

INFORMACIÓN XUVENIL EN

GALICIA

1994-2016

INFORMACIÓN XUVENIL EN

GALICIA

1994-2016

Xunta de Galicia

Dirección Xeral de Xuventude, Participación e Voluntariado

Santiago de Compostela

2016

Información Xuvenil en Galicia 1994 - 2016

- 4 -

Autor: Jesús Antelo García

Edita: Xunta de Galicia

Depósito Legal: C 1851-2016

© Xunta de Galicia. 2016. Informción xuvenil en Galicia, 1994-2016

EDITA: Xunta de Galicia, Consellería de Política Social, Dirección Xeral de Xuventude,

Participación e Voluntariado

URL: https://libraria.xunta.gal/gl/informacion-xuvenil-en-galicia-1994-2016

Esta obra distribúese cunha licenza CC-Atribución.CompartirIgual 4.0

España de Creative Commons. Para ver unha copia de licenza, visite:

https://creativecommons.org/licenses/by-sa/4.0/deed.es_ES

https://libraria.xunta.gal/gl/informacion-xuvenil-en-galicia-1994-2016
https://creativecommons.org/licenses/by-sa/4.0/deed.es_ES

PRESENTACIÓN

A información xuvenil é considerada unha actividade de procura, tratamento e difusión

da información xunto co asesoramento e orientación prestados á mocidade nos servizos

de información xuvenil (Centro coordinador, OMIX, PIX, e outros servizos).

A Lei de xuventude de Galicia especifica que “As políticas públicas dirixidas á

mocidade terán como finalidade mellorar a calidade de vida da xente nova,

especialmente a través do acceso á información en materia xuvenil e mediante a

participación activa dos e das mozas no desenvolvemento sustentable, económico e

social da Comunidade Autónoma de Galicia”.

O seu obxecto é poñer á disposición da mocidade os elementos necesarios para unha

mellor toma de decisións no exercicio da súa liberdade e autonomía e que fagan posible

unha plena integración na sociedade.

A información á mocidade é un elemento imprescindible para unha efectiva

participación.

Este estudo que presento fai unha análise da información xuvenil en Galicia dende a

creación da Rede galega de información xuvenil no ano 1994 ata agora, con referencias

a nivel europeo e estatal.

Agardo que este documento sexa de interese e de utilidade para os e as alumnos/as do

ciclo formativo de grao superior en Animación Sociocultural e Turística, por considerar

que é un instrumento importante de apoio ao módulo formativo de información xuvenil.

Cecilia Vázquez Suárez

Directora xeral de Xuventude, Participación e Voluntariado

ABREVIATURAS

CC.AA: Comunidades autónomas

CEULAJ: Centro Eurolatinoamericano de Mocidade

CIX: Centros de información xuvenil

CCIDJ: Centro Coordinador de Información e Documentación Xuvenil

CCIX: Centro Coordinador de Información Xuvenil

DXX: Dirección Xeral de Xuventude

DXXV: Dirección Xeral de Xuventude e Voluntariado

ERYICA: Axencia Europea para a Información e o Asesoramento Xuvenil

EURODESK: Rede de información sobre oportunidades europeas para mozas

EYCA: Asociación Europea do Carné Xove

IX: Instituto de Xuventude

INJUVE: Instituto da Xuventude de España

OFAP: Oficinas de apoio ao persoal militar das Forzas Armadas

OIX: Oficinas de información xuvenil

OMIX: Oficina municipal de información xuvenil

PIX: Puntos de información xuvenil

RGIDX: Rede galega de información e documentación xuvenil

RIX: Rede de información xuvenil

SIX: Servizo de información xuvenil

Índice

9

ÍNDICE

ABREVIATURAS VII

INTRODUCIÓN 11

SERVIZOS DE INFORMACIÓN XUVENIL 13
1. As redes de información xuvenil 13

2 Orixe da información xuvenil 16

3 A información xuvenil en España 18

3.2 Servizos e actividades que ofrecen os servizos de información xuvenil en España. 28

4 A información xuvenil nas comunidades autónomas 30

5. Rede galega de información xuvenil 38
5.1 A Rede galega de información xuvenil no Decreto 1994 38

5.2 A Rede galega de información xuvenil no Decreto de 1998 40

5.3 A información xuvenil no Decreto 50/2000 46

5.4 A información xuvenil na Lei de xuventude de Galicia 46

5.5 A información xuvenil nos plans de xuventude de Galicia 56

5.6 Distribución dos SIX en Galicia 63

5.7 Sistemas de difusión da información 67

5.8 Subvencións e axudas aos servizos de información xuvenil en Galicia. 69

5.9 Coñecemento da Rede de información xuvenil 72

5.10 Formación para o persoal da Rede galega de información xuvenil 74

BIBLIOGRAFÍA 83

Introdución

11

INTRODUCIÓN

A información xuvenil é o primeiro paso para a participación real dos mozos nos diversos

ámbitos da sociedade (económico, social, cultural, político, etc.). Para poder participar, os

mozos/as necesitan coñecer os seus dereitos, as posibilidades que as administracións e a

sociedade en xeral lles ofrecen, os recursos existentes, con que dificultades e limitacións se

atoparán na devandita participación, etc... Esta información e orientación pódena obter nos

servizos de información xuvenil (a partir de agora SIX).

O obxecto da información xuvenil é poñer á disposición da mocidade os elementos necesarios

para unha mellor toma de decisións no exercicio da súa liberdade e autonomía e que faga

posible a súa plena integración na sociedade (Lei 6/2012).

Coñecer a achega que desde as políticas de mocidade se fai á creación e mantemento dos SIX,

é coñecer o papel que xogan estes na axenda do goberno estatal e dos autonómicos.

A carencia de estudos e investigacións sobre a realidade e o funcionamento dos SIX en xeral,

e en Galicia en particular, é unha das razóns fundamentais pola que queremos abordar esta

investigación, en perspectiva comparada, no ámbito xeográfico da Comunidade Autónoma de

Galicia.

A Rede española de información xuvenil está constituída polas redes autonómicas, nas que os

SIX están situados principalmente nos concellos. É o referente que teñen os mozos e mozas

cando buscan información, orientación e asesoramento sobre temas do seu interese.

No caso de Galicia, en 1994 o Goberno autonómico considerou necesario, como xa estaba a

ocorrer noutras comunidades, colocar na súa axenda a implantación dunha Rede de

información xuvenil.

A estrutura dos SIX, e o órgano do que dependen non é igual en todas as comunidades, polo

que as políticas que aplican poderían estar condicionadas pola dependencia orgánica da

Dirección Xeral ou Instituto de Xuventude do órgano superior (Consellería ou Ministerio).

A formación dos profesionais da información xuvenil é fundamental para o desenvolvemento

das súas funcións, así na Carta europea de información xuvenil, establécese no seu principio

Información Xuvenil en Galicia 1994 - 2016

12

oitavo, que “a información será proporcionada de forma profesional por persoal

especialmente formado para iso” (Carta Europea de Información Xuvenil, 2004)
1
.

Os mozos e mozas que acoden aos SIX en busca de información e asesoramento esperan

atopar un profesional que lles resolva as súas dúbidas e os apoie na toma das súas decisións.

Para que a atención sexa a adecuada, necesítanse profesionais ben formados.

Todos estes aspectos motiváronnos a levar a cabo este estudo, que ten por obxecto a

realización dunha análise descritiva do funcionamento e estrutura dos SIX, e máis

concretamente da Rede galega e o seu peso nas políticas de mocidade.

.

1Principio 8 da Carta europea de información xuvenil

Bibliografía

13

 SERVIZOS DE INFORMACIÓN XUVENIL

1 AS REDES DE INFORMACIÓN XUVENIL

En España hai 19 redes de información xuvenil, unha en cada comunidade autónoma e nas

cidades de Ceuta e Melilla, que engloban os SIX tanto xeralistas como especializados, e que

conforman a Rede española de servizos de información xuvenil.

No caso dos servizos xeralistas diferéncianse entre centros, oficinas e puntos de información

xuvenil, con pequenas diferenzas entre comunidades autónomas. Os servizos que se prestan

responden os principios da Carta Europea de Información Xuvenil.

O nome que reciben os SIX varían dunhas comunidades autónomas a outras. Pódense

denominar centros, oficinas, puntos, antenas, corresponsalías...de información xuvenil, en

función da lexislación da comunidade onde están situados. O termo de punto mantéñeno as

dezasete comunidades aínda que varíen os requisitos de apertura.

A información que ofrecen pode ser de tipo xeralista (é o caso da maioría) ou especializada.

1.1 Información xuvenil xeralista

Antes de entrar no corpo do estudo, intentaremos introducir e achegarnos aos termos

“información”, “orientación” e “asesoramento” de acordo co dicionario da Real Academia

Española:

a) Informar é comunicar, dar noticia dunha cousa, orientar, expoñer, publicar…

O termo información enténdese como acción e efecto de informar ou informarse. Tamén

como “Oficina onde se informa”. Tendo en conta esta acepción, se a oficina ten como

destinatarios aos mozos, poderiamos definir o termo información xuvenil como oficina

onde se informa os mozos.

b) Orientar: Sinalar a dirección que debe seguir alguén. Informar a un do que ignora e

desexa saber. Como sinónimos temos: informar, asesorar, aconsellar…

Orientación: Acción e efecto de orientar e orientarse.

c) Asesorar: Dar consello ou ditame. Tomar consello unha persoa doutra, ilustrarse co

seu parecer. Sinónimos: Aconsellar, informar, orientar…

Información Xuvenil en Galicia 1994 - 2016

14

Asesoramento: Acción de asesorar ou asesorarse.

Desde os SIX informan, orientan e nalgúns casos asesoran a mocidade en temas do seu

interese.

