin de semana é

requisito indispensable figurar previamente como

usuario/a desta modalidade.

Os usuarios desta modalidade presentan ante

o centro solicitado, cunha semana mínima de

antelación, a petición das datas concretas nas que

desexan participar.

6.3 PROGRAMAS, AXUDAS E SUBVENCIÓNS

As residencias participantes nesta modalidade

durante o ano 2010 foron:

-- PProvincia da Coruña: Residencia Geriatros

Ferrol, Geriatros Noia e Residencia Concepción

Arenal (A Coruña).

-- Provincia de Lugo: Residencia Carlos IV (Outeiro

de Rei) e Residencia A Veiga (Láncara).

-- Provincia de Ourense: Residencia Xeriatros

(Barbadás), Residencia O Mosteiro (Ramirás) e

Residencia Os Pinos (A Rúa).

-- Provincia de Pontevedra: Doralresidencias (Mos)

e Residencia Nueva Vida(Vilaboa).

Case o 50% do custo da praza é asumida pola

Consellería de Traballo e Benestar, pagando o

usuario o resto. Existe unha reserva de prazas de

precariedade económica que son costeadas na súa

totalidade pola Consellería.

�� Beneficiarios e orzamento:

No ano 2010 o orzamento destinado a este programa foi

de 101.000 euros o que permitiu 3267 estadías quincenais

e 140 de fins de semana.

�� Cheque asistencial

O Programa cheque asistencial concede axudas

económicas destinadas a cofinanciar a compra de

servizos para a atención de maiores dependentes que

precisan doutra persoa para desenvolverse na vida cotiá

e teñen gastos extraordinarios derivados da súa atención

e coidado, ampliándose e diversificándose o sistema

público de protección social.

A finalidade do programa é acadar unha mellor calidade

de vida e atención para estas persoas, así como apoiar as

súas familias no seu coidado.

Este programa permite que os maiores e as súas familias

poidan acceder á atención no fogar, aos centros de día,

ás estadías temporais, a programas de respiro ou a

unha residencia, en calquera parte do territorio galego,

cofinaciando o gasto.

Tanto os centros que prestan o servizo como as empresas

de axuda a domicilio, teñen que contar coa acreditación

previa da Consellería de Traballo e Benestar e deben

someterse as inspeccións e actuacións de comprobación

da calidade.

Modalidades:

•	 Cheque residencia

•	 Cheque centro de atención diúrna

•	 Cheque atención de axuda no fogar

A documentación preséntase nos servizos sociais

comunitarios municipais, que remiten cada expediente

completo ao departamento territorial correspondente da

Consellería de Traballo e Benestar.

O baremo regulador publicado na orde, ten en conta a

situación persoal e sociofamiliar, o estado de dependencia

e necesidade de coidados, así como a existencia de

situacións de emerxencia dos solicitantes e da súa

familia.

�� Beneficiarios e orzamento:

No ano 2010 xestionouse para este programa un

orzamento de 9.731.342,27 euros que posibilitou a

atención a un total de 1.728 maiores en situación de

severa e gran dependencia.

Modalidade nº de beneciarios

Cheque residencia 439

Axuda no fogar 1.163

Centro de día 126

Total 1.728

	

254 255CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

�� Servizo de localización e control

de persoas en situación de especial

vulnerabilidade: ACOMPÁÑOTE

A finais do ano 2006 iniciouse a instalación dunha nova

plataforma tecnolóxica que posibilitou o mantemento

dun servizo de localización permanente de persoas

maiores, menores e con discapacidade, que debido

ás súas condicións de saúde ou limitacións persoais,

se atopan nunha situación de especial fraxilidade ou

vulnerabilidade e require a utilización de dispositivos de

localización ou control.

�� Beneficiarios e orzamento:

No ano 2010 a xestión deste programa fíxose a través da

Cruz Vermella, e beneficiáronse un total de 200 persoas.

Este programa tivo un custo económico de 187.050

euros.

�� Programa de integración social

de lesionados medulares

Ten como finalidade o desenvolvemento dun programa

de integración social precoz para pacientes da Unidade

de Lesionados Medulares da Fundación do Complexo

Hospitalario Universitario da Coruña que, entre outros

aspectos, incluíu a obtención do carné de conducir,

o desenvolvemento de actividades de ocio e cultura,

actividades deportivas e a edición dun boletín informativo.

Para a xestión do programa existe un convenio de

colaboración coa Fundación CHUAC (25.000 euros).

�� Programa de atención a lesionados

medulares de Galicia

O programa facilita a adaptación da persoa lesionada

medular e da súa familia á nova situación na que se atopa

(psicosocial, familiar, laboral,...), mediante a axuda dunha

persoa lesionada medular veterana e a intervención dun

equipo multidisciplinar (titorías). Así mesmo facilita o

acceso á universidade dos estudantes con necesidades

especiais, a través dun servizo de transporte adaptado.

Para a xestión do programa existe un convenio de

colaboración con ASPAYM (51.500 euros).

�� Programa de respiro familiar para familias

con persoas con discapacidade

Oferta ás familias un período de descanso necesario para

reducir a carga emocional e física á que se ven sometidas.

Apoia as familias con persoas discapacitadas ao seu cargo,

contribuíndo a evitar ou atrasar o seu internamento nun

centro.

Pretende acadar un programa de ocio socializador e

integrador para as persoas usuarias do programa.

Este apoio realízase en réxime de internado de fins

de semana en centros residenciais de persoas con

discapacidade.

O número de prazas concertadas con entidades de

iniciativa social ascende a 58.

�� Programa de respiro para tutelados da FUNGA

A súa finalidade é a atención durante os períodos

vacacionais dos centros nos que están ingresadas

as persoas con discapacidade, tutelados pola Funga,

carentes de apoio familiar.

No ano 2010 beneficiáronse un total de 15 persoas.

�� Servizo Galego de Apoio á Mobilidade

Persoal (SGAMP 065)

O Servizo Galego de Apoio á Mobilidade Persoal

(SGAMP 065) é un servizo público de carácter social

que, mediante vehículos de transporte adaptados,

facilita desprazamentos programados e non urxentes a

6.3 PROGRAMAS, AXUDAS E SUBVENCIÓNS

persoas en situación de dependencia, de discapacidade

ou con dificultades de mobilidade. O servizo ten que ser

solicitado cunha antelación de 96 horas, chamando ao

teléfono gratuíto 065.

As persoas beneficiarias do SGAMP 065 deben reunir os

seguintes requisitos: residir en Galicia, ter recoñecida a

súa situación de dependencia, en calquera dos seus graos

ou de discapacidade, a partir do 65 por cento, e acreditar

a imposibilidade para utilizar os medios de transporte

colectivos.

Os desprazamentos que cubre o servizo, por orde de

prioridade son os seguintes:

•	 	Acudir a consultas ou tratamentos do sistema

sanitario cando o desprazamento non sexa

competencia do devandito sistema.

•	 	Traslados a/ou desde as residencias, centros de

día ou a outros equipamentos sociais do sistema

galego de benestar ou de carácter privado.

•	 	Traslados para a realización de actividades

básicas da vida diaria que favorezan a autonomía

e o desenvolvemento persoal.

•	 	Traslados para realización de actividades de

carácter formativo e educativo.

O servizo inclúe a asistencia dunha persoa acompañante

en cada vehículo que será a responsable de recoller

a cada persoa usuaria no punto máis próximo ao seu

domicilio ou lugar de recollida, tanto no inicio como na

finalización do servizo.

Para seren beneficiarios do SGAMP 065 teñen que

presentar unha solicitude, segundo o modelo recollido

no anexo do Decreto 195/2007, do 13 de setembro,

acompañada da seguinte documentación: copia do DNI;

certificado de residencia; certificado do recoñecemento

do grao de discapacidade e/ou da situación de

dependencia, ou no seu caso, un informe dos servizos

sociais de atención primaria do concello de residencia

sobre a imposibilidade de utilización de transportes

colectivos. A solicitude e máis a documentación

preséntanse no departamento territorial.

O servizo é gratuíto para as rendas máis baixas; no

resto dos casos, calcúlase a participación no pagamento

en función do prezo por quilómetro e do número de

quilómetros percorridos, tendo en conta a renda das

persoas usuarias do servizo. Estas disporán dunha tarxeta

electrónica da cal se descontará o custo do servizo

demandado, no momento de acceder ao vehículo.

Este servizo público regúlase pola seguinte normativa:

Decreto 195/2007, do 13 de setembro (DOG nº 202, do

18.10.2007); e Orde do 9 de setembro de 2008 (DOG nº

179, do 16.09.2008), pola que se desenvolve o Decreto

195/2007.

O SGAMP 065 foi creado no ano 2008, cun orzamento de

3,5 millóns de euros e a posta en servizo de 44 vehículos

de transporte adaptado, nunha área xeográfica de 130

concellos.

Durante o ano 2010 o número de persoas usuarias

recoñecidas foi de 6.364 e o número de servizos realizados

foi de 476.839 contando para o desenvolvemento deste

servizo cun orzamento de 15 millóns de euros.

6.3.3 Outros programas

�� O Programa “xantar na casa”

Situándonos no ámbito da nosa Comunidade autónoma,

atopámonos nun territorio de dispersión xeográfica e

poboación envellecida no que se fai necesario a aplicación

de políticas e servizos homoxeneizadores que permitan

o acceso da poboación a estas medidas, nas mesmas

condicións, independentemente do lugar onde residan,

256 257CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

tanto sexa nun área urbana, metropolitana, rural ou

de elevada dispersión. Acadar este obxetivo acércanos

ao principio de igualdade nos criterios de calidade do

servizo.

Neste contexto, o “Xantar na casa” xorde como un

programa de atención alimentaria no domicilio das

propias persoas, integrado no Sistema de servizos sociais

da Comunidade Autónoma de Galicia. É un programa que

pode ser complementario doutros recursos sociais como

o Servizo de Axuda no Fogar ou a Teleasistencia.

Desde este programa intervense de xeito directo

na nutrición das persoas maiores da comunidade,

mellorando os hábitos alimenticios e, polo tanto, de xeito

global, a súa saúde e calidade de vida. Non é obxecto

deste programa dar de comer senón alimentar, e facelo

a un segmento de poboación cuns costumes alimenticios

moi arraigados e moitas veces poco saudables.

“Xantar na Casa” artéllase a través da xestión por parte

do Consorcio de Servizos de Igualdade e Benestar en

colaboración coa Consellería de Traballo e Benestar e

cos concellos adheridos ao programa. Esta colaboración

formalízase mediante a sinatura dos correspondentes

convenios de colaboración, quedando a financiación do

seguinte xeito:

Aportación usuario/a 1,87 euros

Aportación Concello 1,87 euros

Aportación Xunta 3,26 euros

Prezo menú/día 7 euros

O obxectivo principal deste servizo de atención alimentaria

no propio domicilio é facilitar e garantir unha nutrición

equilibrada e de calidade adaptada ás necesidades das

persoas maiores de 60 anos ou menores en situación

de dependencia e/ou en situación de exclusión ou en

risco de estalo. Os destinatarios son persoas con déficit

de autonomía para cubrir as súas necesidades básicas

relacionadas coa compra e elaboración dos menús.

A comida, que se entrega nun único día á semana nos

domicilios, supón un apoio para eles/as e as súas familias.

Ademais, cando se fai a entrega no domicilio preténdese

facer un seguemento individualizado dos/as usuarios/as

do programa por parte dos profesionais do reparto.

�� Beneficiarios e orzamento:

A achega da Xunta e dos respectivos concellos para o

Programa “Xantar na casa” ao longo de todo o ano 2010

ascendeu a 2.379.672 euros.

A evolución do número de usuarios durante o ano foi a

seguinte:

6.3.4 Axudas e Subvencións

6.3.4.1 Axudas individuais destinadas á promoción da

autonomía persoal e á accesibilidade.

Orde do 18 de marzo de 2010, pola que se establecen as

bases reguladoras que rexerán a concesión de axudas

6.3 PROGRAMAS, AXUDAS E SUBVENCIÓNS

individuais destinadas á promoción da autonomía persoal

e á accesibilidade e se procede a súa convocatoria (DOG

nº 64 do 07.04.2010).

Esta orde ten por obxecto establecer as bases reguladoras

da convocatoria pública para a concesión de axudas

individuais en réxime de concorrencia competitiva, de

carácter non periódico, para persoas maiores, persoas

con discapacidade e persoas en situación de dependencia

recoñecida en grao III e II.

A finalidade destas axudas é a de colaborar en

determinados gastos, con efectos do 1 de xaneiro de

2010. Están destinadas a apoiar a persoas con axudas

e produtos de apoio para o normal desenvolvemento

da vida diaria, a facilitar as adaptacións funcionais do

fogar e a eliminación de barreiras arquitectónicas e de

comunicación no interior da vivenda e á adquisición

de próteses dentais e audífonos que compensen as

limitacións funcionais.

Poderán ser beneficiarios das axudas reguladas nesta

orde:

�� Persoas maiores de 65 anos na data de publicación

desta orde, que acrediten a necesidade dunha axuda

que non estea incluída no ámbito doutras liñas de

protección social ou sanitaria.

�� Persoas con discapacidade menores de 65 anos na

data de publicación desta orde, que teñan recoñecido

un grao de minusvalidez igual ou superior ao 33%.

�� Persoas que teñan recoñecida a situación de

dependencia polo órgano de valoración de

dependencia no grao III nivel 1 e 2, e grao II nivel 1 e 2.

Contías máximas subvencionables

•	 Adaptación funcional do fogar: 3.000 euros

•	 Supresión de barreiras arquitectónicas e de

Xaneiro 1.209

Febreiro 1.234

Marzo 1.311

Abril 1.338

Maio 1.381

Xuño 1.407

Xullo 1.411

Agosto 1.398

Setembro 1.397

Outubro 1.399

Novembro 1.390

Decembro 1.381

comunicación no interior da vivenda: 3.000 euros

•	 Próteses dentais: 500 euros

•	 Audífonos non previstos no sistema sanitario:

800 euros

•	 Adquisición de axudas técnicas ou produtos de

apoio: 2.500 euros.

�� Beneficiarios e orzamento:

Maiores Dependencia Discapacidade Orzamento

A Coruña 161 137 136 467.218

Lugo 79 90 65 240.045

Ourense 89 153 82 163.297

Pontevedra 85 94 111 409.797

Total 414 474 394 1.280.357

6.3.4.2 Axudas a entidades de iniciativa social para

mantemento e promoción de actividades e

programas de servizos sociais

Orde do 20 de xullo de 2010 pola que se establecen

as bases que rexeran a concesión de subvencións

a entidades de iniciativa social para mantemento e

promoción de actividades e programas de servizos

sociais nos ámbitos de persoas maiores e persoas con

discapacidade e se procede a súa convocatoria (DOG nº

141, do 26.07.2010).

Os tipos de subvencións son os seguintes:

�� De mantemento de centros, equipamentos e servizos

sociais especializados nos ámbitos de atención ás

persoas con discapacidade ou ás persoas maiores.

�� De promoción de actividades básicas e

complementarias no ámbito dos servizos sociais

especializados na atención ás persoas con

discapacidade ou ás persoas maiores.

258 259CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

6.3 PROGRAMAS, AXUDAS E SUBVENCIÓNS

�� Subvencións para mantemento e promoción

de actividades na área de maiores

Mantemento
Promoción de

actividades
Total

Ámbito supra
provincial

16.081 121.831 137.912

A Coruña 33.440 29.560 63.000

Lugo 22.715 57.715 80.430

Ourense 21.706 27.000 48.706

Pontevedra 3.500 42.520 46.020

Total 97.442 278.626 376.068

�� Subvencións para mantemento e promoción de

actividades na área de persoas con discapacidade

Mantemento
Promoción de

actividades
Total

Ámbito supra
provincial

123.000 44.358 167.358

A Coruña 70.500 52.500 123.000

Lugo 18.358 31.827 50.185

Ourense 15.500 25.400 40.900

Pontevedra 103.675 3.430 107.105

Total 331.033 157.515 488.548

6.3.4.3 Axudas a entidades de iniciativa social para

investimento

Orde do 1 de xullo de 2010 pola que se establecen as

bases polas que se rexerá a concesión de subvencións

a entidades de iniciativa social para investimento en

servizos sociais especializados na área de atención

a persoas con discapacidade e se procede á súa

convocatoria. (DOG nº 128, do 7.07.2010).

�� Subvencións para investimento

Importe concedido

A Coruña 91.152

Lugo 670.000

Ourense 350.733

Pontevedra 725.000

Total 1.836.885,00

Servizos
centrais
11,3%

Pontevedra
32,5%

Lugo
29,6%

Ourense
16,3%

A Coruña
10,3%

Mantemento
15,9%

Investimento
68,0%

Promoción de
Actividades

16,1%

�� Total axudas área de maiores e de persoas con discapacidade:

Investimento Mantemento Promoción de actividades Total

Ámbito supra provincial 139.081 166.189 305.271

A Coruña 91.152 103.940 82.060 277.152

Lugo 670.000 41.073 89.542 800.614

Ourense 350.733 37.206 52.400 440.339

Pontevedra 725.000 107.175 45.950 878.125

Total 1.836.885 428.475 436.141 2.701.501

6.3.4.4 Prazas de bolseiros

Convocatoria de 3 prazas de bolseiros, polo réxime de

concorrencia competitiva no Centro de Asistencia e

Educación Especial Santiago Apóstolo. Os beneficiarios

destas bolsas teñen dereito ao aloxamento e mantenza

gratuíta nel durante o curso escolar 2009-2010 (Orde do

10 de setembro de 2009, DOG nº 191, do 29.09.2009 e

corrección de erros no DOG nº 201, do 14.10.2009).