As funcións básicas da información xeralista son por tanto a información e a orientación, ás

que fai referencia a Carta Europea de Información Xuvenil, quedando o asesoramento no

campo da información especializada.

Certamente, na práctica, é moi difícil marcar claramente as fronteiras entre información,

orientación e asesoramento, non por non ter claro cada un dos niveis, senón máis ben polo

desenvolvemento diario da profesión.

A información xuvenil de carácter xeralista, como é entendida hoxe en día, apenas supera os

45 anos a nivel europeo e pouco máis de 30 en España. En Galicia iníciase no 1994. Durante

estes anos xperimentou un grande avance debido aos cambios sociais, culturais, tecnolóxicos

(sobre todo a aparición da internet e redes sociais) e do tipo de mozos aos que se dirixen..

Os SIX nacen e consolídanse como espazos pensados para os mozos, co obxectivo de que

teñan acceso a toda a información que sexa do seu interese, e con criterios de fiabilidade e

utilidade.

Son tamén espazos físicos onde un ou varios profesionais proporcionan de forma presencial,

telefónica, por correo electrónico ou a través de redes sociais ou outros, información e

orientación, a nivel xeral ou especializado, aos mozos en temas do seu interese.

O seu obxectivo é axudar os mozos para tomar as súas propias decisións a través do dereito

para ter acceso a unha información completa, exacta e equilibrada que satisfaga as súas

necesidades e demandas e que estea deseñada cunha linguaxe comprensible para eles e

ofrecida de forma personalizada.

A información que ofrecen a maioría destes servizos é de carácter xeralista sobre aqueles

temas que interesan ou demandan os mozos, e, que inclúen, un amplo abanico de actividades:

información, asesoramento, consello, orientación, apoio, capacitación e formación, traballo en

rede e remisión a servizos especializados.

As ditas actividades poden facilitarse presencialmente nos centros de información xuvenil, ou

ben mediante procedementos electrónicos e doutro tipo. Estes servizos réxense pola Carta

Europea de información xuvenil cuxos principios se recollen máis adiante.

Bibliografía

15

A oferta informativa nos SIX varía dunha época a outra, en función das necesidades dos

mozos en cada momento e do abanico de actividades que as administracións ou entidades

ofrecen.

1.2. Información especializada

Moitos SIX ofrecen ademais da información xeralista, información especializada a través de

asesorías con temáticas de emprego, vivenda, mobilidade, educación, saúde (educación

afectivo-sexual, trastornos alimenticios, educación viaria, deporte...), ambiente, lecer e tempo

libre, etc.

Do mesmo xeito que ocorre co resto de actividades que desenvolven os SIX, as asesorías

caracterizáronse por tratarse de modelos de atención ao público baseados na personalización,

a empatía e a orientación, aspectos polos cales esta forma de traballo foi moi valorada pola

poboación nova.

A continuación presentamos as asesorías con que contaban a maioría dos SIX en España no

2006, e siguen vixentes en moitas delas.

Gráfico 1. Asesorías que ofrecen os SIX. Fonte: Estudo os SIX en España, Un achegamento á súa realidade e

funcionamento. Injuve, 2006.

En Galicia, como en case todas as comunidades autónomas, os SIX de carácter xeralista son

practicamente a maioría, aínda que logo conten con servizos especializados. Con todo existen

unha serie de servizos especializados que dependen ou dependeron da Dirección Xeral de

Xuventude, como son as Oficinas de emancipación xuvenil, as oficinas de información e

5,7

5,7

10,4

13,1

15

17,2

20,2

26,4

33,3

35,7

42,5

45,4

48,5

0 10 20 30 40 50 60

Atención psicolóxica

Outra oferta asesorías

Mobilidade

Xurídica ou legal

Interculturalidad

Novas tecnoloxías

Saúde

Vivenda

Voluntariado

Laboral

Estudos

Asociacionismo

Tempo libre

Información Xuvenil en Galicia 1994 - 2016

16

asesoramento en temas de saúde e sexualidade (Centros Quérote+), a Oficina Europea de

Información para Mozas, as oficinas transfronteirizas Galicia-Norte de Portugal, e as xa

inexistentes oficinas de servizos integrados para a xuventude (OSIX) situadas nos sete

campus universitarios de Galicia.

A continuación facemos un pequeno percorrido cronolóxico sobre a orixe dos SIX a nivel

europeo e en España.

2 ORIXE DA INFORMACIÓN XUVENIL

Neste apartado analizamos cronoloxicamente o desenvolvemento da información xuvenil en

Europa, e os principios da Carta europea de información xuvenil: guía da calidade dos SIX.

2.1 Orixe da información xuvenil en Europa

Na década dos anos 60 aparecen os primeiros centros e SIX en Europa (en Inglaterra, Francia,

Bélxica e Holanda) como servizos de orientación para os mozos, a iniciativa de institucións

locais e de asociacións de lecer e tempo libre.

En Bélxica no ano 1965 ábrese en Bruxelas o primeiro centro Infor-jeunes, constituído por

unha asociación que informa de temas que afectan directamente á mocidade (sexualidade,

drogas, acceso aos estudos, servizo militar, emprego...).

En Francia, en parte como resposta aos acontecementos do maio estudantil, o Estado creou en

París o Centro de Información e Documentación Xuvenil, dependente directamente da

Administración do Estado. Máis tarde fóronse creando unha rede de centros dependentes de

asociacións, pero coordinados e financiados polo Ministerio de Mocidade e Deportes.

O Centro Coordinador de Información e Documentación Xuvenil de París serviría de modelo

para moitos centros coordinadores de información xuvenil de España, e concretamente no

caso de Galicia.

En Italia puxéronse en marcha os proxectos máis significativos, que algo máis tarde serían un

referente importante en Cataluña e España.

En 1982, créase en Turín o primeiro centro de información xuvenil (Informagiovani). En

1983, séguelle o Observatorio Metropolitano Giovani da provincia de Milán, que será un dos

centros pioneiros en informar sobre cursos, saídas profesionais, mobilidade en Europa, e que

realiza o traballo en rede entre diferentes puntos municipais de información xuvenil.

Bibliografía

17

A partir destas experiencias seguíronlle outras en Bolonia, Módena, Forli, Brescia, Verona e

Florencia, cunha clara vocación de soporte ao asociacionismo xuvenil.

En 1985 ten lugar o Primeiro Encontro Europeo de Centros de Información Xuvenil en

Marly-lle-Roi (Francia).

En 1986 constitúese a Axencia Europea para a Información e o Asesoramento aos Mozos

(Eryica), como resposta á necesidade de cooperación e intercambios a nivel europeo. Será a

coordinadora da información xuvenil xeral e o asesoramento para a mocidade, representando

principalmente aos organismos nacionais de coordinación de toda Europa.

En 1990 a través da Recomendación Nº R (90) 7 do Comité de Ministros do Consello de

Europa, lanzouse unha mensaxe aos estados membros relativo á información e asesoramento

que se debía proporcionar aos mozos en Europa.

En 1993 a Asemblea Xeral de Eryica adoptou a Carta Europea de Información Xuvenil.

Ao longo dos anos 90 creáronse e reforzaron outras redes máis especializadas, tales como

Eurodesk (Rede de información sobre oportunidades europeas para mozas) e Eyca

(Asociación Europea do Carné xove). Estas tres redes tentan cooperar estreitamente.

En 1997 o Consello de Europa asinou un Acordo de Colaboración con Eryica cuxa finalidade

era promover e desenvolver a cooperación europea no ámbito da información e o

asesoramento aos mozos, en especial mediante a organización de actividades de formación

para as persoas implicadas na información e o asesoramento á mocidade.

No ano 2001 a Unión Europea publicou o Libro branco Un novo impulso para a Mocidade

Europea, no que se incluía á información xuvenil como unha das súas áreas fundamentais.

En 2004 Eryica adoptou unha nova versión da Carta Europea de Información Xuvenil que

contempla novos aspectos do traballo de información xuvenil, por exemplo a participación

dos mozos ou o uso de novas tecnoloxías.

En 2005 e 2006 as redes Eryica, Eurodesk e Eyca comprometéronse a organizar seminarios

conxuntos sobre temas relevantes para as tres, tales como as cuestións relativas á calidade e a

participación dos mozos.

No ano 2009 a Axencia Europea para a Información e o Asesoramento Xuvenil adopta os

principios para a información xuvenil en liña.

Información Xuvenil en Galicia 1994 - 2016

18

2.2 Carta Europea de Información Xuvenil

A Carta Europea de Información Xuvenil foi aprobada en 1993, e actualizouse no ano 2004,

pola 15° Asemblea Xeral da Axencia Europea de Información e Asesoramento para os Mozos

(Eryica). Esta carta, coñecida coloquialmente como “Carta Eryica”, é o marco ético polo que

se rexen as actividades de información con e para os mozos.

O traballo de información xuvenil de carácter xeral abarca todos os temas de interese para a

mocidade, e é susceptible de incluír un amplo abanico de actividades: información,

asesoramento, consello, orientación, apoio, capacitación e formación, traballo en rede, e

remisión a servizos especializados. As ditas actividades poden ser facilitadas por centros de

información xuvenil, por servizos de información para mozas doutras estruturas, ou ben

mediante procedementos electrónicos e doutro tipo.

A Carta europea consta de 16 principios que serven de directrices do traballo de información

xuvenil de carácter xeral, que procura garantir o dereito das e dos mozos á información.

Esta carta recollémola como anexo neste estudo. Con todo queremos mencionar aquí o

principio oitavo: “A información facilitarase de maneira profesional por persoal

especialmente formado para iso”. Este principio é moi importante, xa que como veremos ao

longo desta tese, os profesionais que se dedican á información ata o ano 2013 fórmanse unha

vez que comezan a traballar nalgunha Rede de información xuvenil.