260 261CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

6.4 LIÑAS DE COLABORACIÓN

6.4 Liñas de colaboración

6.4.1 Convenios na área de maiores

�� Formación permanente de

adultos-aulas da 3ª idade

O convenio asinado entre a Consellería de Traballo e

Benestar e as Aulas da 3ª idade da Asociación Cultural

Galega de Formación Permanente de Adultos posibilita a

realización de actividades socioculturais e educativas ne-

cesarias para evitar o illamento e facilitar a participación

activa na sociedade do colectivo de maiores.

As aulas están situadas en Santiago de Compostela, A

Coruña, Ferrol, Padrón, Ourense, Lugo, Monterroso, Vi-

lalba e Vigo.

As actuacións levadas a cabo durante o ano 2010 con

cargo aos orzamentos asinados neste convenio cen-

tráronse na realización de conferencias-coloquio, me-

sas redondas, visitas culturais, proxección de películas,

audicións musicais, etc. Así mesmo realizáronse talleres

e seminarios relacionados con distintas áreas, cultural,

ocupacional e de saúde e outras actividades de bibliote-

ca, manualidades, mostras de pintura, etc.

�� Beneficiarios e orzamento:

A Consellería de Traballo e Benestar destinou este ano

un orzamento de 255.686 euros o que permitiu a partici-

pación de máis de 2.000 persoas

�� Convenio de colaboración coa

Fundación “La Caixa”

 A Xunta de Galicia e a Fundación “La Caixa” subscribiron

un convenio de colaboración no ano 1997. Este acordo

permitiu que 23 centros de maiores de titularidade da

Xunta de Galicia se beneficiasen das diferentes liñas de

actuación da fundación.

Os centros sociocomunitarios incluídos neste convenio

de titularidade da Consellería de Traballo e Benestar son:

A Coruña, Ferrol, Santiago, Lugo, Ourense, Pontevedra,

Vigo, Carballo, As Pontes de García Rodríguez, A Pobra

do Caramiñal, Vilalba, Pontepelamios, Xinzo de Limia, Ve-

rín, Maceda, Redondela, Marín, Bouzas, Calvario e Coia.

Tamén están incluídos tres centros de titularidade muni-

cipal: Serra de Outes, Ortigueira e Monforte.

Os centros adheridos a este convenio son beneficiarios

de varias liñas de actuación:

•	 Programa de ciberaulas: as ciberaulas de La Caixa

están funcionando en 15 centros e xa se beneficiaron

máis de 10.000 maiores.

•	 Fomento de actividades: desde o inicio da colabora-

ción os centros adheridos son beneficiarios dun plan

de actividades organizado e deseñado pola propia

fundación, conferencias, dinamización de volunta-

rios, programa interxeracional con nenos e maiores

lectores. Xunto co impulso de actividades deseñadas

pola propia entidade, a Obra Social “La Caixa” tamén

contribúe economicamente ao desenvolvemento de

actividades propostas polos propios centros (musico-

terapia, taichi, ioga, memoria, manualidades).

•	 Programa “Maiores lectores” que se levou a cabo en

8 dos centros conveniados e no que participaron un

total de 122 persoas

•	 Inversións para a reforma de elementos estruturais e

instalación de aulas de informática nos propios cen-

tros. Desde o inicio da colaboración a fundación reali-

zou diversas obras de reformas nos centros, así como

instalación de ciberaulas .

•	 Programa de prevención da dependencia: o Progra-

ma de prevención da dependencia consiste nunha

serie de talleres interactivos que abordan aspectos

de educación sanitaria, exercicios de aprendizaxe e

espazos de expresión creativa que inclúen estimula-

ción sensorial, motora e cognitiva. Así mesmo, o pro-

grama foi concibido para que o usuario poida realizar

as actividades de forma autónoma na súa casa, polo

que se entrega aos participantes un conxunto de ma-

teriais de apoio. Este programa leva incorporado o

servizo de transporte adaptado que os leva desde o

seu domicilio ata o centro no que se realiza o taller.

No ano 2010 os centros participantes neste programa

foron: Vilalba, Ribadeo, Lugo, Mondoñedo, Ourense,

A Coruña, Carballo, Pontevedra, Redondela, Coia,

Teis; Cangas, O Porriño e as residencias de Monforte

e Ferrol.

�� Beneficiarios e orzamento:

Durante todo o ano 2010 participaron nestes talleres

máis de 1200 persoas. Este convenio non supuxo ningún

custo para a Consellería de Traballo e Benestar.

�� Convenio de colaboración coa

Obra Social de Caja Madrid

A Consellería de Traballo e Benestar asinou no 2010 un

Convenio coa Obra Social Caja Madrid para poñer en

marcha en Galicia o programa “Saber envejecer. Preve-

nir la dependencia” co obxectivo prioritario de promover

a autonomía das persoas maiores e previr a dependencia,

facilitándolles ferramentas e recursos para mellorar a vi-

vencia da vellez.

O programa de Caja Madrid levouse a cabo en 23 cen-

tros dependentes da Consellería de Traballo e Benestar

(centros sociocomunitarios de Benestar e residencias de

maiores) e a duración foi de 30 horas lectivas distribuí-

das en 20 sesións de traballo,

A Obra Social Caja Madrid asumiu todos os gastos dos

formadores que impartiron os talleres que se distribuíron

en tres módulos: “Coidar a saúde”, “Vivir ben” e “Sentir-

se ben”.

Distribuíse tamén material didáctico entre os asistentes

para traballar nos talleres nos que eles foron os princi-

pais axentes implicados.

�� Beneficiarios e orzamento:

Este programa non supuxo ningún custo para a Conselle-

ría de Traballo e Benestar.

�� Colaboración coa Fundación MAPFRE

A Xunta de Galicia e a Fundación MAPFRE presentaron a

campaña “Con Mayor Cuidado”, co obxecto de informar

as persoas maiores e os profesionais que traballan con

eles de cales son os principais riscos que poden existir

no fogar.

Dentro desta campaña fíxose un acto en Vigo no mes de

xuño, no que participaron unhas 800 persoas dos cen-

tros e residencias da provincia de Pontevedra, e neste

presentouse a campaña e fíxose distribución de folletos

informativos entre os maiores e os profesionais.

No mes de outubro e ao longo dunha semana fixéronse

estas charlas en 10 centros sociocomunitarios das catro

provincias nas que participaron arredor de 500 persoas

maiores e profesionais que traballan neste sector e ta-

mén se fixo entrega de manuais de prevención de acci-

dentes no fogar dirixido a persoas maiores e a profesio-

nais.

�� Beneficiarios e orzamento:

Esta actuación non supuxo custo ningún para a Conselle-

ría de Traballo e Benestar.

Colaboración coas Universidades Galegas

Universidade de Santiago de Compostela

262 263CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

6.4 LIÑAS DE COLABORACIÓN

�� Programa de atención odontolóxica

A Consellería de Traballo e Benestar estableceu unha

liña de colaboración coa Universidade de Santiago de

Compostela, a través do seu Departamento de Estoma-

toloxía, para o desenvolvemento dun programa de aten-

ción odontolóxica a usuarios de centros residenciais de

atención a persoas maiores de titularidade da Xunta de

Galicia.

�� Beneficiarios e orzamento:

Durante o ano 2010 este programa desenvolveuse na re-

sidencia de Maiores de Oleiros (A Coruña). O orzamento

investido ascende a 25.000 euros.

�� Máster en xerontoloxía

Este convenio ten por obxecto colaborar e facilitar a con-

solidación do Máster Universitario en Xerontoloxía.

O Máster Universitario de Xerontoloxía da Universidade

de Santiago de Compostela, integra tarefas de investiga-

ción académicas e de integración e reciclaxe de cara ao

mercado laboral.

�� Beneficiarios e orzamento:

O orzamento destinado a este convenio foi de 25.000

euros.

�� IV Ciclo Universitario

Este convenio ten por obxecto establecer a colaboración

entre a Consellería de Traballo e Benestar e a Universida-

de de Santiago de Compostela para facilitar a consolida-

ción destes estudos. O primeiro ciclo, fundamentalmente,

de tipo formativo dá lugar á Diplomatura Señor, que se

alcanza ao lograr 27 créditos. O segundo ciclo, de espe-

cialización, dá lugar a Licenciatura Señor, que se obtén

ao superar 18 créditos. O terceiro ciclo da lugar ao Excel-

sior que se acada a partir da realización dun traballo de

investigación dirixido por algún profesor da universidade.

�� Beneficiarios e orzamento:

O orzamento destinado ao mantemento deste convenio

foi de 25.000 euros.

�� Máster Universitario en Psicoxerontoloxía

O presente convenio ten por obxecto establecer a cola-

boración entre a Consellería de Traballo e Benestar e

a Universidade de Santiago de Compostela cara o des-

envolvemento dun Máster interuniversitario en Psicoxe-

rontoloxia. Este máster está deseñado conforme á nova

lexislación dos estudos universitarios no marco do Espa-

zo Europeo de Educación Superior, sendo a súa duración

de 90 créditos. O máster desenvolverase durante o curso

académico 2010-2011.

O Programa Oficial de Posgrao Interuniversitario en Psi-

coxerontoloxía ten por obxecto formar titulados cun nivel

de excelencia na área da Psicoloxía do envellecemento e

das persoas maiores, e preténdese que os/as titulados:

•	 	Posúan coñecementos de nivel avanzado nas

distintas disciplinas desta área e nos problemas

teóricos e prácticos que se lles presenten.

•	 	Coñezan, diferencien e avalíen criticamente as

distintas correntes e tradicións da Psicoxerontoloxía.

•	 	Adquiran competencias profesionais e investigadoras

para o desenvolvemento de tarefas de avaliación,

intervención psicolóxica e/ou investigación coas

persoas maiores sans, con deterioro cognitivo ou

con outras psicopatoloxías en distintos ámbitos

familiares e institucionais.

�� Beneficiarios e orzamento:

O orzamento destinado ao mantemento deste convenio

foi de 7.000 euros

Universidade de Vigo

�� Aulas de Formación aberta

A Consellería de Traballo e Benestar e a Universidade

de Vigo colaboran na actuación “Programas para Maio-

res” da Universidade de Vigo que se configura a partir

de dous programas ou ciclos: CICLO INTENSIVO cunha

duración de 54 créditos e tres anos académicos. A súa

superación dará lugar ao titulo propio da Universidade

de Vigo de Graduado Universitario Senior. O CICLO DE

ESPECIALIZACIÓN cunha duración de 36 créditos e dous

anos académicos e a súa superación dará lugar ao titulo

propio da Universidade de Vigo de Graduado Superior.

As ensinanzas enfócanse cara ao desenvolvemento per-

soal nos seus diferentes aspectos:intelectuais, sociais e

de relación, orientando a aplicabilidade ou funcionalida-

de das aprendizaxes cara un mellor aproveitamento das

ofertas culturais do contorno, así como cara á proxección

na sociedade dos valores asumidos criticamente.

�� Beneficiarios e orzamento:

O orzamento destinado ao mantemento deste convenio

foi de 25.000 euros.

Universidade da Coruña

�� Universidade Senior

Consiste en estudos universitarios destinados a un sec-

tor da sociedade maior de 50 anos que concluíu a súa

vida laboral e demanda un novo tipo de formación ac-

tualizada e adecuada ás súas inquietudes formativas e

intereses culturais.

A Universidade Señor como programa de estudos uni-

versitarios, consta dun plan docente distribuído en catro

cursos académicos. Os alumnos que completen os catro

cursos, poderán conseguir o Título Propio de Graduado

Señor. Desenvólvese nos dous campus da Universidade

da Coruña e no de Ferrol.

�� Beneficiarios e orzamento:

O orzamento destinado a este convenio foi de 25.000

euros.

�� Máster en Xerontoloxía

Este convenio tivo por obxecto colaborar coa Universida-

de da Coruña na realización de diferentes tarefas docen-

tes e de investigación que inclúen:

No ámbito docente orientado aos profesionais, o Máster

Universitario en Xerontoloxía, que integra tarefas de in-

vestigación, académicas e de integración e reciclaxe de

cara o mercado laboral

A posta a disposición da Consellería de Traballo e Benes-

tar do material elaborado a partires da liña de investiga-

ción nese ámbito.

�� Beneficiarios e orzamento:

O orzamento destinado a este Convenio foi de 25.000

euros.

�� Convenio de colaboración entre a Consellería de

Traballo e Benestar e a Universidade da Coruña

para a realización de Prácticas do Máster en

Dependencia e Xestión de Servizos Sociais.

Con este convenio establécese un programa de forma-

ción práctica dos/as estudantes do máster en dependen-

cia e xestión de servizos sociais, nos centros e unidades

dependentes da Consellería de Traballo e Benestar ou

de organismos adscritos, baixo a titorización dun profe-

sional titulado e que desenvolve funcións propias da súa

profesión.

Este convenio non tivo custo para a Consellería de Tra-

ballo e Benestar.

264 265CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

6.4 LIÑAS DE COLABORACIÓN

Durante o ano 2009 a Comisión Técnica de Accesibili-

dade nas súas reunións periódicas mensuais atendeu 82

solicitudes de ditames e 16 denuncias.

Calquera persoa, entidade, institución ou asociación re-

presentativa dos colectivos de persoas afectadas pode

solicitar información, consultar dúbidas ou presentar de-

nuncias ante a Comisión Técnica de Accesibilidade.

Está adscrita funcionalmente ao Servizo de Promoción

da Accesibilidade, e integrada polos seguintes membros:

o subdirector xeral de Promoción da Autonomía Persoal,

que actúa como presidente, o xefe de servizo de Promo-

ción da Accesibilidade, unha letrada, pertencente á esca-

la de letrados da Xunta de Galicia, que actúa como ase-

sora xurídica, un arquitecto, e unha licenciada en dereito,

que actúa como secretaria.

Ofrécense accións de promoción da accesibilidade, orien-

tadas :

•	 	Ao impulso do cumprimento da normativa sobre

accesibilidade e supresión de barreiras.

•	 Á promoción da divulgación, información e estudo da

accesibilidade e supresión de barreiras.

•	 	Ao asesoramento a responsables institucionais,

profesionais e entidades implicadas en programas de

accesibilidade e supresión de barreiras.

•	 	Ao apoio técnico e administrativo á Comisión Técnica

de Accesibilidade.

Atendéronse en torno a 900 consultas de particulares

e profesionais sobre o cumprimento da normativa sobre

accesibilidade. Estas consultas son resoltas telefonica-

mente, mediante visitas ou mediante correo electrónico,

co apoio do persoal do servizo e da información publica-

da no apartado de accesibilidade da páxina web.

As consultas máis frecuentes versan sobre a interpreta-

ción da normativa de accesibilidade, sobre a existencia

de axudas para a eliminación de barreiras en inmobles

e tamén das obrigas das comunidades de propietarios

onde vivan persoas con discapacidade ou maiores de 70

anos, de adaptar os elementos comúns.

Ofrécese asesoramento a través da divulgación do libro

“Accesibilidade. Normativa” que inclúe a normativa ga-

lega para a supresión de barreiras nos espazos urbanos,

nos edificios de uso público e residencial, así como nos

medios de transporte e no eido da comunicación. Recolle

a Lei 8/1997 (DOG nº 166, do 29.08.1997) e o Decreto

35/2000 (DOG nº 41, do 29.02.2000) que a desenvolve,

así como na Lei estatal 51/2003, de 2 do decembro, de

igualdade de oportunidades, non discriminación e accesi-

bilidade universal das persoas con discapacidade (BOE nº

289, do 03.12.2003). Tamén se incorpora unha relación

da normativa autonómica, estatal e internacional rela-

cionada coa promoción da accesibilidade, o deseño para

todos e a eliminación de barreiras, así como coa promo-

ción da autonomía persoal e a atención ás persoas con

dependencia funcional.

Ofrécese información na rede, a través da páxina web da

Xunta de Galicia, Consellería de Traballo e Benestar, área

actuación Discapacidade-Accesibilidade. Nela pódese

atopar información específica sobre normativa, convo-

catoria de axudas, presentación de denuncias, etc.

�� Rede Galega de Centros Sociocomunitarios de

Benestar

Trátase dun servizo social dirixido a desenvolver accións

de participación, integración social e convivencia interxe-

racional e a proporcionar información e orientación so-

bre os programas, recursos e actividades que se ofertan

dende a Consellería de Traballo e Benestar .