2.3 Principios para a información xuvenil en liña

Como xa mencionamos anteriormente, no ano 2009 Eryica adopta os principios para a

información xuvenil en liña. Consta tamén de dezaseis principios e presentámola nun anexo

desta tese.

3 A INFORMACIÓN XUVENIL EN ESPAÑA

A información xuvenil en España aparece un pouco máis tarde que nos países europeos

mencionados anteriormente; con todo, actualmente xunto con Francia son os países que

contan con máis SIX de todo Europa.

Como antecedente dos actuais centros coordinadores de información e documentación

xuvenil, menciónase en 1961 a creación e o mantemento dun centro de información e

Bibliografía

19

documentación xuvenil, como unha das competencias do recentemente creado Injuve,

dependendo directamente da Delegación Nacional de Xuventudes.

En 1975 créase o primeiro centro de información xuvenil, en Barcelona, o SIPAJ (Servizo de

Información, Promoción e Asesoramento á Mocidade), ao que lle seguirían Murcia e

Zaragoza, e posteriormente, outros concellos.

Na década dos 80 as políticas de mocidade centráronse bastante na creación de servizos de

información para os mozos a nivel local, estatal e autonómico; considerando que a

información xuvenil tiña que posibilitar a optimización dos recursos e dos servizos existentes.

Isto permitiría que a mocidade tivese un mellor coñecemento da realidade e puidese acceder

aos recursos e programas favorecendo a igualdade de oportunidades dos mozos.

En 1983 creouse o Centro Nacional de Información e Documentación da Mocidade, precursor

das futuras redes de información e documentación xuvenil. (Aleman& Martín, 2004).

Nese mesmo ano 1983 celébrase en Murcia o I Encontro Estatal de SIX en España.

É na nova estrutura do Injuve de 1985 cando maior peso se dá á información xuvenil a nivel

estatal, xa que se crea unha Subdirección Xeral de Información e Documentación, á que se lle

encomendan as seguintes funcións:

 A promoción e desenvolvemento dun sistema de información e documentación

en materia de mocidade, en coordinación cos centros de información das comunidades

autónomas, así como cos centros e institucións similares doutros países e de

organismos internacionais.

 O mantemento dun banco de datos especializado nas grandes áreas temáticas

relacionadas coa mocidade.

 A elaboración, coordinación e promoción de enquisas, estudos e informes sobre

a poboación xuvenil española e estranxeira.

 A publicación e difusión de datos, enquisas, estudos e informes sobre a

mocidade.

Nesta etapa hai, por tanto, unha gran aposta pola información xuvenil, ao crearse unha

unidade con rango de Subdirección Xeral.

No ano 1991, como xa se indicou no marco referencial, o Injuve publica unha resolución

(Resolución do 16 de decembro), na que se establece a colaboración entre leste e os SIX das

Información Xuvenil en Galicia 1994 - 2016

20

comunidades autónomas, e constitúese a Comisión Coordinadora de SIX como instrumento

principal de coordinación na rede nacional.

O Injuve coordínase tamén con outra das redes de información xuvenil europea: Eurodesk.

Esta rede informa os mozos e os traballadores de mocidade, en temas relacionados con

vivenda, traballo, educación e formación, información sobre os países que forman a rede,

viaxar por Europa, intercambios xuvenís, procura de contactos ou de posibles socios para

proxectos europeos e todo o relacionado con programas e iniciativas europeas.

3.1 Desenvolvemento dos servizos de información xuvenil en España

A información xuvenil en España está transferida ás comunidades autónomas. Con todo, a

nivel central o órgano coordinador da Administración estatal é o Instituto da Mocidade

(Injuve).

Como xa dixemos anteriormente, é na década dos oitenta e noventa cando os SIX comezan a

despegar coa rápida proliferación de centros, que deu lugar a unha extensa rede de servizos

distribuídos por todo o territorio español, nos que a mocidade podía atopar información xeral

ou especializada sobre temas que lle preocupaba nese momento: estudos, emprego, viaxes,

sexualidade, lecer, etc.

Actualmente, o Injuve, en colaboración coas comunidades autónomas, concellos e outras

institucións e asociacións, desenvolve diversas actuacións para achegar á mocidade, novas de

información sobre todo tipo de asuntos que lle afecta e interesa, e para contribuír á formación

dos profesionais dedicados a esta tarefa. Elabora información de interese para os mozos que

lles posibilite o acceso, nas mellores condicións, ao maior número posible de oportunidades;

favorece nos/as novos/as o desenvolvemento da súa autonomía persoal, a través dunha

información completa, fiable, gratuíta e independente, e intercambia e difunde a información

a través das redes existentes en materia de información xuvenil.

A "Rede de servizos de información xuvenil" existente en España está formada por máis de

tres mil setecentos servizos (centros, oficinas e puntos de información xuvenil), que dependen

directamente das comunidades autónomas. A colaboración en materia de información xuvenil

esténdese a redes europeas como Eryica ou Eurodesk.

Bibliografía

21

Moita da información que posúe o Injuve é proporcionada polos SIX das comunidades

autónomas, a cal é facilitada a través dos centros autonómicos de información e

documentación xuvenil.

3.1.1 Colaboración entre o Injuve e os servizos de información xuvenil

A nivel estatal e como referente dos SIX a nivel internacional, é o Injuve quen asume as

competencias da Rede española de información xuvenil. Esta rede está composta por todas as

redes de información e documentación xuvenil das 17 comunidades e as dúas cidades

autónomas.

En 1991 a través dunha resolución xa citada anteriormente, no capítulo 4, establécese o marco

xeral de colaboración entre o Injuve e os centros e servizos de información e documentación

xuvenil.

Nesta resolución recóllese que o Injuve realizará as funcións de información e documentación

da mocidade, en colaboración e coordinación cos centros e servizos de información á

mocidade que desenvolván tarefas similares no seu ámbito territorial.

A información que elabore e facilite o Injuve e os centros que colaboran con el, será pluralista

en canto ás súas fontes, fiable e accesible sen discriminación, tenderá á promoción da

autonomía dos mozos e respectará, en todo caso, o seu dereito ao anonimato.

O Injuve contribuirá á promoción da coordinación internacional en materia de información e

documentación xuvenil mediante as relacións con centros e servizos estranxeiros e con

organizacións internacionais que presten servizos de información e documentación xuvenil, a

participación en iniciativas internacionais de coordinación e o fomento delas.

Tamén posibilitará a adecuada participación dos servizos das comunidades autónomas nas

actividades bilaterais e multilaterais e en iniciativas de coordinación de carácter internacional,

referidas a información e documentación. Para iso facilitará aos servizos daquelas a

información pertinente, así como os acordos adoptados en foros internacionais sobre a

materia.

Na devandita resolución recóllese a constitución dunha comisión técnica: “Co obxecto de

facilitar a colaboración e coordinación, o Injuve constituirá unha comisión técnica, que,

presidida polo subdirector xeral de Información e Documentación do Instituto, e composta por

Información Xuvenil en Galicia 1994 - 2016

22

un máximo dun membro por cada comunidade autónoma que o desexe, reunirase, polo

menos, unha vez ao trimestre por convocatoria do propio Injuve”.

A Comisión técnica, coñecida como “coordinadora estatal de información xuvenil” trata os

temas que son de interese para todas as comunidades autónomas. Forman parte na devandita

Comisión os técnicos-responsables desta área en cada comunidade autónoma e das cidades

autónomas de Ceuta e Melilla.

Esta Comisión, teoricamente, reúnese catro veces ao ano, aínda que desde o 2011, debido á

crise económica, soamente se reuniu unha vez para tratar dous temas: a aprobada

cualificación de información xuvenil e os encontros estatais de información xuvenil que se

celebrarían en xuño do 2013.

O Injuve ten entre as súas competencias o poder subscribir convenios de colaboración

coas comunidades autónomas, así como con organizacións non gobernamentais de ámbito

estatal, co fin de conseguir o mellor cumprimento dos obxectivos comúns, no ámbito da

información e documentación da mocidade.

Tamén leva a cabo programas propios de información xuvenil especializada, en colaboración

coas comunidades autónomas, como as oficinas de emancipación xuvenil, a bolsa de vivenda

nova en aluguer e a asesoría de información e orientación afectivo sexual.

Un dos temas comúns de colaboración do Injuve coas comunidades autónomas, no ámbito da

información xuvenil, é a organización dos encontros estatais de información xuvenil con

temáticas de actualidade, e a convocatoria a nivel nacional de subvencións a entes locais,

asociacións e universidades.

3.1.2 Encontros estatais de información xuvenil

O primeiro encontro de información xuvenil tivo lugar no ano 1983, en Murcia, denominado

“Xornadas Nacionais de Información e Asesoramento Xuvenil”.

Os obxectivos destas xornadas eran iniciar un debate sobre a información e o asesoramento

xuvenil en España; establecer unha coordinación entre os organismos e persoas que

traballaban no ámbito xuvenil e debater un posible modelo institucional para os centros de

información xuvenil públicos.

Ao ano seguinte celebráronse as II Xornadas Nacionais de Información Xuvenil no Porto de

Santa María. Nelas expuxéronse as novas iniciativas dos CIX en España, as experiencias

Bibliografía

23

europeas (Bélxica, Comunidade Flamenca…), e o papel dos medios de comunicación na

información xuvenil.

A partir deste momento decídese organizar encontros de centros de información xuvenil cada

dous anos.

Así en 1986, teñen lugar os III Encontros “Internacionais” de Centros de Información para a

Mocidade en Madrid. Os obxectivos destes encontros eran facer un primeiro balance da

política de mocidade. Compartíronse experiencias de Coordinación de CIX nas comunidades

autónomas e presentáronse experiencias de diversos CIX xa consolidados, especialmente no

ámbito urbano, como o caso dos CIX de Valladolid, Zaragoza, Barcelona, Tolosa e Móstoles.