Son funcións da Rede Galega de Centros Sociocomunita-

rios de Benestar todas as relacionadas coa potenciación

da participación e o diálogo grupal, a transferencia de ex-

periencias, o fomento da autonomía e o envellecemento

6.4.2 Convenios na área de persoas con discapacidade

�� Convenio con COGAMI

Convenios financiados polo Fondo Social Europeo, dentro

do seu programa operativo 2007-2013, e a Consellería de

Traballo e Benestar, promovidos por entidades públicas

de iniciativa social, que tiveron como obxectivo fomentar

as medidas para a mellora da formación e o acceso ao

mercado de traballo das persoas con discapacidade física

residentes na Comunidade Autónoma de Galicia.

Convenio para contribuír, por un lado, ao financiamento

do Programa de formación ocupacional que se imparte

no centro de Fingoi (Lugo), dirixido a persoas con dis-

capacidade gravemente afectadas e, por outro, ao pro-

grama de formación profesional das persoas con disca-

pacidade.

�� Beneficiarios e orzamento:

A achega da Consellería de Traballo e Benestar é de

584.016,00 euros.

Realizáronse 21 cursos de formación profesional e 9 cur-

sos de formación ocupacional.

As persoas beneficiarias son: 285 nos cursos de forma-

ción profesional e 24 persoas nos cursos de formación

ocupacional.

�� Convenio de colaboración con AGAT

CCon data 12 de abril de 2010 asinouse un convenio de

colaboración entre a Consellería de Traballo e Benestar e

a Asociación Galega de Atención Temperá (AGAT), para

contribuír ao financiamneto dun servizo social comunita-

rio específico de atención temperá a nenos/as con disca-

pacidade e ás súas familias.

�� Beneficiarios e orzamento:

Para a realización das actividades obxecto do convenio a

Xunta achegou unha contía de 200.0000 euros.

As persoas beneficiarias deste convenio son nenos e ne-

nas de 0-16 anos con déficits que xeran alteracións disca-

pacitantes ou con risco de padecelos.

Nas seguintes comarcas: comarca do Deza, cunha po-

boación de 45.043 habitantes, e na do Salnés, con

107.618 habitantes, atendéronse no ano 2010 unha media

por mes de 93 familias e realizáronse 33 consultas diag-

nósticas así como 271 sesións de apoio. Estímase unha

previsión de atención de 100 familias, coas consultas que

delas se derivan, e a continuidade nos casos xa iniciados.

Dáse un aumento importante do nº mensual de familias

atendidas e de sesións de apoio respecto do ano 2009.

Para o desenvolvemento das actuacións nas distintas

fases (preparatoria, asistencial e avaliación), cada unha

das unidades conta con dous profesionais especialistas

en desenvolvemento infantil e atención temperá, un lo-

gopeda e un auxiliar administrativo. Ambas as dúas uni-

dades contan coa supervisión dun coordinador especia-

lista en desenvolvemento infantil e atención temperá.

6.4.3 Participación e representación

�� Comisión Técnica de Accesibilidade (CTA)

A Comisión Técnica de Accesibilidade (CTA), creada pola

Lei 8/1997, do 20 de agosto (DOG nº 166, do 29.08.1997),

ten como obxectivo impulsar o cumprimento da normati-

va nesta materia, ocupándose da resolución das dúbidas

que poidan xurdir sobre a interpretación de calquera as-

pecto da normativa, emitindo ditames ao respecto. Así

mesmo, a CTA é o órgano competente para a tramitación

dos expedientes sancionadores e fai as propostas de re-

solución de sancións aos órganos colexiados competen-

tes, de acordo co disposto no Decreto 35/2000, do 28 de

xaneiro (DOG nº 41, do 29.02.2000).

266 267CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

activo, o desenvolvemento dunha vida social saudable,

facilitar a conexión telemática entre os distintos centros

da rede, etc.

De conformidade co establecido no capítulo V da Orde

de 18 de agosto de 2000, pola que se aproba o estatu-

to básico dos centros de servizos sociais da Comunida-

de Autónoma de Galicia (DOG nº 177, do 12.09.2000), a

participación das persoas usuarias nos centros socio-

comunitarios de benestar dependentes da Consellería

de Traballo e Benestar realízase a través dos seguintes

órganos: a Asemblea Xeral e o Consello de Persoas Usua-

rias. Teñen como finalidade favorecer a integración das

persoas usuarias nos centros a través da súa participa-

ción na programación e desenvolvemento de actividades.

Os representantes do consello son elixidos de forma li-

bre, directa e secreta polo conxunto das persoas socias

do centro, cada tres anos.

Son funcións do consello a realización do programa anual

de actividades, a constitución de comisións de traballo

participativas. Así mesmo deberá colaborar no cumpri-

mento dos dereitos e obrigas das persoas usuarias, es-

timular a solidariedade entre os usuarios/as, elaborar

unha memoria anual de xestión das actividades realiza-

das polo consello.

A Rede Galega de Centros Sociocomunitarios de Benes-

tar conta cun total de 44 centros, distribuídos entre as

catro provincias.

En todos estes centros leváronse a cabo ao longo do ano

cursos, talleres, charlas informativas e programas elabo-

rados desde o Servizo de Programas de Promoción da

Autonomía Persoal (Podoloxía, Cachibol, Os camiños de

Santiago…) así como programas feitos en colaboración

con outras entidades

Na actualidade en Galicia hai un total de 44 centros so-

ciocomunitarios de benestar, distribuídos entre as pro-

vincias do seguinte xeito:

•	 	A Coruña: 12 centros

•	 	Lugo: 4 centros

•	 	Ourense: 11 centros

•	 	Pontevedra: 17 centros.

6.5 ACTIVIDADES FORMATIVAS E INFORMATIVAS

6.5 Actividades formativas e informativas

6.5.1 Actividades formativas

En 2010 organizáronse os seguintes cursos:

�� Negociación e resolución de conflitos.

Forma parte do Plan de Formación anual da EGAP.

Tivo unha duración de 20 horas e participaron

20 profesionais de centros sociocomunitarios e

residencias dependentes da Consellería de Traballo

e Benestar.

�� Unificación de criterios da valoración social dos

EVOS.

Integrado no Plan de Formación anual da EGAP,

tivo unha duración de 12 horas e nel participaron 25

traballadores sociais dos equipos de valoración de

discapacidade.

�� Curso de formación para asistentes persoais.

Beneficiáronse 210 persoas de 14 zonas das catro

provincias da Comunidade Autónoma de Galicia,

interesadas no desempeño da asistencia persoal

como actividade profesional, durante 16 horas

lectivas en cada unha das 14 edicións.

�� Curso de dirección de centros xerontolóxicos e de

persoas con discapacidade.

Beneficiáronse 125 responsables ou persoal

directivo dos centros residenciais de atención diúrna

destinados a persoas maiores e a persoas con

discapacidade, en 5 localidades de Galicia (Santiago,

A Coruña, Vigo, Lugo e Ourense), durante 120 horas,

das cales 60 foron presenciais e 60 a distancia en

cada unha das 5 edicións.

6.5.2. Información ao cidadán: Teléfono Social

Consiste nun servizo de información que contribúe a

apoiar e manter informados aos cidadáns, especialmente

a aqueles colectivos máis vulnerables como son os maio-

res, menores e persoas con discapacidade, respecto de

todas as posibilidades e recursos que se ofertan para a

súa atención, participación e integración social, servin-

do ademais de medio para detectar, previr e intervir en

situacións de risco, abandono ou maltrato, de xeito in-

mediato. A xustificación do mantemento deste recurso

vén reforzada, se temos en conta a poboación á que vai

dirixida, con frecuentes problemas de mobilidade debido

á súa avanzada idade ou discapacidade e á gran disper-

sión poboacional da nosa comunidade.

Por outra banda, ao ser un servizo que se presta de xeito

personalizado e nun horario amplo, constitúe un instru-

mento moi útil para romper a sensación de soidade de

moitos maiores e persoas con discapacidade, reafirmar a

súa seguridade, potenciar a comunicación co seu contor-

no e, en resumo, favorecer a súa autonomía.

Trátase dun servizo de atención personalizada, cun hora-

rio ininterrompido de 24 horas de luns a domingo, perma-

nente e gratuíto. As chamadas son atendidas por persoal

con titulación no ámbito social e debidamente formado.

Prestacións básicas do Teléfono Social

�� Atención personalizada

�� Información e orientación sobre recursos sociais

�� Intervención en casos de risco, maltrato ou abando-

no, mediante a remisión de petición de informe social

aos servizos sociais do concello correspondente.

�� Derivación e canalización, se é o caso.

268 269CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

�� Orzamento

É un recurso dependente da Consellería de Traballo e

Benestar, xestionado pola empresa CallCenter por un im-

porte de 178.905,84 euros.

�� Estatísticas das consultas

En 2010 o teléfono social recibiu un total de 6.285 cha-

madas coa seguinte distribución por áreas:

Nº de servizos
Consultas sobre

dependencia

Infancia 1.924

Maior 1.811 661

Discapacidade 462 91

Non relacionadas 714

Total 4.911 752

Infancia
39,18%

Maior
36,88%

Non relacionadas
14,54%

Discapacidade
9,41%

Consultas dos maiores

A área con maior número de consultas foron as relacio-

nadas co sector de persoas maiores, con 1.811 chamadas

o que supón o 37% do total das chamadas.

As consultas que máis repercusión tiveron no servizo fo-

ron as encadradas baixo a categoría de “recursos xerais”

cun 41% do total (736). A principal causa son as consul-

tas relacionadas con dependencia que se encadran baixo

este epígrafe.

Outros focos de interese para os usuarios do servizo, e

que tamén se encadran baixo o mesmo epígrafe son os

que seguen:

•	 	Información sobre as pensións tanto contributivas

como non contributivas.

•	 Outras prestacións socioeconómicas. Complemento

para o alugueiro ás pensións non contributivas, etc.

•	 RISGA e axudas de emerxencia.

•	 Teléfonos e enderezos de interese da Administración.

Recursos asistenciais 196

Recursos xerais 736

Recursos específicos 721

Maltrato físico 3

Maltrato psíquico 2

Abuso material 2

Neglixencia 12

Abandono 6

Abuso sexual 0

Reclamacións ou
queixas

24

Urxencias 4

Outros 104

Sen clasificar 1

Total 1.811

10,82%

40,64%

39,81%

0,17%

0,11%

0,11%

0,66%

0,33%

0,00%

1,33%

0,22%

5,74%

0,06%

6.5 ACTIVIDADES FORMATIVAS E INFORMATIVAS

Consultas discapacidade

Con respecto ás consultas relacionadas coa área de dis-

capacidade mantén un número menor con 462, un 9%

do total.

As categorías que mais destacan polo número de rexis-

tros foron para o ano 2010 as que seguen.

•	 A categoría de “programas específicos” cun 26%

•	 A categoría de “prestacións socio-económicas”. cun

23%

•	 A categoría de “dependencia” cun 20%

•	 O cuarto lugar, corresponde á categoría de “grao de

discapacidade”, co 10% do total de rexistros.

Grao de
discapacidade

47

Dependencia 91

Beneficios fiscais 8

Educación 0

Emprego 0

Prestación
socioeconómica.

106

Programas
específicos

122

Vivenda/centros 18

Accesibilidade 34

Información 22

Denuncia 2

Queixa ou
reclamación

4

Outros 8

Total 462

10,17%

19,70%

1,73%

0,00%

0,00%

22,94%

26,41%

3,90%

7,36%

4,76%

0,43%

0,87%

1,73%

Consultas dependencia

Os datos que de seguido analizamos son a suma, por un

lado das consultas relativas á dependencia recollidas

dentro da páxina Web -na que se volcan os datos de

maior- e; por outro, dos rexistros relacionados coa

dependencia, recollidos na base de datos de elaboración

propia da área de discapacidade.

No caso do maior os datos relativos á dependencia

encádranse baixo a categoría de “recursos xerais” no caso

de discapacidade dentro da categoría de “Dependencia”.

O total de chamadas relacionadas coa Lei 39/2006 de

Promoción da Autonomía Persoal e de Atención ás

Persoas en Situación de Dependencia, ascendeu a 752,

ao longo do ano 2010.

O número de consultas en relación á dependencia foi

á baixa. Neste intre, e cada vez con máis frecuencia,

o acceso á dita información resulta máis accesible e

comprensible ao cidadán.

Non obstante, o numero de consultas segue a ser

elevado. Supoñen o 36% das chamadas relacionadas co

colectivo de maiores e do 20% dentro da área de persoas

con discapacidade.

Nº de servizos
Consultas sobre

dependencia

Maior 1.811 661

Discapacidade 462 91

Total 4.911 752

19,70%

36,50%

Maior

Discapacidade

270 271CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

6.5 ACTIVIDADES FORMATIVAS E INFORMATIVAS

En xeral, as consultas máis habituais en relación á de-

pendencia buscan a procura de información ao redor do

procedemento de recoñecemento de grao de dependen-

cia, estado do expediente, requisitos que hai que cumprir

para iniciar o procedemento, documentación que se debe

achegar, etc.

Por outra banda, tamén se recollen as posibles queixas

ou incidencias relativas á dependencia. Neste punto dé-

bese aclarar que como norma xeral os usuarios do servi-

zo expresan o seu malestar con respecto á tardanza nos

prazos de resolución e concesión de recursos ou presta-

ción recollidas ao abeiro da Lei de promoción e autono-

mía persoal.

Pola estrutura da información no aplicativo Web, é preci-

so presentar unha relación das consultas máis habituais

no servizo, ao longo do ano 2010 con respecto da depen-

dencia.

Consultas habituais no servizo en referencia a Lei

39/2006 de promoción da autonomía persoal.

•	 Información xeral:

a.	 Procedemento para a solicitude de valoración de

grao de dependencia.

b.	 Como descargar a solicitude dende a internet.

c.	 Quen pode solicitar a valoración de grao e quen

non.

d.	 Documentación que se debe achegar xunto coa

solicitude.

e.	 Lugar de presentación da solicitude.

•	 Prazos das resolucións de Grao de dependencia e do

Plan Individual de Atención (PIA).

f.	 Como proceder logo da notificación de grao de

dependencia ou da resolución do Plan Individual

de Atención.

g.	 Estado do expediente.

•	 Seguridade Social.

h.	 Quen pode subscribir convenio especial e quen

non.

•	 Libranzas e Servizos:

i.	 Compatibilidades e incompatibilidades.

j.	 Diferenzas e características destes/as.

k.	 Contía das prestacións segundo o grao. Posibles

deducións de prestacións análogas.

l.	 Funcionamento do SAF. Gratuidade do servizo, nº

de horas de servizo segundo o grao recoñecido,

custo do mesmo.

•	 Calendario de implantación da Lei de dependencia.

•	 Información sobre o estado de expedientes de grao

e PIA.

•	 Asesoramento sobre as dificultades presentadas

durante o procedemento.

•	 Queixas. Con respecto aos prazos e aos retrasos nas

resolucións.

•	 Enderezos e teléfonos de interese.

272 273CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

07

7 XUVENTUDE E VOLUNTARIADO

Xuventude e Voluntariado

Introdución

A Dirección Xeral de Xuventude e Voluntariado, como

órgano superior da Consellería de Traballo e Benestar

desenvolve as súas funcións en coordinación coa Secre-

taría Xeral de Familia e Benestar; realizando actuacións

en materia de Xuventude e Voluntariado.

Na Área de xuventude establécense e desenvólvense po-

líticas xuvenís de carácter interdepartamental. Ademais,

foméntase a participación da xuventude na vida social a

través da elaboración e programación de distintas activi-

dades que se realizan, ben directamente, ben en colabo-

ración con outras institucións ou entidades.

Na Área de voluntariado as accións desenvolvidas con-

crétanse na elaboración e seguimento do Plan Galego de

Fomento e Promoción da Acción Voluntaria, na xestión

do sistema de rexistro autonómico das entidades de ac-

ción voluntaria e todas aquelas referenciadas segundo o

disposto na Lei 3/2000, do 22 de decembro, do volunta-

riado de Galicia (DOG nº 250, do 28.12.2000).

A información de toda a política levada a cabo pola Di-

rección Xeral de Xuventude e Voluntariado canalízase a

través de:

Portal web xuventude.net

Desde o ano 2007, ano da súa creación, se está a traba-

llar neste portal co fin de facilitar á mocidade o acceso

a temas do seu interese e fomentar a súa participación

directa na web coa introdución de novos contidos.

Destaca o bo funcionamento do apartado dedicado ao

emprego e o das consultas á emancipación e ao asocia-

cionismo. Durante o 2010 potenciouse a utilización das

redes sociais dentro da Web como facebook, tuenti e twi-

ter ata chagar a uns 4000 seguidores a finais de ano.

O número de usuarios e colaboradores foi en aumento,

dada a posibilidade que lles dá de enviar currículos, subir

as súas obras audiovisuais e relatos ou utilizar o tabolei-

ro de anuncios.

alameiro
Llamada
Ver portal

http://xuventude.xunta.es/

274 275CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Portal do Voluntariado.