Presentáronse propostas do que debería ser unha Rede Europea de Información Xuvenil.

Fíxose fincapé na análise das demandas informativas dos mozos, a interacción cos medios de

comunicación, a formación do informador xuvenil e as fórmulas de cooperación factibles

entre os CIX. Coméntase a necesidade de incorporar as novas tecnoloxías da información ao

campo dos CIX.

En 1988 realízanse os IV Encontros de Centros de Información Xuvenil en Valladolid.

Trátanse as novas experiencias dos CIX, propostas formativas para os informadores e

desenvólvese un amplo debate sobre o papel do informador e a necesidade do seu

recoñecemento laboral. Dito sexa de paso que este recoñecemento como cualificación

profesional non se dá ata maio de 2011, é dicir 23 anos despois.

O V Encontro de Centros de Información e Documentación Xuvenil tivo lugar en Toledo no

ano 1990. Neste encontro realízase unha análise moi crítica do funcionamento da rede de

CIX en España. Debater como os avances tecnolóxicos empezan a determinar un cambio na

metodoloxía de traballo, e exponse a necesidade de cambiar dunha estrutura xerarquizada a

unha estrutura e funcionamento reticular na información xuvenil.

No ano 1992 non se convocan Encontros. Os VI Encontros Estatais de Centros de

Información Xuvenil celébranse en 1994 no CEULAJ (Centro Eurolatinoamericano para a

Mocidade) en Mollina (Málaga).

Nestes encontros abórdanse todos os escenarios que afectan o labor de información xuvenil: o

perfil e código profesional do informador xuvenil, a coordinación en rede, a tipoloxía ou

modelos de CIX, o papel dos medios de comunicación na información xuvenil, a

Información Xuvenil en Galicia 1994 - 2016

24

dinamización da información, a metodoloxía, a informatización e novas tecnoloxías, a xestión

e avaliación de CIX, o tratamento documental e a clasificación de contidos.

Dous anos despois, en 1996 volven a organizar no CEULAJ, en Mollina, os VII Encontros

Estatais de Centros de Información Xuvenil.

Entre os temas debatidos e experiencias destacaron os seguintes: o dilema sobre se os SIX

deberían ser específicos para os mozos ou integrados para toda a cidadanía; se deberían ser de

xestión pública ou privada, ou ambas; o traballo en rede e a adaptación ás novas tecnoloxías; a

tipoloxía de formación do informador; a xestión de consultas mediante enquisas e uso do PC;

a casuística dos centros rurais e pequenos; e as experiencias de cooperación entre centros

locais.

En 1998 decídese realizar unhas Xornadas Profesionais de Informadores Xuvenís en Madrid,

que substituiría aos VIII Encontros de Centros de Información Xuvenil, e optouse por

consideralo como o seu equivalente.

Nestas xornadas tratouse a influencia das tecnoloxías da información e comunicación na

información xuvenil; o tema sempre recorrente da profesionalización do informador; o

contexto da intervención social, a xestión de bases de datos e a iniciativa social no ámbito da

información xuvenil.

A partir deste momento, os próximos encontros estatais, ata a actualidade van ter lugar

sempre no CEULAJ, en Mollina (Málaga), por ser un centro dependente do Injuve.

Os IX Encontros Estatais de Centros de Información Xuvenil desenvolvéronse en Mollina no

ano 2000.

Neles analizaríase o papel dos SIX dentro do contexto actual da Sociedade da Información e

intercambiaríanse experiencias entre os informadores xuvenís. Os temas que se abordaron

foron sobre a evolución dos SIX, o Programa mocidade da Unión Europea, a calidade dos

SIX, a presentación do último estudo sobre demandas xuvenís, e a presentación do Buscador

infojoven.

Dous anos despois, do 7 ao 10 de maio de 2002, e tamén en Mollina, terían lugar os X

Encontros Estatais de SIX baixo o lema: “Análise e reflexión sobre o Libro branco da

mocidade Europea”.

Bibliografía

25

Os temas e grupos de traballo que se desenvolveron foron os seguintes: Propostas de

indicadores de boas prácticas en información xuvenil. O voluntariado no campo da

información. O Servizo de Voluntariado Europeo (S.V.E.). A información xuvenil e valores

dos mozos. Pautas e medios de participación nos procesos de información xuvenil. O

coñecemento da realidade xuvenil desde os SIX. Propostas de funcionamento de redes a nivel

local, rexional, nacional e europeo. A Información xuvenil nos itinerarios de vida dos mozos e

a prolongación da mocidade. O papel dos entes locais e rexionais no desenvolvemento da

información xuvenil. Normativas legais de información xuvenil. Novas propostas formativas.

Intercambio de técnicos e formación a distancia. Descentralización e difusión: O papel da

escola e os centros e espazos xuvenís.

En xuño de 2004 desenvólvense os XI Encontros Estatais de SIX , baixo o lema: “Concurso

de Boas Prácticas en Información Xuvenil”.

Nesta edición convocouse un concurso de boas prácticas en información xuvenil, cuxo

obxectivo primordial era a identificación destas e a posterior posta en marcha dunha base de

datos estatal que permitise o intercambio de experiencias entre os profesionais da rede

española de SIX . Dábase así continuidade aos X Encontros Estatais, celebrados no ano 2002,

na mesma localidade de Mollina.

En xuño de 2006 teñen lugar os XII Encontros Estatais de SIX baixo o lema: “A participación

de mozas nos procesos de información”. Está moi vinculada aos obxectivos do libro branco

no ámbito da información e a participación.

Os obxectivos que se pretendían alcanzar neste encontro eran os seguintes: Impulsar e

compartir as mellores prácticas de participación de mozas nos diferentes aspectos do traballo

en información xuvenil; definir as oportunidades e límites da devandita participación; realizar

propostas para desenvolver posteriores traballos nesta materia e facilitar un lugar de encontro

para os profesionais da rede e os mozos implicados nela.

Por este motivo e como novidade con respecto a edicións anteriores, nestes encontros,

ademais dos profesionais da Rede, tamén participaron os mozos que presentaron experiencias

de participación no proceso de información dos SIX. Desta maneira, pretendíase implicar a

aqueles mozos que participaron activamente no traballo de información.

Os XIII Encontros Estatais de Centros de Información Xuvenil, desenvolvéronse no mes de

xuño de 2008, co lema: "Novos Tempos, Nova Información".

Información Xuvenil en Galicia 1994 - 2016

26

Os seus obxectivos eran debater sobre temas que interesasen aos profesionais que traballan

nese ámbito, descubrir e analizar as novas demandas informativas da mocidade, impulsar a

creatividade e compartir experiencias ao redor das novas ferramentas de comunicación.

Os grupos de traballo creados foron sobre: novos novos, novos contidos informativos;

creatividade na difusión da información para mozas, e a web social: traballo cooperativo.

En maio de 2010 celebráronse os XIV Encontros Estatais da rede de SIX co tema central: “Da

información á comunicación en redes sociais”.

Os obxectivos destes encontros eran reflexionar sobre o papel dos SIX ante as novas formas e

ferramentas de comunicación dos e das novo/as, así como propoñer pautas de actuación a

seguir polos SIX.

No 2013 ten lugar o último, XV Encontros Estatais da rede de SIX : “30 anos de Información

Xuvenil”. Desenvólvense entre os días 17 ao 20 de xuño de 2013 en Mollina (Málaga)

Estes últimos encontros estatais aprazáronse ao 2013, aínda que por cronoloxía correspondía

facelos no ano 2012. No 2013, coincide con 30 anos da información xuvenil en España,

despois de que en 1983 tivesen lugar en Murcia as Primeiras Xornadas Nacionais de

Información e Asesoramento Xuvenil.

Contaron coa presenza de Moreno Mínguez, A. (coordinadora do último estudo sobre a

mocidade elaborado polo Injuve) no relatorio inaugural.

Abordouse un dos temas máis demandados polos e as técnicos/as da información xuvenil: A

cualificación profesional de información xuvenil a cargo de Antelo García, J.

Todos estes encontros tiveron unha metodoloxía participativa, na que alternaban

conferencias, mesas redondas e grupos de traballo, sen esquecer actividades culturais e

lúdicas.

3.1.3 Axudas e subvencións do Injuve para información xuvenil

A Constitución española, no seu artigo 48, sinala que os poderes públicos promoverán as

condicións para a participación libre e eficaz da mocidade no seu desenvolvemento político,

social, económico e cultural.

Unha forma de garantir esta participación é a través da existencia de mecanismos, recursos e

servizos específicos para a mocidade, como son os SIX.

Bibliografía

27

O Injuve e a maioría das comunidades autónomas convocaban anualmente axudas e

subvencións para os concellos que poñan en marcha programas ou actividades dirixidas á

mocidade da súa zona.

Moitas destas axudas van dirixidas, explicitamente, para a posta en marcha e/ou o

mantemento da difusión e dinamización da información xuvenil.

Con todo, nos últimos anos as axudas e subvencións para os SIX diminuíron e mesmo

nalgunhas comunidades desapareceron, o que minguou a calidade dos SIX, e apostaron por

axudas a asociacións xuvenís ou outro tipo de programas.

Axudas do Injuve

O Injuve adoita convocar anualmente axudas ou subvencións destinadas ás corporacións

locais, asociacións xuvenís e universitarias para o fomento de actuacións en materia de

mocidade.

No ano 2013, convocou axudas para o mantemento, funcionamento, e equipamento das

asociacións xuvenís e das entidades prestadoras de servizos á mocidade de ámbito estatal.

Incluía axudas para a difusión da información, orientación e asesoramento dirixido aos seus

asociados e ás persoas obxecto da súa atención; o mantemento e funcionamento dos gastos

pola contratación do persoal da entidade, as reunións dos órganos de goberno, os orixinados

pola pertenza a organismos internacionais e os gastos derivados do local en que se sitúe a sede

social da entidade, así como subministracións, material de oficina, telefonía, correo e outros

análogos (Injuve, Resolución do 1 de xullo de 2013).

O equipamento inclúe medios informáticos, audiovisuais e mobiliario para as sedes das

entidades xuvenís e obras de conservación ou de adecuación dos inmobles das devanditas

sedes.

O orzamento destas subvencións foi de 1.362.760 euros para o 2013.

Outra das axudas que se convocan a nivel nacional e quizais as máis coñecidas son aquelas

actividades financiadas pola Comisión Europea no marco do programa de acción comunitario

“A mocidade en acción(Resolución do 5 de decembro de 2012).

No apartado das comunidades autónomas describiremos as axudas que estas convocan

anualmente.

Información Xuvenil en Galicia 1994 - 2016

28

3.2 SERVIZOS E ACTIVIDADES QUE OFRECEN OS SERVIZOS DE INFORMACIÓN XUVENIL EN

ESPAÑA.

Os SIX ofrecen servizos de información xeralista e servizos de información, orientación e

asesoramento especializado de acordo coas súas posibilidades e co persoal con que contan.

Atenden temáticas variadas como detallamos a continuación.

3.2.1 Temáticas que abordan os SIX

Os temas que abordan s SIX son variados, e están relacionados coa demanda que en cada

momento realizan os mozos e a oferta que fan as administracións públicas ou entidades. De aí

a creación de diferentes asesorías que manteñen algúns SIX (como se sinalou no gráfico 1).

Os temas máis demandados sempre estiveron relacionados coa formación e o emprego, pero

en función de cada época sobresaen uns sobre outros.

Así, a finais dos anos noventa, era moi demandada a información sobre a prestación social

sustitutoria por parte dos mozos que non querían facer o servizo militar (nesa época era

obrigatorio para eles). Aos mozos que facían voluntariado validábaselles esa experiencia

como tempo de prestación social. Por is, o en case todos os SIX contaban cunha asesoría

sobre voluntariado e prestación social.

Os ámbitos informativos que ofrecen os SIX están relacionadas co emprego, o tempo libre,

formación, actividades culturais, premios e concursos, estudos, bolsas e axudas ao estudo,

asociacionismo e participación, deportes, xornadas e congresos, cooperación e voluntariado,

exposicións, saúde e sexualidade, programas europeos de mocidade, drogodependencias e

vivenda.

A continuación mostramos os ámbitos temáticos máis habituais nos SIX de España reflectidos

nos datos obtidos do estudo realizado polo Injuve (Alcoceba Hernando, J.A Cadilla & Baz,

M., 2006).

Bibliografía

29

Gráfico 2. Oferta informativa dosSIX. Fonte: Estudo os SIX en España, Un achegamento á súa realidade e

funcionamento. Injuve, 2006.

En primeiro lugar sitúase o Tempo libre (96%) practicamente ao mesmo nivel que os cursos

de formación (95%). A continuación atópanse as Actividades culturais (92%), Emprego

(91%), Premios e concursos (89%), Estudos (88%), Bolsas e axudas ao estudo (87%),

Asociacionismo e participación (84%), Deportes (81%), Xornadas e congresos (81%),

Cooperación e voluntariado (78%), Exposicións (77%), Saúde e sexualidade (74%),

Programas europeos de mocidade (73%), Drogodependencias (71%) e Vivenda (69%).

Outro dos servizos fundamentais dos SIX é o fondo documental, cuxas tarefas fundamentais

son a selección e difusión da información. A maioría dos SIX (65%) contan cunha biblioteca

ou fondo bibliográfico - documental, viajetecas (26%), hemerotecas (22%) e mediatecas

(11%).

3.2.2 Formatos máis utilizados polos SIX

O formato en que os SIX difunden a información é variada: actualmente fan uso elevado das

TIC, redes sociais (Twitter, Facebook, Tuenti), Whatsapp, pero tamén continúan cos medios

máis tradicionais: folletos, taboleiros e paneis informativos, carteis e murais, participación en

espazos radiofónicos, prensa escrita, revistas e outros (charlas, campañas puntuais,

publicación de guías, etc…)

8,8

49,1

57,3

62,1

68,8

70,9

72,6

74,4

77,4

77,9

80,6

80,9

84,2

87,3

88,3

89,4

90,9

92,4

94,7

96

0 20 40 60 80 100 120

Outra oferta informativa

Anorexia e bulimia

Lexislación

SIDA

Vivenda

Drogodependencia

Programas Europeos

Saúde e sexualidade

Exposicións

Cooperación e Voluntariado

Xornadas e Congresos

Deportes

Asociacionismo

Bolsas e Axudas ao Estudo

Estudos

Premios e Concursos

Emprego

Actividades culturais

Cursos

Tempo libre

Información Xuvenil en Galicia 1994 - 2016

30

Como medio de difusión moi importante para os SIX é o apoio que, desde as dDireccións

xerais de mocidade ou institutos de mocidade, achegan os portais ou páxinas web propias de

mocidade. No caso de Galicia é: www.xuventude.net.

Desde os SIX promóvense outras iniciativas como o fomento da participación e o

asociacionismo e programas de lecer e tempo libre.

Cos datos obtidos no estudo realizado polo Injuve no ano 2006, os formatos en que se difunde

a información desde os SIX son variados. Os folletos son os máis utilizados, xa que oito de

cada dez SIX dispón deles, seguido de taboleiros e paneis informativos, que os utilizan sete de

cada dez. En terceiro lugar están os carteis e murais (66%), participación en espazos

radiofónicos (38%), prensa escrita (34%), revistas (30%) e televisión (19%).

Os SIX recorren tamén á difusión por medio de charlas (45%), campañas puntuais (43%),

envíos por correo postal (40%) ou mediante a publicación de guías e outros documentos

monográficos (26%).

Son menos habituais a utilización de correspondentes e antenas informativas (20%), a

participación en feiras (19%), megafonía rueira (10%), foros (9%) e envío de mensaxes SMS

a móbiles e participación en revistas dixitais (6%).

Con todo, cada vez máis se utilizan as redes sociais como forma de difusión da información:

Twitter, Whatsapp, acebook, Tuenti, envíos por sms.

Desde os SIX promóvense outras iniciativas como o fomento da participación e o

asociacionismo e programas de lecer e tempo libre.

4 A INFORMACIÓN XUVENIL NAS COMUNIDADES AUTÓNOMAS

A Rede española de información xuvenil está formada polas Redes autonómicas e rexionais

de información xuvenil.

España, cunha poboación xuvenil de entre 15 e 29 anos de 6.20570 de persoas, (distribuídas

nas 17 Comunidades e 2 Cidades Autónomas e 8.117 concellos), dispón de 3.729 SIX
2
, dos

cales 1.534 son centros ou oficinas de información xuvenil e 1.941 puntos de información

2
Fonte paginas web das Comunidades Autónomas ano 2012

Bibliografía

31

xuvenil e oficinas de información ao soldado. É dicir hai un SIX por cada 12.639 habitantes, e

por cada 1.664 mozos.

Na seguinte táboa podemos observar os SIX por comunidades autónomas, e a súa distribución

entre centros ou oficinas e puntos de información xuvenil.

Táboa 6.SIX por Comunidades Autónomas

CENTROS/OIX PIX TOTAL SIX

ANDALUCÍA 345 115 460

ARAGÓN 38 154 192

ASTURIAS 37

37

BALEARES 35 49 84

CANARIAS 64 169 233

CANTABRIA 34 16 50

CASTELA A MANCHA 90 203 293

CASTELA LEÓN 25 263 241

CATALUÑA 36 233 269

CEUTA 1 9 10

PAÍS VASCO 42 43 85

ESTREMADURA 41 295 336

GALICIA 247 97 344

A RIOXA 4 0 4

MADRID 185 251 436

MELILLA 1 6 7

MURCIA 29 52 81

NAVARRA 18 12 30

VALENCIA 261 228 489

TOTAL SIX 1534 2195 3729

Elaboración propia. Fonte: Centros Coordinadores das Comunidades Autónomas

Información Xuvenil en Galicia 1994 - 2016

32

Gráfico 3. Número mínimo de horas de apertura semanal dos CIX/OIX e PIX

4.1 Estrutura das redes de información xuvenil

Todas as comunidades autónomas contan cunha Rede de información e documentación

xuvenil composta por un centro coordinador ou centro rexional de información e

documentación xuvenil, e oficinas ou centros e puntos de información xuvenil. Nalgunhas

inclúen na súa lexislación as antenas informativas, as unidades de información xuvenil e

mesmo, as asesorías.

Aínda que non hai grandes diferenzas da redes e dos servizos de información xuvenil entre as

comunidades, si hai pequenas peculiaridades que mostramos no anexo XIII, de forma máis

concreta.

A definición de Rede de información xuvenil varía dunhas comunidades autónomas a outras,

e nalgúns casos non a definen senón que directamente falan de SIX como é o caso de

Andalucía.

Están constituídas polos servizos de información e documentación promovidos polas

administracións públicas ou por persoas físicas ou xurídicas a través de iniciativas públicas ou

privadas, que non teñan ánimo de lucro, que teñan por obxecto o exercicio de actividades de

carácter informativo dirixidas á mocidade e que sexan prestadas directamente ao público.

A información que elaboran e proporcionan os SIX abarcan todos os aspectos que afectan

directamente os e as novas ou aqueles que sexan do seu interese, aínda que poden constituírse

servizos especializados en materias concretas, sen que isto implique que prescindan dos

restantes aspectos de información.