O portal www.voluntariadogalego.org naceu coa finalida-

de de contar cun portal activo que permitise un continuo

fluxo de información e comunicación entre a Adminis-

tración autonómica e as entidades de acción voluntaria

para, deste xeito, lograr un contacto permanente entre

ambas e poder dotar a estas últimas de ferramentas in-

formativas actualizadas. O número de visitas seguiu au-

mentando desde a súa posta en funcionamento en 2007,

con 258.879 visitas en 2010.

As entidades rexistradas actualizaron a súa propia sec-

ción dentro da rede mediante a introdución das iniciati-

vas que se ían desenvolver, os cambios producidos e as

novas salientables. Ademais, a través do portal puideron

presentar as súas propostas para o programa de forma-

ción.

Os particulares, pola súa banda, puideron acceder a tra-

vés do portal a toda a información relativa á programa-

ción en cada momento da dirección xeral en materia de

voluntariado.

A través da web e do Teléfono Solidario 900 400 800

inscribíronse os voluntarios e voluntarias nos distintos

programas da subdirección desenvolvidos ao longo de

2010.

O anel solidario é un ‘banner’ creado para que todas as

entidades con web propia a colguen e, deste xeito, crear

unha rede de entidades conectadas virtualmente a un

mesmo punto de referencia.

A sección do portal Punto de encontro pretende ser un

lugar que canalice as demandas de voluntariado por par-

te das entidades para os seus programas e proxectos, e

onde as persoas voluntarias que desexen colaborar poi-

dan manifestar o seu interese e unirse aos ditos progra-

mas e proxectos.

7.1 Programas e actuacións no ámbito da

xuventude

7.1.1 Plan de formación

7.1.1.1 Escolas de tempo libre (ETL)

As escolas de tempo libre, como centros de formación

especializada, están orientadas á ocupación do tempo

libre da infancia e da mocidade, prestando os seguintes

servizos:

�� 	Información e orientación sobre a constitución de es-

colas.

�� Estudo, valoración e informe dos seus expedientes de

constitución.

�� Rexistro.

�� Rexistro de actas de cursos de monitores/as de acti-

vidades de tempo libre, directores/as de actividades

de tempo libre e directores/as de campos de traballo.

�� Emisión de títulos de tempo libre.

�� Control de cursos impartidos polas ETL. Recepción e

catalogación de informes de inspección.

�� Xestión de prácticas de alumnos/as de ETL en activida-

7.1 PROGRAMAS E ACTUACIÓNS NO ÁMBITO DA XUVENTUDE

des da Dirección Xeral de Xuventude e Voluntariado.

�� Elaboración de estatística anual de cursos, nº de

alumnos, nº de tíulos/escola e totais. Gráficos.

�� 	Programas de formación.

Neste ámbito organizáronse diferentes niveis de ensi-

nanza

�� 56 cursos de monitores de actividades de tempo libre

�� 5 cursos de directores de actividades de tempo libre

�� 1 curso de directores de campos de traballo.

Na actualidade existen 35 escolas de tempo libre de ám-

bito galego, das cales dúas se recoñeceron como de nova

creación no ano 2010, son a “Escola de Tempo Libre Ac-

tex” e a “Escola de Tempo Libre Devagar”.

7.1.1.2 Plan de formación continua de tempo libre 2010

Este plan de formación quixo ofrecer aos/ás monitores/

as e directores/as de tempo libre galegos/as unha posi-

bilidade real e aberta de ampliar e mellorar os seus coñe-

cementos e recursos a través dunha serie de módulos de

formación, actualización e perfeccionamento nalgunhas

das diferentes técnicas máis frecuentes no tempo libre,

así como na planificación transversal da vida campamen-

tal. Estivo dirixido, en xeral, a todas e todos os directores

e monitores de tempo libre titulados, e especialmente, a

aqueles que forman parte da Campaña de Verán da Di-

rección Xeral de Xuventude e Voluntariado.

Prímanse os contidos que axudan a garantir a segurida-

de no desenvolvemento das actividades e por outro lado

aqueles que amplían a gama de recursos dispoñibles para

o desenvolvemento do traballo educativo dos equipos.

O desenvolvemento destes cursos foi nos meses de mar-

zo, abril e maio de 2010.

Os cursos, de carácter activo e participativo, están sem-

pre baseados no traballo en grupo. Entre os realizados no

ano 2010 destacan os relacionados con temas tan diver-

sos como teatro, deporte, natureza, novas tecnoloxías,

patrimonio, etc.

7.1.1.3 Formación ao persoal da RIX e para a moci-

dade.

Desde o Centro Coordinador de Información e Documen-

tación Xuvenil prográmanse os distintos cursos e activi-

dades para a formación tanto do persoal da RIX, como de

persoas interesadas.

Este ano realizáronse 13 cursos dos que algúns tiñan va-

rias edicións:

Nome do curso Edicións
Nº partici-

pantes
Duración

Curso de hábitos de saúde no deporte,
hábitos alimenticios e actividade física

1 25 75 h

Curso de formación en técnicas de

investigación social no ámbito da

mocidade

1 20 20 h

Curso de mantemento de redes

informáticas
1 20 80 h

Curso de formación básica

en Información, orientación e

asesoramento á xuventude

1 25 80

Curso de formación en estudos sobre

a xuventude, metodoloxía para a

produción e análise de datos

1 25 150

Curso de formación en emancipación

xuvenil e orientación laboral
2 50 90

Curso de formación en Modelos teóricos

para a comprensión da mocidade
1 25 80

Curso de emancipación xuvenil a
distancia nas casas de xuventude

6 30 50

Curso de formación básica en
información xuvenil

5 20 60

Curso medio de protección de datos 1 50 25

Curso de folla de cálculo Excell básico 1 50 25

Curso de PowerPoint 1 50 25

Curso de procesador de textos avanzado 1 50 25

*O nº de participantes e horas refírese a cada edición

alameiro
Llamada
Ver portal

http://www.voluntariadogalego.org/web/
http://xuventude.xunta.es/escolas-de-tempo-libre.html

276 277CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

7.1.1.4 Cursos de idiomas

Cursos dirixidos a persoas entre 16 e 30 anos que desexan

aprender ou mellorar os coñecementos do idioma elixido.

Inclúe o ensino, o aloxamento e as comidas, na maioría

das veces. Ademais, realízanse actividades sociais e de-

portivas. Existen distintas variedades de aloxamento; a

máis común é aloxarse en familia aínda que tamén pode

ser en residencias ou pisos de estudantes. Os idiomas

que se ofertan son o inglés (Gran Bretaña, Irlanda, Cana-

dá, Malta, Australia e Estados Unidos), alemán francés e

cursos de chinés, ruso, portugués e italiano.

7.1.1.5 Plan de Formación e Cooperación-Trainning

Cooperation Plan (TCP)

Dentro do programa Xuventude en acción, a Direc-

ción Xeral de Xuventude e Voluntariado presentou tres

proxectos dentro da Acción 4.3 co obxectivo de difun-

dir, dar máis visibilidade e dedicar máis atención aos

aspectos de calidade na planificación e implantación de

proxectos europeos.

�� Importe subvencionado: 29.714 euros.

�� 	Participantes: 297

7.1.2 Actividades programadas

7.1.2.1 Acción de verán 2010

A Campaña de Verán 2010 abrangue unha oferta de ac-

tividades de lecer e tempo libre para os mozos e mozas

galegos durante o período de tempo comprendido entre

o 15 de xuño ata o 30 de setembro do ano 2010, incluíndo

actividades tanto en Galicia como noutras comunidades

autónomas.

A finalidade perseguida foi ofertar un ocio saudable e

comprometido coa natureza, a tolerancia, a solidarieda-

de, a cultura e a igualdade, constituíndo unha oferta lúdi-

ca que complementa a educación regrada da mocidade.

Os programas ofertados foron os seguintes:

�� Programa de actividades realizados en Galicia: 68

campamentos de verán que se desenvolveron en 27

instalacións xuvenís (17 propias, 10 concertadas) con

accións relacionadas co mar, a bicicleta, os deportes

náuticos, campamentos de teatro, aventuras na na-

tureza e outros.

�� 	Programa de intercambios bilaterais con outras co-

munidades autónomas: 16 campamentos noutras

comunidades autónomas relacionados coa multia-

ventura, a náutica e outras actividades de montaña,

natureza e mar.

Ofertáronse un total de 8.881 prazas, delas 8.444 corres-

ponderon a prazas do programa de actividades realiza-

dos en Galicia e 437 a intercambios con outras comuni-

dades autónomas.

No referente aos programa de actividades desenvolvidas

hai que diferenciar entre:

�� Actividades promovidas desde a dirección xeral en

instalacións galegas:

Actividades que inclúen aloxamento (en albergues,

residencias ou campamentos xuvenís), material

necesario para cada actividade, equipo técnico

especializado, atención sanitaria e seguro de

responsabilidade civil.

Existen dúas modalidades:

•	 Actividades para rapaces e rapazas de 9 a 17 anos

en instalacións da Galicia costeira e interior.

•	 Para maiores de 18 anos con actividades tan di-

versas como: fotografía, mergullo, multiaventura,

kaiak, embarcacións tradicionais...

�� Oferta concertada: 1.625 prazas para que as aso-

ciacións, escolas de tempo libre, corporacións locais

ou outras entidades públicas ou privadas que reali-

cen actividades asistenciais, poidan utilizar as insta-

lacións xuvenís da dirección xeral e desenvolver os

seus propios programas de actividades.

•	 Prazas ofertadas: 20 quendas distribuídas en 12

instalacións.

•	 Servizos ofertados:

-- 	Servizos de auga, luz, electricidade e alimen-

tación en réxime de pensión completa.

-- 	Material (excepto o correspondente ás acti-

vidades específicas) que, no caso dos cam-

pamentos, comprende tamén as tendas de

campaña, colchóns e mantas.

-- 	Xerencia e persoal de servizo.

A Orde do 23 de febreiro de 2010, establecía uns criterios

de adxudicación, dando prioridade:

•	 	Ás entidades que solicitaran un maior número de

prazas e/ou días ata o tope máximo de cada ins-

talación.

•	 	Ás solicitudes das entidades que cubriran as pra-

zas por convocatoria aberta e non reservadas ex-

clusivamente aos seus membros ou asociados.

•	 	Ás entidades domiciliadas na Comunidade autó-

noma galega.

•	 	Ás entidades que solicitaran instalacións das que

non gozaran nos dous últimos anos.

•	 	Ás que subvencionaran o total ou parte da cota

que tiveran que pagar os participantes.

Dende o punto de vista procedimental, as solicitudes

foron examinadas por unha comisión de valoración

que elevou a súa proposta de resolución ao director

xeral de Xuventude e Voluntariado e que se notificou

a todos os solicitantes nun prazo máximo de dous

meses, contados desde a publicación da orde no

Diario Oficial de Galicia.

7.1.2.2 Campos de traballo 2010

Os campos de traballo son unha proposta para mozos

e mozas de entre 18 e 30 anos que ao longo do verán,

en períodos de quince días, coñecen outras realidades

e vivencias a través da súa colaboración desinteresada

en tarefas de índole social (nenos, anciáns, persoas en

risco de exclusión social...), cultural (coñecemento de tra-

dicións ou colaboración na organización de actividades

lúdicas), ambientais (recuperación de camiños, espazos

naturais), de construción e restauración (recuperación

de edificios ou espazos públicos) ou arqueolóxicas (es-

tudo e conservación de xacementos ou monumentos).

Como contrapartida á súa colaboración a Dirección Xeral

de Xuventude e Voluntariado ofrécelles a posibilidade de

coñecer Galicia, practicar deportes como o piragüismo, o

ciclismo, a escalada ou gozar das rutas a cabalo.

Os campos de traballo non se limitan a Galicia; os mozos e

mozas poden acudir a campos de traballo no estranxeiro

e a campos de traballo doutras comunidades autónomas,

mediante o intercambio de prazas e deste xeito coñecer

outros lugares e dar a coñecer Galicia ao resto do mundo.

No ano 2010 a Dirección Xeral de Xuventude e Volunta-

riado organizou 6 campos de traballo distribuídos en 10

7.1 PROGRAMAS E ACTUACIÓNS NO ÁMBITO DA XUVENTUDE

http://xuventude.xunta.es/accion-de-veran.html

278 279CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

quendas durante os meses de xullo e agosto, cun total

de 220 prazas distribuídas do seguinte xeito: 50 prazas

para voluntarios e voluntarias procedentes do estranxei-

ro, 2 prazas para integración, 40 prazas para mozos e

mozas da Galicia exterior, 36 prazas para mozos e mozas

de Galicia e 92 prazas repartidas entre as distintas comu-

nidades autónomas.

Os voluntarios e voluntarias puideron asistir aos campos

de traballo de Rois (contido arqueolóxico), Fisterra, O

Pino e Palas de Reis (animación sociocultural), Illas Cíes

(contido ambiental) e Ourense (contido social).

Como contrapartida, os voluntarios e voluntarias de Ga-

licia tiveron a posibilidade de acudir ao estranxeiro (paí-

ses como Francia, Alemaña, Xapón, Turquía, Togo, Suíza,

Austria, Eslovaquia, Corea, Portugal... cunha oferta de 66

prazas e ao resto de comunidades autónomas de España

cunha oferta inicial de 115 prazas.

A ocupación final de campos de traballo en Galicia foi de

205 prazas (un 93,18% das prazas ofertadas) e acudiron

voluntarios e voluntarias de Galicia, de países como Ale-

maña, Francia, Eslovaquia, Grecia, Turquía, Corea do Sur,

Rusia, Estados Unidos, Italia, Uruguai, Arxentina, Brasil,

Venezuela, e de comunidades autónomas como Andalu-

cía, Aragón, Murcia, Valencia, País Vasco, Castela e León,

Cataluña, Madrid, Canarias...

Un total de 67 mozos e mozas galegos e galegas foron

a países estranxeiros como Portugal (14), Alemaña (7),

Francia (10), Italia (6), Turquía (7), Corea do Sur (2), Islan-

dia (2), Grecia (2)...

Nas comunidades autónomas os voluntarios e volunta-

rias de Galicia foron a campos de traballo en Andalucía

(23), Estremadura (12), País Vasco (5), Murcia (8), Cata-

luña (4) Valencia (10), Canarias (4), Cantabria (7), Aragón

(5), Castela A Mancha (1), A Rioxa (4), e un participante á

cidade autónoma de Ceuta.

Estiveron en Cáceres para coñecer as novas técnicas

e dinámicas do mundo do circo; en Barcelona, Almería,

Cádiz, Cuenca, ou Ceuta para colaborar na animación do

tempo de lecer de nenos e mozos en risco de exclusión

social, anciáns e discapacitados; no Mar Menor en tarefas

de seguimento de cetáceos nun veleiro de época ou en

Mallorca colaborando na montaxe dunha obra de teatro.

7.1.2.3 Na terra e no mar

Programa de educación ambiental para dar a coñecer o

hábitat mariño e o eido ecuestre. Dirixido ao alumnado

do primeiro e segundo ciclo da ESO, pretendía sensibili-

zar os rapaces sobre a importancia de conservar e res-

pectar tanto os recursos do medio mariño como os do

medio natural, para unir deste xeito a mocidade co mar

e coa terra.

O programa tiña como obxectivos:

•	 	Achegar a mocidade galega á realidade mariñeira

e ecuestre da nosa xeografía.

•	 	Poñer en valor o noso medio mariño e terrestre.

•	 	Promover o coñecemento do medio natural e do

patrimonio marítimo e ecuestre.

•	 	Concienciar da necesidade da recuperación do

contorno natural.

Dividiuse en dúas opcións ou bloques de participación:

•	 	BLOQUE I: desenvolvido no Concello do Grove,

nas instalacións do Acuario.

•	 	BLOQUE II: realizado no Centro do Cabalo Galego

de Sergude (Boqueixón) e no Pico Sacro.

Organizouse en quendas de 1 día de duración (de luns a

venres), nos meses de marzo, abril e maio, cun máximo

de 100 alumnos por quenda.

7.1.2.4 Translatio

Programa de actividades etnográficas, patrimoniais e

ambientais enmarcado no ámbito cultural da Ruta Xaco-

bea Arousá, dirixido ao alumnado de 3º e 4º curso da

educación secundaria obrigatoria (ESO) e 1º curso de

bacharelato, procedente dos centros de ensino galegos

Entre os seus obxectivos podemos destacar:

•	 	Identificar e valorar os recursos do contorno, o

patrimonio natural e etnográfico da ría de Arou-

sa, e o fomento da protección do medio.

•	 	Propiciar coñecementos sobre a xénese da histo-

ria relativa ao Xacobeo.

•	 	Aprender o manexo de elementos de cartografía

e orientación tanto no medio terrestre como ma-

rítimo.

O programa incluía actividades marítimo-pesqueiras

abordo dun barco; percorrido dende Cortegada ata Pon-

tecesures nun Drakkar Vikingo; visitas culturais e rutas

ambientais en bicicleta.

Ofertáronse 450 prazas distribuídas en 9 quendas de xa-

neiro a marzo de 2010.