20
18

20 20 20 20 20

25

20 20 20

25

35

20

30

20

5

10
8

6

10
12

6 6

10

5

10

15

3

0

5

10

15

20

25

30

35

40

Oficinas/Centros P.I.J.

Bibliografía

33

Estrutúranse en:

 Centro Coordinador de Información e Documentación Xuvenil (ou Centro

Rexional de Información e Documentación Xuvenil). Hai un en cada Comunidade

autónoma ou cidade autónoma.

 Centros ou oficinas de información xuvenil. Normalmente dependen dos

concellos ou das propias comunidades autónomas.

 Puntos de información xuvenil. Poden depender de concellos, aínda que a

maioría pertencen a asociacións.

Estes servizos engloban tanto os xeralistas como os especializados, e conforman a Rede

española de SIX.

No caso dos servizos xeralistas diferéncianse entre centros, oficinas e puntos de información

xuvenil, con pequenas diferenzas entre comunidades autónomas.

Así, oito comunidades autónomas: Andalucía, Baleares, Canarias, Castela–A Mancha, Ceuta,

Madrid, Murcia e Valencia denominan centros de información xuvenil aos mesmos servizos

que nas outras dez denominan oficinas de información xuvenil. Só Madrid diferencia entre

centros e oficinas en función do horario mínimo de apertura.

Aragón e Galicia utilizan o termo de oficina mMunicipal para os SIX que dependen dos

concellos.

Todas as comunidades autónomas contan con puntos de información xuvenil, os cales se

diferencian principalmente dos centros ou oficinas, polo número de horas de apertura e pola

titulación que se esixe aos responsables nalgunhas comunidades.

Ademais a maioría das comunidades autónomas contan nos centros educativos con antenas ou

correspondentes de información xuvenil atendidas por estudantes voluntarios ou que gozan

dalgunha bolsa como contraprestación.

Maioritariamente, estas figuras de antenas ou correspondentes non están recollidas na súa

lexislación, como é o caso de Galicia. Con todo algunhas comunidades autónomas si o

especifican. É o caso de Castela e León coas antenas, Estremadura cos correspondentes ou as

Illes Balears coas unidades de información nova.

Hai Comunidades que inclúen tamén as OFAP (Oficinas de apoio ao persoal militar das

forzas armadas), como é o caso de Andalucía, Ceuta, A Rioxa, Madrid, Melilla, Valencia e

Información Xuvenil en Galicia 1994 - 2016

34

Castela e León. Galicia conta con punto de información xuvenil nalgunhas unidades militares

do exército e da armada.

Andalucía é a única comunidade autónoma na que as súas SIX ten como única estrutura os

centros de información xuvenil, non contemplando puntos de información xuvenil.

4.1.1 Centros e oficinas de información xuvenil

Os centros e as oficinas de información xuvenil son aqueles promovidos por persoas físicas

ou xurídicas, a través de iniciativas públicas ou privadas que sen ánimo de lucro, teñan por

obxecto o exercicio de actividades de carácter informativo, dirixidas aos mozos e prestadas

directamente ao público, sen que poidan establecerse limitacións en canto á información e aos

usuarios, e que por vontade dos seus titulares pretendan ser recoñecidas e censadas

oficialmente.

Poden contar con asesorías e/ou estar especializadas nalgún tema en concreto que afecte a

mocidade.

No caso de Galicia actualmente poden ser oficinas de información xuvenil as de ámbito

municipal, é dicir, que dependan dos concellos e non de asociacións.

Practicamente todas as comunidades autónomas requiren que os centros ou oficinas teñan que

estar dotadas dun local adecuado, distribuído en dúas zonas claramente diferenciadas e

separadas, unha para o traballo de organización e elaboración dos materiais de consulta e

outra para a atención ao público; cumprir un horario mínimo de atención ao público, dispoñer

dun plan de actividades de dinamización da información e un persoal proporcionado ao

volume dos servizos que presta e ao número de usuarios.

O horario mínimo de atención ao público varía dunhas comunidades autónomas a outras,

aínda que a maioría optou por un mínimo de 20 horas semanais. Este é o caso das

comunidades autónomas de Andalucía, Asturias, Baleares, Canarias, Cantabria, Castela –A

Mancha, Cataluña, Estremadura, Murcia, País Vasco e Valencia.

As comunidades autónomas que maior horario semanal esixen son Madrid, que distingue

entre centros e oficinas, e cuxos horarios semanais mínimos son de 35 e 15 horas

respectivamente, Navarra con 30 horas e Castela e León e Galicia con 25 horas. A que esixe

menor horario semanal, concretamente 18 horas, é a Comunidade de Aragón.

Bibliografía

35

Outro dos requisitos dos centros ou oficinas é contar cos recursos materiais necesarios para o

seu bo funcionamento, concretándose nalgúns casos en teléfono, fax, computador e correo

electrónico.

Aos responsables e informadores xuvenís esíxeselles unha titulación mínima de bacharelato

superior ou formación profesional de segundo grao en nove comunidades autónomas; e en

cinco esíxeselles titulación universitaria, entre elas Galicia, ademais de formación específica

en información xuvenil.

4.1.2 Puntos de información xuvenil

Os puntos de información xuvenil son servizos de información que poñen directamente á

disposición do público materiais informativos, fornecidos na súa totalidade ou na maior parte

polas oficinas de información xuvenil ou polo centro coordinador de información xuvenil.

Poden ser promovidos por persoas físicas ou xurídicas, a través de iniciativas públicas ou

privadas sen ánimo de lucro, tendo por obxecto o exercicio de actividades de carácter

informativo dirixidas á mocidade e prestadas directamente ao público.

Deben ter un espazo propio e diferenciado daqueles dedicados a outros servizos dentro do

mesmo local, suficiente para albergar o material, soportes de consulta e atender ao público. O

horario de atención ao público varía dunhas comunidades a outras. As que menos horas esixen

son Valencia con tres horas semanais, Aragón e Madrid con cinco; e Canarias, Castela –A

Mancha, Cataluña e País Vasco con seis horas semanais.

As comunidades cuxos puntos de información xuvenil teñen maior horario de atención ao

público son Navarra con quince horas, Castela e León doce; e Asturias, Cantabria, Galicia e

Murcia con dez. Baleares dedica oito horas semanais.

Os puntos están obrigados tamén a dispoñer dun plan de actividades de dinamización da

información e un persoal proporcionado ao volume dos servizos que se prestan e ao número

de usuarios.

Ao responsable de PIX, non en todas as comunidades, esíxeselle titulación académica. As que

esixen titulación, adoita ser a de bacharelato, formación profesional de segundo grao ou ciclo

formativo de grao superior ou equivalente. Nalgúns casos requírese o título de informador

xuvenil.

Información Xuvenil en Galicia 1994 - 2016

36

O punto de información xuvenil debe dispoñer tamén de teléfono, computador e correo

electrónico.

Algunhas comunidades na súa normativa inclúen na estrutura dos SIX as antenas e os

correspondentes de información xuvenil, situadas principalmente nos centros educativos.

4.1.3 Antenas de información xuvenil

As antenas de información xuvenil son SIX de titularidade pública ou privada que colaboran

na transmisión da información xuvenil no seu ámbito xeográfico de actuación (normalmente

en centros educativos), para o que desenvolven funcións informativas, recollendo a

información do centro de información xuvenil ao que se atopen vinculadas e poñéndoa á

disposición dos mozos; e de avaliación, realizando avaliacións internas sobre o

funcionamento da propia antena de información xuvenil.

As antenas de información xuvenil deben estar dotadas dun espazo habilitado, de fácil

localización e acceso. Ademais deben contar cun responsable que atenda o servizo. Castela e

León é a única comunidade que as ten reguladas.

Os correspondentes de información xuvenil son aqueles mozos que voluntaria e

responsablemente dedican parte do seu tempo libre a informar a outros mozos en centros

educativos, asociacións xuvenís, de veciños, casas de mocidade, centros de traballo, e en

calquera outro punto onde o mozo poida reclamar información. É o caso de Estremadura.

Ademais, no ámbito da información xuvenil practicamente todas as comunidades teñen

nalgún concello un autobús con información xuvenil que se despraza polas zonas rurais

principalmente.

4.2 Subvencións das comunidades autónomas aos concellos para información xuvenil

A maioría das comunidades autónomas convocaban anualmente axudas e subvencións para os

concellos que puxesen en marcha programas ou actividades dirixidas á mocidade da súa zona.

As axudas ou subvencións para os SIX, convocadas polas comunidades autónomas para os

entes locais, sufriron un descenso nos últimos anos, ata tal punto que no ano 2013, soamente

cinco delas: Andalucía, Castela-A Mancha, Cataluña, País Vasco e Galicia convocaron este

tipo de axudas. Navarra tivo a última convocatoria no 2012, Murcia e Madrid no 2010.

Valencia realizou para o 2013 unha convocatoria de axudas a consellos locais da mocidade.

Bibliografía

37

Outras comunidades realizaron axudas a asociacións xuvenís e entes locais que, sen

especificar o ámbito da información xuvenil, podían tamén dedicarse a este fin.

No seguinte apartado, centrámonos especificamente na Rede galega de información xuvenil, a súa

estrutura e axudas para o mantemento das OMIX.

Información Xuvenil en Galicia 1994 - 2016

38

5. REDE GALEGA DE INFORMACIÓN XUVENIL

A Rede galega de información xuvenil, é unha peza esencial na execución dunha política

dirixida á mocidade, e fundamental para garantir o acceso aos recursos existentes

promocionando a integración dos mozos en condicións de igualdade para que poidan

participar activamente no seu desenvolvemento e como membros activos dunha sociedade

democrática.