7.1.2.5 Planeta mar

Programa de educación ambiental e ecoloxía mariña,

organizado pola Dirección Xeral de Xuventude e Volun-

tariado en colaboración coa Consellería do Mar, dirixido

ao alumnado do segundo ciclo da educación secundaria

obrigatoria (3.º e 4.º ESO), 1.º curso de bacharelato e 1.º

ciclo formativo de grao medio

O programa tiña como finalidade achegar a mocidade

galega ao coñecemento das relacións que se establecen

entre o home e o mar para garantir a conservación do

patrimonio natural mariño, a súa riqueza e o desenvolve-

mento sostible.

 Entre os seus obxectivos incluíanse os seguintes:

•	 	Permitir o achegamento ao mundo mariño, nas

vertentes ecolóxica e etnográfica e mostrar as

embarcacións antigas e tradicionais, as activida-

des extractivas no mar, a complexidade do eco-

sistema acuático e a biodiversidade mariña.

•	 	Promover a sensibilización e o respecto ambien-

tal e transmitir actitudes positivas para conservar

o patrimonio natural e cultural, a biodiversidade e

a etnografía marítima; divulgar a situación actual

do mar e fomentar os hábitos de vida saudable.

•	 	Promover diferentes situacións multiculturais e

de intercambio de experiencias, fomentar o res-

pecto pola identidade cultural galega e promover

o enriquecemento persoal a través da vivencia de

experiencias compartidas e da aprendizaxe non

formal

Estruturouse en dous módulos diferenciados:

•	 PLANETA LITORAL, dirixido ao alumnado do 2.º

ciclo da ESO (3.º e 4.º).

•	 EXPEDICIÓN NEPTUNO, dirixido ao alumnado do

1.º curso do bacharelato e 1.º ciclo formativo de

grao medio.

O Programa Planeta Mar desenvolveuse desde o 10 de

maio ata o 4 de xuño, en catro quendas de cinco días de

duración, ofertándose 100 prazas en cada quenda.

7.1.2.6 Xuventur. Turismo no rural para a mocidade

galega

Programa de actividades de lecer e tempo libre realiza-

do en diferentes casas rurais de toda Galicia, organiza-

do conxuntamente pola Dirección Xeral de Xuventude

7.1 PROGRAMAS E ACTUACIÓNS NO ÁMBITO DA XUVENTUDE

http://xuventude.xunta.es/xuventur.html

280 281CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

e Voluntariado e pola Secretaría Xeral para o Turismo-

TURGALICIA.

Estivo dirixido a persoas de entre 18 e 35 anos e realizou-

se durante os fins de semana dos meses de abril, maio e

xuño do 2010 (agás Semana Santa).

O programa tiña como obxectivos:

•	 	Facilitar o coñecemento da xeografía e patrimo-

nio natural, cultural e etnográfico de Galicia, para

promover o seu respecto.

•	 	Proporcionar á xente nova a oportunidade de vi-

vir a experiencia do turismo activo e do turismo

rural de Galicia.

•	 	Promover a educación ambiental e o ocio saudable.

Tamén se perseguía desestacionalizar o turismo rural e

abrilo a un segmento da poboación que xeralmente rexis-

tra unha demanda minoritaria do turismo rural.

Incluíu aloxamento en casas de turismo rural, manuten-

ción, actividades na natureza de turismo activo, monito-

res especializados e o material preciso para o desenvol-

vemento das actividades.

Fixéronse un total de 18 programas con actividades tan

variadas como: rutas en canoa, sendeirismo, actividades

de surf e escalada e xogos de rol, entre outras; todas elas

desenvolvéronse polas comarcas e concellos de Galicia.

As casas rurais que participaron no programa foron cen-

to cincuenta (150), e ofertáronse mil cincocentas prazas

(1.500).

7.1.2.7 Invernízate

Programa de actividades de lecer e tempo libre, dirixido

á xuventude de 18 a 35 anos que tivo como obxectivos:

•	 	Facilitar a participación en actividades educativas

no medio natural

•	 	Favorecer a convivencia a través das actividades

ao aire libre

•	 	Potenciar o enriquecemento cultural e o coñece-

mento do contorno

•	 	Promover a educación ambiental e o ocio saudable.

Parte do programa desenvolveuse en quendas de tres

días de duración, nos meses de novembro e decembro

de 2010 (continuou durante xaneiro e febreiro de 2011).

Ofertáronse 50 prazas por quenda.

O aloxamento dos participantes foi no albergue xuvenil

de Gandarío.

7.1.2.8 Roteiros para a Xuventude

Consistiu nun programa de saídas

de fin de semana que incluíu itine-

rarios da cultura mariñeira, rutas de

sendeirismo de dificultade media,

actividades náuticas e de multia-

ventura e de interpretación do noso

patrimonio natural, arqueolóxico e

etnográfico.

O seu fin foi fomentar o coidado do

ambiente e gozar da paisaxe e do contacto coa natureza

en distintos contornos privilexiados de Galicia.

Este programa constou de varias actividades e localiza-

cións específicas que permitiron gozar da beleza e do

contacto coa natureza en ámbitos territoriais diferencia-

dos.

Dirixido a persoas de entre 18 e 30 anos, desenvolveuse

entre os meses de abril e xuño de 2010.

O programa Roteiros para a xuventude estivo formado

por estas rutas: Roteiro pola costa da morte, Roteiro n’a

auga, Programa multiaventura e o Programa natureza e

aventura

7.1.2.9 Mergúllate en San Simón

Este programa de actividades consistiu en cursos de ini-

ciación ao mergullo sen bombona. Desenvolveuse duran-

te dous días, coincidentes coa fin de semana, durante o

período de outono do ano 2010, para xente moza de 18

a 35 anos.

Ademais de adquirir os coñecementos básicos de mergu-

llo, este programa pretendía fomentar o coidado do am-

biente e gozar da paisaxe e do contacto coa natureza nos

distintos contornos privilexiados da Illa de San Simón.

7.1.2.10 Noites saudables

Trátase dun programa para rapaces e rapazas de idades

comprendidas entre os 18 e 35 anos e cofinanciado pola

Secretaría Xeral para o Turismo e a Dirección Xeral de

Xuventude e Voluntariado.

A súa finalidade foi promover o termalismo e o ocio en-

tre a xente máis nova con estancias de fins de semana

durante o mes de abril de 2010

Incluíu 2 días de estancia en réxime de media pensión con

tratamentos específicos.

7.1.3 Carné xove e Emancipación xuvenil

7.1.3.1 Carné xove

O Carné Xove é unha tarxeta persoal a disposición dos

mozos/as de 12 a 30 anos.

Para obtelo, precísase cubrir un impreso, presentar o DNI

e pagar 6 euros . Conta cunha vixencia de 2 anos conta-

dos a partir da súa data de expedición

O Carné Xove pódese expedir como modelo clásico (só

descontos) ou ben incorporar, de xeito opcional para os

solicitantes, as prestacións dunha tarxeta financeira, no

modelo combinado Carné Xove/ tarxeta bancaria.

Permite aos titulares un acceso privilexiado a descontos

en toda Galicia, no resto das comunidades autónomas e

en 40 países europeos adheridos que abranguen ámbitos

tan dispares como o cultural, deportivo, actividades lú-

dicas, espectáculos, servizos de aloxamento, transporte,

comercial e outros. Así mesmo, conta cun seguro gratuí-

to que cubre o maior número de continxencias nos seus

desprazamentos.

No ano 2010 emitíronse máis de 26.000 novos carnés,

superando actualmente os 52.000 usuarios.

Así mesmo, no ano 2010, adheríronse ao programa 41

novas entidades que se uniron ás case 3.000 entidades

colaboradoras do programa.

Estre as novas incorporacións podemos resaltar o equipo

de fútbol-sala Autos Lobelle de Santiago F.S. , o club de

baloncesto Obradoiro C.A.B. e a Casa del Libro

Neste ano 2010, a Dirección Xeral de Xuventude e Volun-

tariado efectuou descontos dun 25 % aos posuidores do

Carné Xove, en todos os seus programas e actividades.

7.1 PROGRAMAS E ACTUACIÓNS NO ÁMBITO DA XUVENTUDE

http://xuventude.xunta.es/carnes-para-a-mocidade.html

282 283CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

7.1.3.2 Emancipación xuvenil

A Consellería de Traballo e Benestar, a través da Direc-

ción Xeral de Xuventude e Voluntariado, apoia o desen-

volvemento da actividade xuvenil, destacando entre as

súas competencias, segundo o disposto no artigo 35 do

Decreto 335/2009, do 11 de xuño, polo que se estable-

ce a súa estrutura orgánica da Consellería de Traballo

e Benestar (DOG nº 123, do 25.06.2009), a xestión, en

coordinación coa Secretaría Xeral de Familia e Benestar,

das actuacións en materia de xuventude e a elaboración

e tramitación dos convenios dirixidos a fomentar a cola-

boración coas administracións públicas, respecto da or-

ganización de actividades dirixidas á xuventude.

Neste contexto, con data do 27 de outubro de 2010, asi-

nouse o convenio entre o Instituto de la Juventud do Mi-

nisterio de Sanidad, Política Social e Igualdad (INJUVE)

e a Consellería de Traballo e Benestar enmarcado no

programa Emancipación Joven que ten como obxectivo

facilitar aos mozos e mozas de entre 16 e 35 años de ida-

de o acceso a un emprego e unha vivenda dignos e de

calidade.

Con base neste convenio mantense o funcionamento

da Oficina de Emancipación Xuvenil, situada no Centro

Coordinador de Información e Documentación Xuvenil de

Galicia, sito na praza do Matadoiro en Santiago de Com-

postela.

Nesta oficina, os mozos e mozas dispoñen de informa-

ción actualizada, no eido do emprego con actuacións

encamiñadas á orientación profesional e sociolaboral, e

tamén dispoñen de asesoramento para a posta en prácti-

ca de ideas emprendedoras e de proxectos empresariais

para a xuventude.

En canto a área de vivenda as actuacións que se levan

a cabo na oficina de emancipación, son as de informar e

orientar en todo o referido ao acceso da vivenda: progra-

ma de vivenda en aluguer e axudas ao abeiro da normati-

va estatal e autonómica que sexa de aplicación.

O servizo compleméntase cunha oficina virtual de eman-

cipación que ofrece información actualizada e asesora-

mento aos mozos e mozas galegos/as na páxina web:

www.xuventude.net cun enlace específico á páxina web:

http://xuventude.xunta.es/emancipacion-xove.html.

Ao abeiro do convenio, realizáronse ademais as seguin-

tes accións no ano 2010:

•	 	3 Cursos de emancipación xuvenil nas casas de Xu-

ventude de Galicia

•	 	10 Cursos de formación sobre técnicas en busca de

emprego.

•	 	1 Xornada de emancipación e información xuvenil na

Escola Galega de Administración Pública (EGAP).

•	 	50 Obradoiros de emancipación xuvenil nos concellos

galegos

•	 	Unha guía de recursos para a emancipación da xu-

ventude galega

•	 	Un estudo sobre a inserción laboral e a emancipación

dos mozos en Galicia, elaborado pola Universidade de

Santiago de Compostela.

7.1.4. Difusión cultural

7.1.4.1 Xuventude Crea

Xuventude Crea, Certame Galego de Creadores Novos

creouse co obxecto de dar apoio á mocidade con inque-

danzas artísticas, incentivando a súa creatividade entre

un grande abano de actividades.

Nesta edición, o certame incluíu doce especialidades: tea-

tro, artes plásticas, moda, música, relato breve, poesía,

vídeocreación, banda deseñada, carteis, graffiti, monólo-

gos e deseño de xoias. Os participantes, persoas de entre

16 e 30 anos, só podían presentar unha obra por espe-

cialidade. Os finalistas en cada especialidade optaron a 3

premios de 3.000, 1.500 e 1.000 euros respectivamente.

7.1.4.2 Xuventude Galicia Net

Programa dirixido a persoas de entre os 16 e os 35 anos

no que se dá a coñecer as últimas innovacións tecnoló-

xicas en programación e deseño gráfico ou multimedia.

Os máis novos tamén son partícipes dos últimos avances

tecnolóxicos no campo das telecomunicacións e da infor-

mación.

Este encontro comezou a súa andadura no ano 2000 e

desde entón aumenta o número de participantes en cada

edición e o número de concursos, premios, patrocinios e

calidade en xeral.

A edición deste ano clausurouse cun balance de máis

de 40.000 visitas. A participación contemplouse desde

dúas modalidades: a intranet do evento para persoas de

entre 16 e 35 anos que contou con 1500 participantes e

40.000 metros de cable a unha velocidade dun xigabit

e a participación libre e gratuíta de toda clase de públi-

co. Organizáronse tamén outro tipo de actividades como

concursos, conferencias, a proxección de dúas películas,

acceso a Linux, multimedia, videoconsolas, etc.

7.1.4.3 Parlamento Xove

O proxecto Parlamento Xove fórmano un conxunto de

actividades que teñen por obxecto fomentar entre a xu-

ventude o diálogo como ferramenta para argumentar ra-

zoadamente as ideas propias. Potenciáronse habilidades

individuais e de grupo entre as que destacaron o desen-

volvemento da capacidade de selección de información,

a expresión escrita, a expresión oral, a orixinalidade, a

argumentación razoada, o traballo en equipo ou a con-

vivencia. Asemade, fomentouse a lectura, escritura, em-

prego das novas tecnoloxías con fins informativos e cul-

turais e o respecto polas ideas dos demais.

Estas actividades tiveron como fío común debater sobre

un tema formulado pola organización, entre as que se

inclúen a publicación de artigos en blog e xornais, a rea-

lización dun dossier de investigación do tema tratado e

debates dialécticos.

Participou alumnado de 4º da ESO e 1º e 2º de Bachare-

lato dos centros de ensino de Galicia

En cada debate enfrontáronse dous equipos, un equipo

defendeu a postura a favor, e o outro, a postura en con-

tra.

7.1.4.4 Rede Galega de Locais de Ensaio

No ano 2010 inauguráronse dous novos locais: Carral e

Ferrol

7.1.4.5 Campaña libre

A campaña de Condutor Alternativo, posta en marcha no

verán de 2009 polas direccións xerais de Mobilidade e de

Xuventude e Voluntariado achegou mensaxes a máis de

7.1 PROGRAMAS E ACTUACIÓNS NO ÁMBITO DA XUVENTUDE

http://xuventude.xunta.es/emancipacion-xove.html
http://xuventude.xunta.es/xuventude-crea.html
http://www.xuventudegalicia.net/web/

284 285CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

20.000 mozos e mozas. O seu éxito levou aos organiza-

dores a continuar incidindo nos meses de xullo, agosto,

setembro e outubro de 2010 na importancia que supón

ser LIBRE na condución, libre de alcol, libre de preocu-

pacións.

Os monitores da campaña a prol dunha condución res-

ponsable estiveron presentes nos meses de xullo, agosto

e setembro nas noites das principais festas de Galicia.

A campaña de acción directa complementouse coa difu-

sión, que da campaña realizaron, as principais orquestras

que actuaron nas festas do verán das vilas e cidades de

Galicia.

Técnicos do programa Quérote +, da Dirección Xeral de

Xuventude e Voluntariado, levaron a cabo talleres de se-

guridade e educación viaria nos campamentos xuvenís

do verán para adolescentes de 15, 16 e 17 anos .

As fins de semana de outubro e novembro organizáronse

no circuíto de Forcarei cursos de condución segura, dos

que se ofertaron case 600 prazas, en quendas de sába-

dos e domingos.

A través desta acción, tentouse inculcar aos participan-

tes actitudes seguras no uso do vehículo, a través do co-

ñecemento dos factores de risco, dos sistemas de segu-

ridade do automóbil e da técnica de condución. O curso

durou cinco horas, das que catro foron de práctica de

condución con vehículos. Os alumnos estiveron sempre

acompañados por monitores especialistas.

7.1.5 Programas europeos

7.1.5.1 Xuventude en acción

O programa europeo “Xuventude en acción” ten como

finalidade fomentar as oportunidades de aprendizaxe

non formal da mocidade a través do financiamento de

proxectos que elabore sobre algunha das cinco accións

favorécese a cooperación política en materia de

xuventude e contribúese ao desenvolvemento de

redes co fin de coñecer mellor a mocidade.

O programa está aberto á participación de calquera per-

soa de entre 15 e 28 anos (algunhas accións admiten per-

soas de entre 13 e 30 anos), pero é unha liña prioritaria

fomentar e potenciar a participación daqueles mozos/

as con “menos oportunidades”, ben sexa por razóns de

índole xeográfica, cultural ou socioeconómica, ben sexa

por seren persoas discapacitadas.

Os proxectos preséntanse na Dirección Xeral de Xuven-

tude e Voluntariado, dentro de cada unha das cinco con-

vocatorias anuais establecidas: antes do 1 de febreiro,

do 1 de abril, do 1 de xuño, do 1 de setembro e do 1 de

novembro.

Os proxectos, logo de seren avaliados na dirección xeral,

son remitidos á Axencia Nacional, órgano encargado de

elevar ao órgano concedente (Dirección Xeral do Insti-

tuto da Xuventude) a proposta definitiva de concesión.

A maioría dos proxectos presentados e aprobados este

ano centráronse nos intercambios, nas iniciativas e no

servizo voluntario europeo.

Polo que respecta á participación, do total de 1.047 mo-

zos, o número de participantes galegos foi de 577, men-

tres que a participación estranxeira sitúase en 470 mo-

zos pertencentes a diferentes países da Unión Europea e

de países veciños.

Da capacidade orzamentaria asignada á nosa Comunida-

de autónoma aprobáronse 52 proxectos por unha contía

de 828.115 euros.

7.1.5.2 Euroescola 2010

O concurso Euroescola é convocado por la Oficina do

Parlamento Europeo en España, en colaboración coa

epresentación da Comisión Europea en España.

O seu obxectivo é informar á xuventude sobre o proceso

de integración europea, dándolle a oportunidade de re-

flexionar e debater sobre o modelo de Unión que quere

para o futuro.

O concurso pretende tamén fomentar o uso da internet

como ferramenta educativa, informativa e comunicativa

e a aprendizaxe doutra lingua, fundamental para una Eu-

ropa unida; por iso, o concurso desenvólvese en español

e inglés.

Sendo este o Ano Europeo contra a Pobreza e a Exclu-

sión Social, a edición deste ano tivo por obxectivo con-

cienciar os mozos sobre este grave problema e fomentar

o voluntariado.

Relación de proxectos aprobados por accións-Galicia

Convocatoria 2010/ febreiro, abril, xuño, setembro e novembro

Tipo de acción Nº de proxectos aprobados Nº de participantes Participantes galegos Participantes estranxeiros Axuda concedida

Acción 1.1 16 427 119 308 237.895

Acción 1.2 8 45 45 - 48.100

Acción 1.3 4 205 180 25 101.372

Acción 2 - SVE 15 119 39 80 321.704

Acción 3.1 4 102 65 37 52.571

Acción 4.3 4 119 119 - 47.817

Acción 5.1 1 30 10 20 18.656

Total 52 1.047 577 470 828.115

previstas.

Acción 1. A mocidade con Europa. No seu marco

apóianse:

•	 	Intercambios, a partir dun proxecto en común,

entre grupos de mozos/as de diferentes países.

Poden ser bilaterais, trilaterais (intercambios en-

tre asociacións ou grupos de mozos de dous ou

tres países), ou multilaterais (intercambios entre

grupos de mozos de máis de tres países).

•	 	Iniciativas: proxectos de grupos de mozos/as

deseñados co fin de incidir nun ámbito local,

rexional ou nacional. Tamén se apoia a conexión

en rede de proxectos similares entre distintos paí-

ses.

•	 	Proxectos de democracia participativa: con esta

medida apóiase a participación da mocidade na

vida democrática da súa comunidade a nivel local,

rexional e internacional.

Acción 2. Servizo voluntario europeo. Busca fomentar

a participación da mocidade en distintas formas de

actividades de voluntariado, dentro e fóra da Unión

Europea. Para acollerse a esta acción cómpren tres

actores: o voluntario, unha organización de envío e

unha organización de acollida.

Acción 3. A mocidade no mundo. Apoia proxectos de

intercambios de grupos con países veciños da Unión

Europea ou con outros países do mundo, así como

a formación e proxectos de conexión en rede no

ámbito da xuventude.

Acción 4. Sistemas de apoio á mocidade. Procura apoiar

os organismos activos a nivel europeo no ámbito da

xuventude, a súa conexión en rede e o asesoramento

ás persoas que desenvolven proxectos.

Acción 5. Apoio á cooperación europea no ámbito

da mocidade. No seu marco apóianse encontros e

seminarios nacionais e transnacionais de mozos,

7.1 PROGRAMAS E ACTUACIÓNS NO ÁMBITO DA XUVENTUDE

286 287CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

O concurso desenvolveuse a través dun xogo interactivo

educativo na internet desde febreiro ata abril.

O concurso está aberto a todos os centros escolares es-

tablecidos no territorio español, que para participar de-

ben formar equipos de 10 alumnos (de entre 15 e 18 años)

liderados por un profesor responsable. Por cada comuni-

dade autónoma hai un finalista. Os 10 equipos mellor cla-

sificados, de entre todos os finalistas, son os gañadores.

Os gañadores do concurso teñen como premio unha via-

xe a Estrasburgo para participar con outros mozos euro-

peos no Programa Euroescola (simulación do Parlamento

Europeo para mozos).

Ademais desta viaxe, a Dirección Xeral de Xuventude e

Voluntariado participa con outro premio consistente en

invitar a 20 alumnos dos centros dos tres equipos mellor

clasificados da nosa Comunidade autónoma ao campa-

mento Europa Activa, en Gandarío, do 25 ao 28 de set-

embro de 2010.

Na edición do 2010, os tres equipos mellor clasificados de

Galicia, e aos que lles correspondeu participar no campa-

mento, son os seguintes:

1º: Centro Santa María del Mar, da Coruña

2º: CPR Nuestra Señora del Carmen de Betanzos

3º: IES Maruja Mallo de Ordes

No campamento, os rapaces gozan de obradoiros, xogos,

actividades náuticas, festas, noites temáticas... tendo to-

das as actividades a temática de Europa como fío con-

dutor.

7.1.5.3 O proxecto Volangteer

Ideado e coordinado pola Dirección Xeral de Xuventu-

de e Voluntariado e aprobado pola Comisión Europea

dentro do Programa de aprendizaxe permanente, foi un

proxecto piloto de inmersión cultural para estranxeiros,

centrado en bolseiros Erasmus da Universidade de San-

tiago que é socia colaboradora no proxecto, xunto con

entidades de Francia e Holanda nas que se desenvolve

simultaneamente esta acción piloto, e Grecia.

O proxecto comezou a finais do 2008 e desenvolveuse

durante o 2009. Ao longo do 2010 puxéronse en marcha

diferentes actividades levadas a cabo conxuntamente

cos socios no mes de marzo en Holanda e en outubro en

Santiago de Compostela.

Leváronse a cabo tamén xornadas cos participantes en

Galicia, en xuño, unha xornada de exposición de expe-

riencias e traballos realizados polos participantes do

proxecto e, en outubro, a participación activa concretou-

se na xornada de formación do voluntariado organizada

pola Universidade de Santiago na que se expuxeron e

explicaron as posibilidades de uso da metodoloxía e pro-

dutos finais elaborados ao abeiro do proxecto.

Volangteer como proxecto piloto rematou o 30 de no-

vembro de 2010 coa elaboración e presentación do infor-

me final e a difusión a nivel internacional, nacional e local

da metodoloxía elaborada e das actividades propostas

para a súa execución.

Contou co apoio dunha páxina web creada para este fin

www.volangteer.info na que se difunde e se pode ver, a

través dun CD-ROM recompilatorio, os momentos máis

salientables e os materiais precisos para a súa aplicación

en diferentes ámbitos

7.1.5.4 Bolsas Leonardo da Vinci

Proxectos europeos no marco do Programa de aprendi-

zaxe permanente levados a cabo polo Servizo de Promo-

ción de Actividades e Mobilidade Xuvenil 2010.

No marco do Programa de aprendizaxe permanente do

Organismo Autónomo de Programas Educativos Euro-

peos na Dirección Xeral de Xuventude e Voluntariado

remataron e presentouse o informe final e validación de

tres proxectos Leonardo da Vinci para persoas no mer-

cado laboral nos que participaron un total de 103 mozos

e mozas que fixeron prácticas en empresas na República

Checa, Portugal, Italia e Alemaña.

As bolsas consistiron en estadías de 12 semanas de du-

ración no país de destino coa finalidade de facilitar aos

participantes a inserción no mercado laboral e o coñece-

mento da comunidade europea proporcionando a adqui-

sición e ampliación de habilidades lingüísticas nun idioma

estranxeiro así como un perfeccionamento das habilida-

des profesionais e persoais de cada participante.

Os proxectos estiveron focalizados:

•	 	No sector das novas enerxías New Energy Age

(NEA), proxecto nº: ES/08/ LLP-LdV/PLM/150165

cunha subvención europea de 81.025,00 euros

•	 No sector turístico no proxecto Internacional

Work in Europe (IWE) proxecto nº: ES/08/ LLP-

LdV/PLM/150143 cunha subvención europea de

81.025,00 euros.

•	 	No sector do medio co proxecto Evergreen nº:

ES/08/ LLP-LdV/PLM/150148 que contou cunha

subvención de 81.025,00 euros.

Dentro do mesmo marco europeo de Programas de

aprendizaxe permanente, e no apartado das actividades

transversais, a Dirección Xeral de Xuventude e Volunta-

riado rematou en novembro de 2010 o proxecto Volang-

teer destinado á creación dunha metodoloxía que faci-

litase a inmersión cultural e lingüística de persoas que

por diferentes motivos veíanse obrigadas a desenvolver

a súa vida en países distintos aos seus de orixe.

O mencionado proxecto co nº: 143351-LLP-1-2008-

1-ES-KA2-KA2MP contou cunha subvención total de

399.565,00 euros e desenvolveuse ao mesmo tempo na

rexión holandesa de Frisia coa participación directa de

Akademiet for Utaemmet Kreativitet (AFUK) e en Gali-

cia que contou, ademais, coa participación da Dirección

Xeral de Xuventude e Voluntariado (DXXV) e a Universi-

dade de Santiago de Compostela (USC). Desenvolveuse

coa colaboración directa dos socios de Francia (GIP) e de

Grecia (IDEC).

En outubro de 2010 púxose en marcha o proxecto de mo-

bilidade Leonardo da Vinci, “MoGal”, co número ES/10/

LLP-LdV/PLM/150127 que conta cunha subvención total

de 492.496,00 euros e que se desenvolverá ao longo de

20 meses. Terá como destinatarios a 186 mozos e mozas

galegos que realizarán prácticas lingüísticas e empre-

sariais de 12 semanas de duración en Irlanda, República

Checa, Italia, Francia e Holanda.

7.1.5.5 Proxecto Eurocidade

Programa de Cooperación Transfronteirizo España – Por-

tugal, área Galicia – Norte de Portugal. Integración so-

cioeconómica.

O obxectivo do proxecto é sentar as bases dunha coope-

ración transfronteiriza de segunda xeración convertendo

á Eurocidade Chaves – Verín nun instrumento de desen-

volvemento rexional que permita pór en marcha accións

que melloren a calidade de vida dos cidadáns

Os beneficiarios directos do proxecto foron máis 4.000

mozos.

Entre as actuacións de desenvolvemento cómpre salientar

a creación e apertura dunha Oficina Transfronteiriza de

Información Xuvenil na Eurocidade e dun local de ensaio.

7.1 PROGRAMAS E ACTUACIÓNS NO ÁMBITO DA XUVENTUDE

http://www.volangteer.info/es/index_es.html

288 289CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

7.1 PROGRAMAS E ACTUACIÓNS NO ÁMBITO DA XUVENTUDE

7.1.5.6 Un espazo novo na axenda de Lisboa: Proxecto

Espazo Xuvenil

Programa de Cooperación Transfronteirizo España – Por-

tugal, área Galicia – Norte de Portugal. Integración so-

cioeconómica

O obxectivo xeral do proxecto é xerar unha nova acti-

vidade económica e emprego, desenvolver proxectos

de colaboración conxunta, creación de novas empresas

galaico-portuguesa, en definitiva máis postos de traballo

para mozos.

Os beneficiarios totais do proxecto foron 30.000 mozos

(durante os anos 2009-2010).

Entre as actuacións de desenvolvemento cómpre salien-

tar a proliferación de actividades socioculturais conxun-

tas e unha maior capacidade de xestión das estruturas de

xuventude existentes na zona especialmente de cara ao

emprendurismo

7.1.5.7 Programa galego de mobilidade “Xuventude no

mundo I e II”

Durante o ano 2010 convocáronse dúas edicións do pro-

grama galego de mobilidade “Xuventude no mundo”.

O programa galego de mobilidade “A Xuventude no mun-

do” pretendeu que os mozos/as de Galicia, puidesen

coñecer outras rexións e medios de vida diferentes aos

que habitualmente están acostumados, relacionándose

durante unha semana con mozos/as doutros contornos

e sendo partícipes dunhas experiencias e coñecementos

que se pretendían conseguir mediante unha educación

non formal a través dos seguintes obxectivos:

•	 	Facilitar e potenciar a participación, o desenvol-

vemento persoal e a autonomía dos mozos/as

que favorezan a toma de decisións na vida adulta.

•	 	Aprendizaxe e cooperación entre mozos/as de

diferentes rexións mediante a convivencia e a in-

teracción.

•	 	Coñecemento e ampliación doutras linguas e cul-

turas.

•	 	Eliminar prexuízos, potenciando a solidariedade,

o voluntariado e a tolerancia.

•	 	Comprensión da diversidade sociocultural.

•	 	Concienciación da necesidade da protección per-

manente do medio natural.

O programa foi destinado aos mozos/as residentes en

Galicia, de entre 18 e 30 anos.

A 1ª edición tivo os seguintes lugares de realización: Hun-

gría en Vezprem e Budapest, Portugal en Esposende e

Figueira da Foz, Francia en Paris e Evry, Grecia en Thes-

saloniki, Romanía en Bucarest, Italia en Roma e Teramo,

Italia en Trento e Val de Peio e en Bulgaria en Veliko Tar-

novo.

A 2ª edición tivo os seguintes lugares de realización:

Arxentina en Bos Aires, Hungría en Hölloko e Budapest,

Italia en Cerdeña, Moldova en Chisinau, Rusia en San Pe-

tesburgo, Galicia en Gandarío e Bergondo-Sada e Ucraína

en Sinferopol.

7.1.6. Información e documentación xuvenil

7.1.6.1 Servizo de información xuvenil

Na Oficina de Información Xuvenil aténdense consultas

de forma presencial, telefónica e por correo electrónico.

Dáse información xeneralizada sobre temas de interese

para a mocidade. As máis demandadas son sobre activi-

dades, cursos, bolsas, axudas, estudos, carnés, traballo,

vivenda e programas da Dirección Xeral de Xuventude e

Voluntariado.

Atendéronse un total de 37.242 consultas, das que

27.062 foron presenciais e 10.180 telefónicas.

Nº de consultas

Información sobre os distintos programas

que convoca a dirección xeral
10.413

Bolsas e axudas 4.109

Cursos 3.417

Actividades 3.619

Axudas e subvencións 2.620

Carnés que emite a dirección xeral 1.953

Estudos, oposicións e vivenda 4.794

Idiomas 3.190

Voluntariado 524

Outras consultas 2.603

Total 37.242

En canto á distribución por sexo e idade as porcentaxes

son as seguintes: Mulleres o 53%, Homes o 47%

Outro dato a ter en conta son os horarios que teñen os

mozos para facer as consultas telefónicas. Aquí observa-

mos que prefiren de 12:00 a 14:00 h, logo de 10:00 a 12:00

h, seguido do horario de 14:00 a 18:00, tendo o resto do

día un número de consultas sen diferenzas significativas.

As consultas sobre a rede de información europea “eu-

rodesk” sumaron un total de 133, das que 9 foron no pri-

meiro trimestre, 56 no segundo , 35 no terceiro e 33 no

cuarto trimestre

Foron 84 envíos de información os que se atenderon

desde a rede Eurodesk. 3 no primeiro trimestre, 36 no

segundo, 24 no terceiro e 21 no cuarto trimestre do ano.

As consultas presenciais sobre Asesoría de Programas

Europeos foron 260: 69 no primero trimestre, 72 no se-

gundo, 65 no terceiro e 54 no cuarto.

Programas europeos coordinados dende a Asesoría de

Programas Europeos: 22

Programa galego de mobilidade. A Xuventude no mundo:

15

Mozos galegos participantes nos proxectos: 332

Mozos estranxeiros participantes en proxectos en Galicia

e en outros paises xunto a xoves Galegos: 342.

7.1.6.2 Oficina TIVE

A oficina TIVE, presta servizos, aos mozos e estudantes,

relacionados con actividades de lecer e tempo libre, tu-

rismo nacional e internacional. A actividade fundamental

é a expedición de carnés que proporcionan distintos tipos

de vantaxes. Destacan os seguintes:

�� Carné xove

Carné europeo que ofrece descontos en todos

os programas da Dirección Xeral de Xuventude e

Voluntariado, en transportes, comercios, museos e

cines.

Requisitos: ter entre 12 e 30 anos e pagar unha cota

de 6 euros. O carné ten unha validez de dous anos

desde a súa expedición e entrégase unha guía dos

descontos que se fan en Galicia.

290 291CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

7.1 PROGRAMAS E ACTUACIÓNS NO ÁMBITO DA XUVENTUDE

ción e Documentación Xuvenil de Galicia son os seguintes:

un salón de actos, dúas salas de usos múltiples e unha sala

de informática. Esta infraestrutura ponse, logo da súa so-

licitude, á disposición de asociacións e colectivos para a

realización das súas actividades.

Este ano foron usuarios: a Dirección Xeral de Menores, o

Consello da Xuventude, o Servizo Galego de Igualdade, a

Dirección Xeral de Xuventude e Voluntariado, o Colexio de

arbitros, SIUSS, os centros Quérote, a Asociación Cultural

Raiña Lupa, FESAN, etc.