Galicia, do mesmo xeito que o resto de comunidades autónomas no que se refire ás políticas

de mocidade, incluíu na súa axenda a información xuvenil, creando en 1994 a Rede de

información xuvenil.

Neste apartado descríbese, polo tanto, a estrutura e evolución da Rede galega de información

xuvenil nos decretos de 1994, 1998, na recompilación normativa do ano 2000 e na Lei de

xuventude de Galicia.

Analízanse tamén as funcións do Centro coordinador non recollidas na normativa; a

información especializada, e o seu tratamento nos plans de mocidade, así como os sistemas de

difusión da información que utilizan, as axudas e subvencións que a Comunidade Autónoma

de Galicia convoca para os concellos para o mantemento destes servizos e a formación para o

persoal que traballa na rede galega.

En Galicia, a Rede de información e documentación xuvenil configúrase como un servizo

público de estrutura territorial que articula e coordina as iniciativas promovidas tanto por

organismos públicos como por entidades privadas sen ánimo de lucro, encamiñadas a prestar

información e asesoramento aos mozos no ámbito da Comunidade Autónoma de Galicia. Ten

como obxectivos: asegurar que as prestacións dos SIX se desenvolvan en condicións

adecuadas; garantir a difusión de información xuvenil ampla e actualizada en todo o ámbito

da Comunidade Autónoma, e favorecer a implantación dos mecanismos de información

precisos para posibilitar a igualdade de oportunidades entre a mocidade galega.

5.1 A Rede galega de información xuvenil no decreto de 1994

Neste apartado analizaremos a creación e estrutura da Rede galega de información xuvenil

establecida no Decreto 53/1994, do 4 de marzo.

Nos seguintes apartados describiremos a Rede galega baseándonos nos decretos dos anos

1998 e 2000, así como na Lei galega de xuventude.

Bibliografía

39

A Rede galega de información e documentación xuvenil créase no ano 1994 pola Consellería

de Familia, Muller e Xuventude, a través dun decreto no que se regulan as condicións e o

procedemento para o recoñecemento oficial dos SIX en Galicia. Este foi modificado no ano

1998 pola Consellería de Familia e Promoción do Emprego, Muller e Xuventude a través do

Decreto 243/1998, do 30 de xullo, e posteriormente no ano 2000 apróbase un novo decreto no

que se refunde e actualiza a normativa vixente ata ese momento en materia de Xuventude.

Neste último non hai cambios con respecto ao decreto de 1998.

Ata 1998, en que aínda non están implantadas e desenvolvidas as TIC (tecnoloxías da

información e comunicación) nas Administracións públicas; á Dirección Xeral de Xuventude

o que lle preocupa é levar a información a todos os concellos de Galicia, polo que o seu

obxectivo era crear unha estrutura de carácter territorial, encamiñada a prestar servizos de

información e asesoramento á mocidade no ámbito da Comunidade Autónoma de Galicia. É

dicir, crear unha rede de información xuvenil en Galicia, como xa sucedía nalgunhas outras

comunidades autónomas.

Deste xeito, pretendíase chegar a través destes puntos e oficinas ao maior número de mozos

galegos.

Neste decreto, de 1994, a diferenza entre oficinas e puntos está no tempo de apertura dos

mencionados servizos. sí un concello ou unha asociación podían abrir un punto ou unha

oficina de información xuvenil. Os puntos estaban obrigados a abrir un mínimo de 6 horas

semanais e as oficinas 20 horas. Non se esixía titulación aos/ás informadores/as xuvenís, nin

aos/ ás seus/súas responsables.

Os SIX estaban constituídos polo Centro Coordinador de Información e Documentación

Xuvenil, asoOficinas e os puntos de información xuvenil.

Nesta época apostábase máis pola cantidade de SIX que pola calidade.

Información Xuvenil en Galicia 1994 - 2016

40

Estrutura da Rede de información e documentación xuvenil de Galicia 1994

Centro Coordinador de Información e Documentación Xuvenil

A finais de 1996 e principios de 1997, Galicia lidera a información xuvenil coa aposta polo

uso das novas tecnoloxías da información. É a primeira comunidade autónoma que pon en

marcha unha páxina web propia de información xuvenil, non como un apartado dentro doutra

páxina ou portal web. É a rede de información xuvenil (www.rix.org,), que nace en 1997 e se

mantén ata 2006, data na que pasa a formar parte da páxina de Xuventude da Comunidade

Autónoma: xuventude.net.

É, polo tanto, unha grande aposta en investimento e recursos tecnolóxicos e humanos. Tamén

se subvencionan os concellos que teñen oficinas de información xuvenil, mediante a cesión de

computadores.

5.2 A Rede galega de información xuvenil no decreto de 1998

No 1998, xa cunha rede de información xuvenil bastante grande e coa chegada das

tecnoloxías da información, preténdese a través dun novo decreto, apoiar máis a calidade que

deben prestar os servizos de información, e modificar o Decreto 53/1994, creando o Decreto

243/1998, do 30 de xullo (DOG nº 158, do 17 de agosto).

Neste novo decreto do ano 1998 especifícase que a Rede de información e documentación

xuvenil de Galicia se configura como o servizo público de estrutura territorial que articula e

coordina as iniciativas promovidas tanto por organismos públicos como por entidades

privadas sen ánimo de lucro, encamiñadas a prestar información e asesoramento aos mozos no

ámbito da Comunidade Autónoma galega (artigo 1).

Oficinas

(OIX)
Mínimo: 20 h.

Teléfono e fax

2 espazos diferenciados

Puntos

(PIX)
Mínimo: 6 h.

Teléfono e fax

2 espazos diferenciados

http://www.rix.org/

Bibliografía

41

Os obxectivos desta rede son:

 Asegurar que as prestacións dos SIX se desenvolvan en condicións adecuadas.

 Garantir a difusión de información xuvenil ampla e actualizada en todo o

ámbito da Comunidade Autónoma.

 Favorecer a implantación dos mecanismos de información necesarios para

posibilitar a igualdade de oportunidades entre a xuventude galega.

A información que elaboran e proporcionan os SIX deben abarcar todos os aspectos que

afecten directamente a mocidade.

Tamén se poden crear servizos especializados en materias concretas (exemplo formación,

emprego, vivenda…) sen que prescindan da información xeral.

Os servizos de información e documentación xuvenil da Comunidade Autónoma de

Galicia quedaron constituídos por:

 Centro Coordinador de Información e Documentación Xuvenil.

 Oficinas municipais de información xuvenil.

 Puntos municipais de información xuvenil.

 Puntos de información xuvenil.

As anteriores oficinas de información xuvenil pasan a denominarse oficinas municipais

de información xuvenil. Son os concellos os únicos que poderán crear oficinas e puntos

municipais, quedando os puntos reservados ás asociacións e entidades prestadoras de servizos

á mocidade.

Créanse, como novidade, os puntos municipais de información xuvenil que dependerán

das oficinas municipais, e son estas quen lles fornece a información, a diferenza dos puntos

(non municipais) aos que é o centro coordinador o responsable de fornecerlles a información.

A pertenza á Rede galega de información e documentación xuvenil é imprescindible para

ter acceso á Rede nacional e internacional de información e documentación xuvenil.

Información Xuvenil en Galicia 1994 - 2016

42

Estrutura da Rede de información e documentación xuvenil de Galicia1998:

Centro Coordinador de Información e Documentación Xuvenil

5.2.1 Funcións da Dirección Xeral de Xuventude, Participación e Voluntariado

A Dirección Xeral de Xuventude, Participación e Voluntariado, como órgano directivo

responsable da información xuvenil ten as funcións que se indican a continuación, en relación

co funcionamento da Rede galega de información e documentación xuvenil, e que se

manteñen actualmente co Decreto 50, aprobado no ano 2000 e que segue vixente:

 Representar a Comunidade Autónoma galega nas relacións de colaboración e

coordinación con outros organismos semellantes da Administración central,

autonómica ou internacional.

 Velar polo cumprimento do establecido neste decreto e ordes que o

desenvolvan, na procura da eficiencia, calidade e obxectividade dos SIX.

 Constituír as comisións que considere necesarias para a análise, estudo e

coordinación dos SIX.

OMIX
(Oficinas municipais de información xuvenil)

Mínimo: 25 h.

Teléfono, conexión á internet e correo electrónico.

2 espazos diferenciados

Responsable: titulado universitario grao medio ou superior

PIX
(Puntos de información xuvenil)

Mínimo: 10 h.

Teléfono, conexión á internet e correo electrónico.

2 espazos diferenciados

Responsable: bacharelato/FP 2º ou equivalente

PMIX
A información recíbea da OMIX

Os demais requisitos son iguais aos PIX

Bibliografía

43

 Elaborar e publicar estudos sobre temas de interese xuvenil, ben sexa por si

mesma ou en colaboración con outros SIX.

 Velar porque se cumpran as condicións de apertura e funcionamento dos

servizos de información e documentación xuvenil que conforman a Rede de

información e documentación xuvenil de Galicia.

 Levar o rexistro dos SIX que forman parte da rede galega.

 Propiciar a celebración de convenios de colaboración con outras entidades

dedicadas á subministración de información aos mozos.

 Poderá, logo da tramitación do oportuno expediente, excluír da Rede galega de

información e documentación xuvenil aos SIX.

5.2.2. Funcións do Centro Coordinador de Información e Documentación Xuvenil

O Centro Coordinador de Información e Documentación Xuvenil é unha unidade adscrita

orgánica e funcionalmente á Dirección Xeral de Xuventude, Participación e Voluntariado.

Ten as seguintes funcións:

 Recoller, catalogar, elaborar e distribuír canta información sexa de interese

para os mozos.

 Promover e fomentar a creación de servizos de información e documentación

integrantes da Rede galega de información e documentación xuvenil.