As distintas salas albergaron: 73 actividades da Dirección

Xeral de Menores, 12 do centro Quérote+, 32 desde a Di-

rección Xeral de Xuventude e Voluntariado, 5 do Consello

da Xuventude, 6 desde a Secretaría Xeral da Igualdade

(Dependencia), 2 Estudantes liberais, 1 AFS Intercultura, 1

ELGA, 1 Voluntariado, 1 Deporte escolar,

O Centro Coordinador prestou ordenadores e proxecto-

res ás OMIX (oficinas municipais de información xuvenil) e

asociacións que o solicitaron.

7.1.6.7 Exposicións

•	 No segundo trimestre tivo lugar unha exposición no

mes de xuño, “Arte con Lápis”, de Belén Fernández

Guisande

•	 No terceiro trimestre tivo lugar una exposición no

mes de xullo e agosto, “Retales”, de Laura Lago Be-

llas

7.1.6.8 Os centros Quérote // Quérote+

De Quérote a Quérote+

Centros Quérote

Os centros Quérote nacen e establécense ao longo dos

anos como un recurso informativo e de atención da di-

�� Carné de estudante internacional (ISIC).

Ofrece descontos en transportes, aloxamentos e

servizos culturais de case todos os países.

Requisitos: ser estudante, achegar unha fotografía

de tamaño carné e pagar unha taxa de 6 euros. Ten

unha validez dun curso académico (de outubro a 31

de decembro do ano seguinte).

�� Carné teacher ou de profesor (ITIC).

Equivale ao de estudante pero está especialmente

pensado para os profesores.

Requisitos: achegar unha fotografía de tamaño

carné, unha nómina e pagar a taxa de 8 euros.

�� Carné de alberguista

Existe en varias modalidades: mozo, adulto, grupo e

familiar

É a carta de identidade para poder aloxarse na rede

de albergues internacionais. Entrégase cunha guía de

albergues de España.

O número total de carnés expedidos no TIVE durante o

ano 2010 foron de 4.048 coa seguinte distribución:

Nº de consultas

Carné xove 2.759

Carné de estudante internacional (ISIC) 616

Carné teacher ou de profesor (ITIC) 139*

Carné de alberguista 534

Total 4.048

* Teacher ou profesor 135 e FIYto ou internacional xove, 4

En canto á distribución por idades cabe destacar un 28%

da franxa de 19-25 anos, un 27% de 14-18 anos, un 22%

de 26-30 anos, un 12% de menos de 14 anos e un 11%

maiores de 30 anos.

7.1.6.3 Comunícate

Este programa ten por obxecto difundir a internert entre

a mocidade. A prestación é gratuíta para os posuidores de

calquera carné expedido na oficina Tive.

Conta con 20 postos e cun amplo horario que facilita as

consultas a aqueles mozos que non contan con acceso á

internet na súa casa.

Horario: de 8:30 a 20:15 h de luns a xoves e de 8:30 a 15:00

e de 16:30 a 20:30 h os venres

Utilizaron este servizo un total de 22.955 usuarios, dos

que o 49% eran mozas e un 51% mozos.

7.1.6.4 Portal Xuventude

É a páxina web da Dirección Xeral de Xuventude e Volun-

tariado: http://xuventude.xunta.es/.

Está dividida en 25 áreas que a un tempo se reclasifican en

cada unha delas para facilitar a busca de información aos

mozos e mozas. Actualízase todos os días por medio de

fichas. Neste ano introducíronse 2.200 fichas.

Correos enviados 160

Correos recibidos e contestados 1.009

Informe semanal 52

Elaboración de estatísticas da rede galega 3

Elaboración de memorias do Centro

Coordinador , trimestrais e anuais
5

7.1.6.5 Documentación

O traballo de documentación que se fai no centro, consiste

en recoller aqueles documentos que poden ser de interese

para as distintas seccións da Dirección Xeral de Xuventu-

de e Voluntariado.

Para iso repásanse boletíns, prensa e documentos co fin

de facer un baleirado para a súa posterior catalogación e

clasificación.

Atende tanto as consultas da Dirección Xeral de Xuventu-

de e Voluntariado, como as da Rede de Información Xuve-

nil e as relacións con outro tipo de organismos e usuarios

interesados.

Durante o ano fíxose o baleirado dun total de 2.311 artigos

de prensa e revistas. Levouse a cabo a clasificación e cata-

logación de 882 manuais, folletos, DVD e outros materiais.

Escaneáronse 1.719 artigos de prensa, revistas e manuais e

fixéronse labores de expurgo e 295 buscas e descargas da

internet sobre lexislación, información e documentación.

7.1.6.6 Préstamos de salas e recursos para activida-

des e recursos multimedia.

Os medios espaciais do Centro Coordinador de Informa-

Máis de 30
anos
11%

< 14 anos
12% De 14 a 18

27%

De 19 a 25
anos

De 26 a 30
anos
22%

Carné teacher
ou de profesor

(ITIC)
26%

Carné de
estudante

internacional
(ISIC)
30%

Carné de
alberguista

25%

Carné xove
19%

http://xuventude.xunta.es/

292 293CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

mensión sexual das persoas dando resposta ás necesida-

des xurdidas de forma manifesta entre a poboación moza

e que avogan pola consecución dunha vivencia plena,

responsable e construtiva da sexualidade.

Entre os seus obxectivos están:

•	 Contribuír a que a mocidade aprenda a coñecerse,

aceptarse e a expresar a súa sexualidade/erótica dun

xeito satisfactorio.

•	 	Facilitar que os mozos e as mozas dispoñan do me-

llor repertorio de elementos para poder construírse

como seres sexuados felices e en harmonía.

•	 	Dotar de habilidades e estratexias que contribúan a

adquirir autonomía e liberdade.

•	 Entre os seus servizos están:

•	 	Información e asesoramento en aspectos relaciona-

dos coa sexuación/sexualidade e a erótica.

•	 	Formación: obradoiros para a mocidade, nais e pais,

axentes sociais xuvenís, en temas relacionados coa

sexualidade.

•	 	Elaboración de publicacións e artigos.

•	 	Participación en eventos, foros e saídas promocio-

nais.

•	 	Realización de probas específicas.

•	 Distribución de preservativos de balde.

Os centros están localizados en 7 localidades: Santiago

de Compostela, Lugo, Ourense, Burela, Vigo, Ferrol e A

Coruña

Datos de consultas do 1º semestre do 2010:

1º semestre Nº de consultas

Vía presencial 2.940

Vía en liña 1.477

Vía telefónica 597

Total 5.014

Centros Quérote+

No segundo semestre do 2010, os centros Quérote pasan

a ser centros Quérote+. Dáse un xiro á formulación do

servizo e, de traballar en aspectos exclusivamente rela-

cionados coa sexualidade e a afectividade, ábrese o aba-

no a novas temáticas coa idea de promover un servizo

de información e asesoramento máis integral. Con esta

idea xorde o novo nome, Quérote+, que recolle o nome

previo do servizo engadíndolle un + debido á ampliación

de novas temáticas e novos centros. Recóllese así a idea

dun servizo e proxecto en evolución positiva e sempre

indo a máis.

As novas temáticas que abrangue o servizo recóllense en

diferentes programas:

•	 	Quérete!: Sexualidade e afectividade

•	 	Gústate!: Imaxe corporal

•	 	Relaciónate!: Convivencia entre iguais

•	 	Conéctate!: Seguridade no uso das novas tecnoloxías

•	 	Vitalízate!: Drogas

•	 	Móvete!: Seguridade viaria

•	 Entre os seus obxectivos están:

•	 	Contribuír a que mulleres e homes aprendan a coñe-

cerse, a aceptarse e a expresarse dun xeito satisfac-

torio e congruente a nivel integral.

•	 	Facilitar que os mozos e as mozas dispoñan do mellor

repertorio de elementos para poder formarse como

persoas felices e en harmonía

•	 	Dotar de habilidades e estratexias que contribúan a

adquisición de autonomía e liberdade, en todos os as-

pectos e ámbitos da vida.

•	 Entre os seus servizos están

•	 	Servizo de Información e Asesoramento nas temáti-

cas abordadas nos centros

•	 	Servizo formativo en todas as temáticas abordadas

nos centros

•	 	Publicacións e colaboracións con medios de comuni-

cación

7.1 PROGRAMAS E ACTUACIÓNS NO ÁMBITO DA XUVENTUDE

•	 	Participación en eventos, foros e saídas promocio-

nais

•	 	Realización de probas específicas

•	 	Distribución de preservativos de forma gratuíta.

Os centros están localizados nas seguintes 17 localidades:

Centros Quérote+ de Santiago de Compostela, Lugo, Ou-

rense, Vigo, Ferrol e A Coruña, e en todas as Casas da

Xuventude de Galicia (Chantada, Tui, Betanzos, Vilalba,

Viveiro, Noia, Lalín, Pontedeume, Carballo, Vilagarcía e

Curtis).

Datos do 2º semestre do 2010:

2º Semestre Nº de usuarios/as

Vía presencial 3.261

Vía en liña 1.098

Vía telefónica 570

Total 4.929

Neste segundo semestre as estatísticas fanse en función

do número de usuarios/as, non en función do número de

consultas recibidas (antes un mesmo usuario podía for-

mular varias consultas e polo tanto constar unha cifra

maior).

7.1.7 Ordes de subvencións no ámbito da xuventude

7.1.7.1 Axudas a entidades xuvenís e grupos informais

 A Consellería de Traballo e Benestar, a través da Direc-

ción Xeral de Xuventude e Voluntariado, convocou e tra-

mitou diversas liñas de subvencións para axudar a favo-

recer a promoción sociocultural no ámbito da xuventude

e contribuír, como un dos seus obxectivos prioritarios, á

promoción da participación da mocidade desta comuni-

dade e á súa inserción na vida social de forma partici-

pativa.

Neste senso, foi publicada a Orde do 30 de abril de 2010,

pola que se establecen as bases que rexen as axudas en-

marcadas no programa Iniciativa Xove (DOG nº 86, do

30.04.2010).

O art. 4º establece, como un dos requisitos para poder

acceder a estas axudas, a inscrición das asociacións xu-

venís e as entidades prestadoras de servizos á xuventude

solicitantes, no censo oficial dependente organicamente

da devandita dirección xeral.

Por outra banda, tamén se contempla a posibilidade de

que poidan obter estas axudas os “grupos informais” de

mozos e mozas que desexen realizar unha iniciativa xu-

venil.

�� Orzamento e nº de axudas 2010:

•	 O orzamento total para o financiamento destas

axudas foi de 675.000 euros para a realización dos

proxectos de iniciativas xuvenís e de 100.000 euros

para a adquisición de equipamento e material inven-

tariable.

•	 O número total de axudas concedidas a entidades de

ámbito autonómico e provincial foi de 263.

7.1.7.2 Axudas a entidades locais

Para poder acadar os obxectivos de participación efecti-

va da xuventude nos diferentes ámbitos da sociedade ac-

tual, a súa integración social e laboral e o acceso a unha

información axeitada ás súas demandas informativas en

igualdade de oportunidades en todo o territorio da Co-

munidade Autónoma de Galicia, a Consellería de Traballo

e Benestar entende que é fundamental promover o feito

asociativo xuvenil así como aquelas actuacións dirixidas a

consolidar e garantir o acceso a unha información ampla,

obxectiva e actualizada e facilitar o acceso da mocidade

ás novas tecnoloxías. É importante, xa que logo, o apoio

ás accións que, neste sentido, emprendan os concellos

294 295CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

7.2 VOLUNTARIADO E PARTICIPACIÓN

O número de voluntarios anotados para colaborar nas

distintas zonas foron 138, e o total de accións voluntarias

100.

Voluntariado ambiental

Ourense 18

Lalín 19

Tui/O Rosal 47

Laza 4

Rois 50

Total 138

7.2.2 Rexistro de Entidades de Acción Voluntaria.

No momento actual son 758 as entidades de acción vo-

luntaria inscritas no rexistro de entidades de acción vo-

luntaria (EAV) da Dirección Xeral de Xuventude e Volun-

tariado (incluídas as organizacións non lucrativas (ONL)

e as entidades locais e de ámbito autonómico). Desde

2006 cabe destacar o incremento progresivo de enti-

dades rexistradas que contan cun número estimado de

30.000 voluntarios colaboradores, de acordo cos datos

facilitados polas propias entidades, posto que non existe

un rexistro oficial de voluntarios.

Total entidades de acción voluntaria

Asociacións ONL 517

Entidades locais 213

Autonómicas 28

Total 758

Datos do rexistro das entidades de acción voluntaria

(EAV)

Nº de inscricións no rexistro EAV no ano 2010: 25.

Predominan as entidades que traballan na área

socioasistencial e medioambiental/xuvenil.

O número de voluntarios que prestan os seus servizos

nas entidades rexistradas este ano é de 414 aproxima-

damente.

No Rexistro constan 22 entidades que desenvolven pro-

gramas de cooperación e 40 de protección civil.

Realizáronse 25 resolucións de inscrición, 14 de modifica-

ción da inscrición e 4 de desestimento.

Total entidades e voluntarios por provincia

Entidades Voluntarios

A Coruña	 286 19.332

Lugo 91 1.947

Ourense 183 5.697

Pontevedra 198 8.857

Total 758 35.833

7.2.3. Programa de Formación do Voluntariado

(PDF)

Para dar cumprimento ao Plan Galego do Voluntariado

2006-2010, no ano 2010 púxose en marcha o IV Progra-

ma de formación do voluntariado, levando a cabo actua-

cións en materia de formación continua, destinada prin-

cipalmente:

�� 	ao persoal que traballa na Rede Galega de Informa-

ción e Documentación Xuvenil

dentro da súa competencia e ámbito territorial, como en-

tes próximos ao cidadán e coñecedores das necesidades

e da problemática xuvenil propia de cada un deles.

Para este fin, publicouse a Orde do 22 de abril de 2010,

pola que se convocan subvencións destinadas ás entida-

des locais de Galicia para a realización de actividades di-

rixidas á xuventude, para a promoción da información xu-

venil e para a incorporación da xuventude ás novas tec-

noloxías durante o ano 2010 (DOG nº84, do 05.05.2010).

�� Orzamento e nº de axudas 2010:

•	 O orzamento para o financiamento destas axudas foi

de 1.190.000 euros.

•	 O número total de axudas concedidas ascendeu a

225.

7.2 VOLUNTARIADO E PARTICIPACIÓN.

7.2.1 Voluntariado ambiental: por un medio rural

sustentable

O voluntariado ambiental foi un proxecto posto en mar-

cha pola Dirección Xeral de Xuventude e Voluntariado, e

pola Dirección Xeral de Montes, dependentes da Conse-

llería de Traballo e Benestar e da Consellería do Medio

Rural da Xunta de Galicia, respectivamente. Desenvol-

veuse os fins de semana dende o 17 de xullo ata o 12 de

setembro.

Trátase dun programa de educación ambiental que invo-

lucra a sociedade na construción dun medio rural susten-

table capaz de xerar riqueza e benestar.

A función das voluntarias e voluntarios foi sempre

complementar os corpos forestais, e consistiu en realizar

un tipo de vixilancia denominada disuasoria e recibir

unha formación ambiental sobre o terreo.

As zonas que se escolleron para realizar estas tarefas

son aquelas que teñen un alto índice de risco de incendio,

e foron as seguintes:

Ourense, Lalín, Tui, Laza, O Rosal, e Rois

Os obxectivos foron:

Facilitar canles de participación e crear espazos de cola-

boración social.

Evitar a aparición de incendios forestais mediante a vixi-

lancia disuasoria.

Educar ambientalmente as voluntarias e os voluntarios.

Promover a interpretación do noso patrimonio natural,

cultural e histórico.

Impulsar as boas prácticas centradas na prevención dos

lumes e no aproveitamento multifuncional do monte.

Divulgar a normativa vixente en materia forestal.

Entidades

Ourense
24,1%

Lugo
12,0%

Pontevedra
26,1%

A Coruña
37,7%

Voluntarios

A Coruña
54,0%

Pontevedra
24,7%

Lugo
5,4%

Ourense
15,9%

alameiro
Llamada
Ver portal

http://www.voluntariadogalego.org/web/

296 297CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

�� 	a técnicos de tempo libre ofertando un catálogo de

cursos dirixidos a persoas coa titulación de monitor/a

e director/a de actividades de tempo libre

�� 	a persoal técnico e voluntariado das entidades ins-

critas no Rexistro de Entidades de Acción Voluntaria

da Xunta de Galicia, e calquera mozo/a que queira

formar parte do voluntariado galego, coa finalidade

de cumprir os obxectivos de mellorar, sistematizar e

cualificar a formación do voluntariado, así como se-

guir coa liña de estrutura de información e sensibili-

zación do voluntariado establecido no Plan de Volun-

tariado.

Os cursos presenciais desenvolvéronse nas principais

cidades e vilas de Galicia co obxecto de achegar a for-

mación a todas as persoas interesadas nas distintas te-

máticas. Ao mesmo tempo leváronse a cabo cursos en

liña para facilitar a formación daquelas persoas con difi-

cultades para desprazarse e poder participar na forma-

ción presencial por incompatibilidades cos seus horarios

laborais e diferentes responsabilidades.

Este ano 2010, ofertáronse un total de 37 cursos que se

desenvolveron nas sete cidades galegas e en seis vilas.

Estes cursos tiveron como destinatarios preferentes o

persoal técnico e voluntarios das entidades inscritas no

Rexistro de Entidades de Acción Voluntaria da Xunta de

Galicia.

As solicitudes e a súa tramitación realizáronse a través

do portal www.voluntariadogalego.org, así como a través

do Teléfono Solidario 900 400 800.

Cursos Inscritos

Presenciais 551

En liña 484

Mixtos 99

Total 1.134

7.2.4. Feira Galega do Voluntariado.

Santiago acolleu entre o 21 e 24 de outubro a Feira Gale-

ga do Voluntariado. A iniciativa foi pioneira na comunida-

de autónoma, xa que ata a data o que se viña desenvol-

vendo era un congreso dun día de duración, que servía

como punto de encontro para o voluntariado galego.

Esta novidosa feira, organizada pola Dirección Xeral de

Xuventude e Voluntariado, desenvolveuse cun dobre

obxectivo:

�� 	difundir e promover o labor das asociacións de Gali-

cia

�� 	recoñecer e agradecer o traballo desinteresado que

prestan os voluntarios e voluntarias.

O evento contou con dous espazos diferenciados:

Área central:

•	 	stands de cada unha das entidades participantes

que daban a coñecer os seus proxectos. O único

requisito foi que estes colectivos contasen con

sede en Galicia.

•	 	espazo dedicado a actividades de ocio: actuacións

de música e danza, realización de obradoiros de

reciclaxe, globoflexia, papiroflexia, maquillaxe,

esponxas, etc.

EGAP

•	 	conferencias o venres 22 de outubro. O conxunto

de relatorios que tivo lugar na EGAP rematou co

‘World Café’, unha dinámica que se implantou por

primeira vez nun congreso oficial de voluntariado

en Galicia, coa que se pretendía acadar conclu-

sións no eido do voluntariado.

Centros docentes de Galicia amosaron o seu interese por

visitar a feira e para iso fixéronse grupos que foron pa-

sando escalonadamente logrando así un fluxo continuo

de visitantes. O número de escolares que visitaron a Fei-

ra foi de 867.

7.2.5 Subvencións no ámbito do voluntariado.

Tramitáronse dúas liñas de subvencións, unha destinada

ás entidades de acción voluntaria, e outra, aos concellos

e mancomunidades de municipios; ambas para o fomento

e a realización de actividades de voluntariado, co fin de

fortalecer a todas as entidades de acción voluntaria e de

promover a participación social:

�� Orde do 3 de marzo de 2010 pola que se regulan as

bases que rexirán as subvencións dirixidas a conce-

llos e mancomunidades de municipios para o fomento

e a realización de actividades de voluntariado e se

procede á súa convocatoria para o ano 2010. (DOG nº

52, do 17.03.2010).

�� Orde do 28 de abril de 2010 pola que se regulan as

bases que rexirán as subvencións dirixidas a entida-

des de acción voluntaria para o fomento e a reali-

zación de actividades de voluntariado e se procede

á súa convocatoria para o ano 2010. (DOG nº83, do

4.05.2010).

A inscrición no Rexistro de entidades de acción volunta-

ria constituíu requisito indispensable para poder solicitar

a subvención.

7.2.5.1 Subvencións a entidades de acción voluntaria

Os proxectos subvencionados foron Executados por uns

2.500 voluntarios/as aproximadamente. Hai que desta-

car as grandes diferenzas en cifras de voluntarios segun-

do a entidade pasando daquelas que contan cun número

considerable de voluntarios ás máis modestas con cifras

que non chegan á decena.

Dos preto de 200 proxectos presentados polas entidades

de acción voluntaria o primeiro que habería que comen-

tar é a dificultade para facer calquera tipo de clasifica-

ción, así como tamén para clasificar ás propias entidades,

ao constituír o voluntariado un ámbito transversal, con

presenza en practicamente todos os sectores, e o carác-

ter multilateral dos proxectos en sí mesmos, que soen

incluír actividades de distintos tipos.

En calquera caso, e a grandes rasgos, podemos facer a

seguinte clasificación:

%

Discapacitados 46,00%

Socio-asistentes 16,12%

Culturais, xuventude, ocio e tempo libre 13,00%

Colectivos humanos/carácter territorial 11,82%

Cooperación ao desenvolvemento/inmigración 8,60%

Protección de animais 1,60%

Deporte 1,60%

Outras 0,50%

Área

%

Sensibilización 79,0%

Coordinación 11,2%

Xacobeo 8,3%

Seguridade viaria 1,7%

As porcentaxes das táboas non dan 100 porque as de-

vanditas áreas non son excluíntes, senón que un mesmo

proxecto podia corresponder a unha, todas ou varias das

devanditas áreas.

�� Solicitudes e importes:

Nº solicitudes Concedidas
Importe da

subvención

A Coruña	 94 90 145.971,20

Lugo 27 27 43.198,94

Ourense 39 35 55.955,77

7.2 VOLUNTARIADO E PARTICIPACIÓN

298 299CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

Pontevedra 47 34 54.874,09

Total 207 186 300.000,00

7.2.5.2 Subvencións a concellos e mancomunidades

Os proxectos subvencionados foron executados por uns

800 voluntarios/as locais aproximadamente, que abran-

guen todos os sectores de idade.

Dos proxectos de voluntariado presentados por concellos

e mancomunidades de municipios podemos facer a clasi-

ficación que segue, destacando que a maioría compren-

den proxectos de voluntariado global en todos os ámbi-

tos (social, ambiental, cultural...) e para toda a poboación

do concello (maiores, menores, discapacitados..).

%

Voluntariado local 54,0%

Voluntariado social 18,0%

Proxectos concretos de voluntariado 18,0%

Voluntariado cultural, deportivo e ambiental 9,0%

Área

%

Sensibilización 82%

Coordinación 30%

Xacobeo 17%

Seguridade viaria 17%

As porcentaxes das táboas non dan 100 porque as de-

vanditas áreas non son excluíntes, senón que un mesmo

proxecto podia corresponder a unha, todas ou varias das

devanditas áreas.

É importante subliñar que o 21% dos proxectos presen-

tados por concellos e mancomunidades de municipio son

proxectos en coordinación con outra entidade de acción

voluntaria, mentres que tan só o 5% dos proxectos pre-

sentados polas entidades constitúen proxectos conxun-

tos.

�� Solicitudes e importes:

Nnº solicitudes Concedidas
Importe da

Subvención

A Coruña	 45 39 118.862,68

Lugo 15 12 31.789,37

Ourense 43 30 71.990,19

Pontevedra 21 17 51.874,10

Total 124 98 274.514,34

7.2.6 Convenios coas universidades galegas

Dentro do Plan de Voluntariado da Consellería de Traba-

llo e Benestar, a través Dirección Xeral de Xuventude e

Voluntariado, e partindo da idea de que as universidades

teñen que formar cidadáns activos e persoas responsa-

bles no contexto social, firmáronse 3 convenios coas 3

universidades galegas para actividades relacionadas coa

formación, difusión e promoción do voluntariado.

�� 	Universidade de Santiago de Compostela (40.700 €)

�� 	Universidade Vigo (26.320 €)

�� 	Universidade da Coruña (26.980 €)

7.2.7 Congresos

A Dirección Xeral de Xuventude e Voluntariado partici-

pou cun stand informativo, os días 30 de novembro, 1

e 2 de decembro do 2010, no XIII Congreso Estatal de

Voluntariado organizado pola Comunidade Autónoma da

Rioxa.

Neste evento, o día 2 de decembro, a conselleira de Tra-

ballo e Benestar, Beatriz Mato Otero, fixo a presentación

do congreso que en 2011 corresponderá organizar a Gali-

cia, e que ten carácter anual.

7.2.8 Visita do Papa

En novembro, preto de 160 voluntario/as desprazáronse

a Santiago de Compostela con motivo da visita a Galicia

do Papa Benedicto XVI. O centenar de voluntarios que

acudiron ao chamamento da Dirección Xeral de Xuven-

tude e Voluntariado repartíronse entre os distintos espa-

zos da visita: o aeroporto de Lavacolla, todo o recorrido

entre Lavacolla e a rúa de Xoán XXII -cunha presenza im-

portante na zona das Cancelas como zona de animación

infantil-, e nas pantallas de televisión situadas no colexio

de La Salle, na praza Roxa e no paseo da Alameda. Ade-

mais, tamén houbo voluntarios encargados de dous pavi-

llóns de peregrinos.

Os voluntarios/as colaboraron con funcións de informa-

ción e acompañamento, fundamentalmente. Tamén se

ocuparon de delimitar e asegurarse de que se respec-

tasen as zonas acordoadas e de estar en permanente

contacto con Protección Civil e o 061 para comunicar

calquera incidencia ou emerxencia. Para rematar o día,

puideron gozar do concerto que “Hombres G” ofrecía esa

noite en Compostela que, se ben, se trataba dun concer-

to aberto a todo o público, quixo ser unha homenaxe ao

labor que desempeñaron todos os voluntarios e volunta-

rias que se achegaron ese día ata Compostela.

7.2.9 Voluntariado Xacobeo 2010

7.2.9.1 Voluntariado local

Ámbito de actuación:

•	 	Camiño Francés: O Cebreiro, Triacastela, Sarria, Por-

tomarín, Palas de Rei, Melide, Arzúa e O Pino

•	 	Camiño Portugués: Tui, Pontevedra e A guarda

•	 	Camiño do Norte: Ribadeo e Vilalba

•	 	Vía da Prata: Laza, Xunqueira de Ambía, Ourense e

Lalín

•	 	Ruta de Arousa: Padrón

•	 	Camiño Inglés: Mesía

•	 	Camiño de Fisterra: Negreira e Fisterra

•	 	Camiño Primitivo: Lugo

Para formar parte deste proxecto todos os voluntarios

7.2 VOLUNTARIADO E PARTICIPACIÓN

Concedidas
89,9%

A Coruña
48,7%

Pontevedra
18,3%

Lugo
14,4%

Ourense
18,7%

Ourense
26,2%

Lugo
11,6%

Pontevedra
18,9% A Coruña

43,3%

Aprobadas
79,0%

300 301CONSELLERÍA DE TRABALLO E BENESTAR Memoria 2010

7.2 VOLUNTARIADO E PARTICIPACIÓN

tiveron que obter a cualificación de aptos no cursos de

formación realizado a través da plataforma de telefor-

mación da páxina web de voluntariado www.voluntaria-

dogalego.org.

As colaboracións foron dun mínimo de 3 días e un máxi-

mo de 15.

A actividade comezou en Semana Santa e rematou no

mes de setembro. Os estudantes das Universidades de

Santiago e da Coruña que participaron no proxecto obti-

veron ata 4 créditos de libre configuración.

Os ámbitos de actuación foron:

1.	 Voluntariado informativo, cultural e de Servizos: in-

formaron das actividades, visitas ou servizos que se

realizaron polas zona correspondente.

2.	 Voluntariado de información móbil ao pé do camiño:

patrullas a pé ou en bicicleta Por parellas os tramos

ente as etapas dos diferentes camiños desenvolven-

do tarefas de información.

3.	 Voluntariado de acompañamento de grupos., da-

queles que o solicitaron (por exemplo a Asociación

Fibromialxia de Santiago, centros socioculturais de

Ourense, etc.).

O número voluntarias/os foi de 1.738.

7.2.9.2. Voluntariado da Sabedoría.

Programa da Dirección Xeral de Xuventude e Voluntaria-

do cuxo obxectivo foi que os maiores de 65 anos fosen

tamén voluntarios e que aportasen a súa visión da nos a

terra para cos que nos visitaron; unha visión baseada na

súas vivencias, na súa vida, nos feitos históricos.

A imaxe que deu Galicia a través deste programa foi to-

talmente innovadora: un voluntariado social implicado,

querendo amosar o seu traballo fronte a todos os que

veñen de fóra. A forza da actividade veu dada por dotar

ao Camiño de Santiago dunha dinamización “in situ” que

facilitou as etapas do camiñante e por amosarlles aspec-

tos culturais de Galicia. Esta foi unha viaxe polo Camiño

de Santiago a través das súas historias, das súas lendas,

dos seus persoeiros máis senlleiros; unha viaxe que axu-

dou a todos os peregrinos a contemplar dun xeito dife-

rente e didáctico a nosa Comunidade autónoma. Todos

os personaxes e todas as historias estiveron baseadas en

lendas escollidas dos libros máis tradicionais do Camiño

de Santiago así como da tradición oral de Galicia.

Tramos de intervención no camiño.

•	 Tramo 1.- O Cebreiro – Triacastela.

•	 Tramo 2.- Triacastela – Sarria.

•	 Tramo 3.- Sarria – Portomarín.

•	 Tramo 4.- Portomarín – Palas de rei.

•	 Tramo 5.- Palas de rei – Melide.

•	 Tramo 6.- Melide – Arzúa.

•	 Tramo 7.- Arzúa – O Pino.

•	 Tramo 8.- O Pino – Lavacolla.

7.2.9.3 Voluntariado sanitario.

Máis de 100 alumnos procedentes de Medicina e Odonto-

loxía e Enfermaría da Universidade de Santiago de Com-

postela realizaron un curso de formación, de 90 horas,

que os preparou para afrontar e atender as continxen-

cias sanitarias dos peregrinos durante o seu percorrido

polo Camiño de Santiago, servindo de apoio aos profesio-

nais sanitarios.A segunda etapa de formación consistiu

en facer prácticas tuteladas durante dúas semanas, no

verán, en centros sanitarios situados en diferentes rutas

xacobeas.

7.2.9.4 Eu camiño

O proxecto tiña como finalidade proporcionar aos mozos

europeos o coñecemento e relación con outras culturas

a través do apoio prestado aos peregrinos que realizan o

Camiño de Santiago, aportando unha dimensión intercul-

tural ao Xacobeo.

Os voluntarios chegaron a Compostela o 5 de abril e con-

taron cun período dun mes para adaptarse e recibir toda

a formación necesaria para o desenvolvemento das súas

tarefas. Participaron na Formación á Chegada do SVE, ti-

veron 3 semanas de formación lingüística e de formación

técnica na que recibiron información específica sobre: o

Camiño de Santiago, o Programa juventud en acción e

as actividades que ían desenvolver. Ademais realizaron

o camiño de Santiago dende o Cebreiro hasta Santiago,

para experimentar o que era ser peregrino.

Ao termino das actividades formativas, os voluntarios

desprazáronse ás principais localidades do Camiño Fran-

cés; Pedrafita do Cebreiro, Triacastela, Sarria, Portoma-

rín, Palas de Rei, Melide, Arzúa, O Pino e Santiago, para

comezar coa súa actividade voluntaria nos albergues de

peregrinos e oficinas de información ao peregrino.

Durante os 5 meses de actividade voluntaria, de maio a

setembro, os voluntarios realizaron unha memoria escri-

ta e fotográfica sobre a súa vivencia no Camiño de San-

tiago: recompilación de materiais, fotografías, vídeos,

anécdotas, entrevistas a peregrinos..., O obxectivo foi

elaborar materiais de promoción do Camiño de Santiago

para a difusión nas súas localidades de orixe. O último

mes do proxecto, os voluntarios estiveron traballando

entre Gandarío e Santiago na elaboración dun libro, unha

exposición de paneis con fotos e textos e un documental

onde se conta a súa experiencia.

Os países de procedencia destes voluntarios foron:

Alemaña, Austria, Bélxica, Estonia, Francia, Grecia, Ho-

landa, Hungría, Italia, Letonia, Lituania, Luxemburgo,

Noruega,Malta, Polonia, Portugal, Reino Unido e Roma-

nía.

	Índice
	Presentación
	01
Contorno e recursos
	1.1 Contorno
	1.2 Recursos

	1.3 Normativa

	1.4 Publicacións e estatísticas

	1.5 Igualdade laboral

	02
Familia e Benestar
	2.1 Familia
	2.2 Menores

	2.3 Inclusión social e cooperación coas corpora
cións locais
	2.4 Autorización e inspección de servizos sociais

	03
Relacións Laborais
	3.1 Área de traballo

	3.2 Área de cooperativas e economía social

	3.3 Área de seguridade e saúde laboral

	04 Promoción do emprego

	4.1 Programas de cooperación

	4.2 Programas mixtos de formación e emprego

	4.3 Medidas de apoio á contratación, a emprendedores e ao traballo autónomo

	05
Formación e colocación
	5.1 Formación para o emprego

	5.2 Colocación: O Servizo Público de Emprego

	5.3 Instituto Galego das Cualificacións

	06
Dependencia e Autonomía Persoal
	6.1 Dependencia

	6.2 Equipamentos e servizos para persoas maiores e persoas con
discapaciade
	6.3 Programas, axudas e subvencións

	6.4 Liñas de colaboración

	6.5 Actividades formativas e informativas

	07 Xuventude e Voluntariado
	7.1 Programas e actuacións no ámbito da xuventude

	7.2 Voluntariado e participación