 Coordinar as funcións informativas e de documentación do conxunto dos

servizos da Rede.

 Cooperar con entidades, organizacións e institucións públicas ou privadas, na

elaboración e execución dos programas de mocidade.

 Fomentar a incorporación á rede dos procesos de innovación tecnolóxica que

faciliten o acceso dos mozos galegos á información.

 Fornecer información aos servizos que forman parte da Rede, con especial

referencia aos plans de emprego e ofertas de traballo para os mozos.

 Organizar cursos de formación complementaria do persoal dos SIX.

Información Xuvenil en Galicia 1994 - 2016

44

 Asesorar sobre a creación e apertura de SIX e establecer con estes, liñas de

traballo que supoñan un desenvolvemento do conxunto da rede.

 Realizará funcións de asesoramento en materia xurídica, educativa, de

emprego, vivenda, programas europeos e outras que se consideren oportunas. Terá por

obxecto o desenvolvemento de actividades de orientación específica sobre materias de

interese xuvenil, coa finalidade de ofrecer a resposta adecuada ás demandas dos

mozos.

No Decreto de 1994, que se suprimiu no de 1998, especificábase que en cada unha das

cidades galegas que tivesen campus universitarios, existirá unha oficina de información

xuvenil dependente do Centro Coordinador de Información e Documentación Xuvenil (Art.

12º).

Con todo, aínda que non se contempla no Decreto, a través dun convenio da Consellería de

Familia e Promoción do Emprego, Muller e Xuventude coas tres universidades galegas,

créanse nos sete campus unha Oficina de Servizos Integrados para a Xuventude (OSIX). Estas

oficinas contaban con dous profesionais titulados universitarios que dependían

funcionalmente do Centro coordinador.

Outra das funcións que asume o Centro coordinador no ano 2008 é a xestión e funcionamento

do Observatorio Galego da Xuventude. Estas funcións serán realizadas cos medios humanos e

materiais do departamento competente en materia de mocidade e do Centro Coordinador de

Información e Documentación Xuvenil
3
.

A nivel de recursos humanos, o Centro Coordinador debe contar coa dotación de persoal

necesario para levar a cabo a súa función e, en especial con persoal cualificado no tratamento

e procesamento da información e nas aplicacións informáticas.

5.2.3. Oficina Municipal de Información Xuvenil

A Oficina Municipal de Información Xuvenil é unha estrutura informativa de carácter

municipal (antes local ou comarcal) que presta servizos de información aos mozos do seu

concello, ben directamente ou a través de puntos municipais de información xuvenil a ela

vinculados.

3
 Artigo 11º do Decreto 148/2008, do 26 de xuño, polo que se crea e regula o Observatorio Galego da Mocidade (DOG Núm.

141 Martes, 22 de xullo de 2008).

Bibliografía

45

A estas oficinas municipais esíxeselles contar como mínimo cun local adecuado de uso

exclusivo, distribuído en dúas zonas claramente diferenciadas e separadas, unha para o

traballo de organización e elaboración dos materiais de consulta e outra para a atención ao

público; un horario de atención ao público non inferior a 25 horas semanais (no Decreto de

1994 esixíanse só 20 h.); un plan de actividades de dinamización da información; e persoal

proporcionado ao volume dos servizos que presta e ao número de usuarios.

Outra das novidades de 1998 con respecto ao decreto anterior, é a esixencia de ter un

responsable da oficina cunha titulación universitaria de grao medio como mínimo, e ter

coñecemento acreditado da lingua galega.

Logo do recoñecemento da oficina, recibirá no Centro coordinador formación básica no

campo da información xuvenil.

A nivel de dotación de material esíxeselles dispoñer, como mínimo, dun computador e correo

electrónico.

Os concellos nos que existen núcleos dispersos de poboación poden solicitar puntos

municipais de información xuvenil dependentes das oficinas municipais de información

xuvenil que son as que teñen a obrigación de lles fornecer os materiais informativos.

As oficinas municipais de información xuvenil poden contar con asesorías especializadas,

sempre que dispoñan de persoal cunha formación suficiente para o desenvolvemento dos

devanditos servizos. Isto xa se prevía anteriormente.

5.2.4. Punto de información xuvenil

O punto de información xuvenil é un servizo de información que pon directamente á

disposición do público materiais informativos, fornecidos na súa totalidade ou na maior parte

polo Centro Coordinador ou polas oficinas municipais de información xuvenil no caso de que

sexan puntos municipais de información xuvenil.

Aos puntos municipais de información xuvenil e aos puntos de información xuvenil

esíxeselles case o mesmo que ás oficinas, excepto no horario de atención ao público que é de

10 horas semanais como mínimo (antes eran seis).O responsable do punto ten que estar en

posesión dunha titulación mínima de BUP /bacharelato), FP2 ou ciclo de formación de grao

superior e ter coñecemento acreditado da lingua galega.

Información Xuvenil en Galicia 1994 - 2016

46

Tanto as oficinas e puntos municipais de información xuvenil como os puntos de información

xuvenil poden ter en lugares diferentes do local propio espazos de autoconsulta que faciliten

o acceso directo dos mozos á información que lles poida interesar.

As oficinas de información xuvenil están obrigadas a pertencer á Rede galega de información

xuvenil para ter acceso ás axudas e subvencións das consellerías da Xunta de Galicia, en

materia de Mocidade.

5.3 A información xuvenil no Decreto 50/2000

O Decreto 50/2000, do 20 de xaneiro, refunde e actualiza a normativa que ata ese momento

hai en materia de Xuventude. Este Decreto publícase no Diario Oficial de Galicia o 10 de

marzo do ano 2000.

No título V do mencionado Decreto, recóllese a normativa que regula a Rede galega de

documentación xuvenil, configurada como servizo público que asegure unha boa distribución

e espallamento da información e o acceso a unha información ampla, obxectiva e actualizada,

como condición básica para garantir a participación efectiva da xuventude na sociedade

actual.

Neste decreto non hai cambios con respecto ao do ano 1998, sendo a mesma estructura e

condicións de apertura e seguimento dos servizos de información xuvenil.

5.4 A información xuvenil na Lei de xuventude de Galicia

O 19 de xuño de 2012 apróbase a Lei de xuventude de Galicia. Esta Lei de xuventude é a

primeira da Comunidade Autónoma. Ata este momento Galicia carecía dunha normativa deste

rango, algo co que xa contaban moitas outras comunidades autónomas do Estado español.

Esta lei especifica que “As políticas públicas dirixidas á mocidade terán como finalidade

mellorar a calidade de vida da xente nova, especialmente a través do acceso á información en

materia xuvenil e mediante a participación activa dos e as mozas no desenvolvemento

sustentable, económico e social da Comunidade Autónoma de Galicia”.

A información xuvenil é considerada unha actividade de procura, tratamento e difusión da

información xunto co asesoramento e orientación prestados á mocidade nos SIX.

Bibliografía

47

O seu obxecto é poñer á disposición da mocidade os elementos necesarios para unha mellor

toma de decisións no exercicio da súa liberdade e autonomía e que fagan posible unha plena

integración na sociedade.

En cumprimento do principio reitor de información á mocidade, indícase que a Consellería

competente en materia de xuventude establecerá os mecanismos oportunos que garantan o

acceso universal a toda a información xuvenil.

Nesta norma recóllese que a información á mocidade é un elemento imprescindible para unha

efectiva participación, que se garante a través de instrumentos como o Observatorio Galego

da Xuventude ou o Instituto Galego de Xuventude. Recóllese tamén que xunto á información,

é imprescindible a formación da mocidade, que será levada a cabo a través da Escola Galega

de Xuventude.

O título II da Lei regula os servizos á mocidade que son servizos prestados á mocidade, entre

outros: a Rede galega de información xuvenil, a educación non formal para a mocidade, as

actividades xuvenís, as instalacións xuvenís e o carné xove.

5.4.1 A Rede Galega de información xuvenil na Lei de xuventude

Neste apartado defínese o que se entende por información xuvenil e cal é o seu obxecto, e a

configuración e obxectivos da Rede galega de información xuvenil.

5.4.1.1 Información xuvenil.

A información xuvenil é definida como unha actividade de procura, tratamento e difusión da

información xunto co asesoramento e orientación prestados á mocidade nos SIX. O seu

obxecto é poñer á disposición da mocidade os elementos necesarios para unha mellor toma de

decisións no exercicio da súa liberdade e autonomía e que fagan posible unha plena

integración na sociedade.

En cumprimento do principio reitor de información á mocidade, a consellería competente en

materia de Xuventude establecerá os mecanismos oportunos que garantan o acceso universal a

toda a información xuvenil. Isto virá determinado por un decreto que desenvolverá esta lei.

5.4.1.2A Rede galega de información xuvenil

A Rede galega de información xuvenil queda configurada como un servizo público, do cal é

responsable o órgano directivo competente en materia de mocidade (nestes momentos a

Dirección Xeral de Xuventude, Participación e Voluntariado), de carácter gratuíto e de

Información Xuvenil en Galicia 1994 - 2016

48

estrutura territorial que articula e coordina as iniciativas promovidas tanto por organismos

públicos como por entidades privadas sen ánimo de lucro.

5.4.1.2.1 Obxectivos prioritarios da Rede

A Rede ten como obxectivos prioritarios os seguintes:

Asegurar que as prestacións dos SIX se desenvolvan en condicións de eficacia, calidade e

igualdade.

Colaborar con outros organismos de natureza análoga de ámbito nacional, europeo e

internacional.

Garantir a difusión da información xuvenil de maneira ampla e actualizada en todo o ámbito

territorial da Comunidade Autónoma de Galicia.

Favorecer a implantación dos mecanismos para que a información, orientación e

asesoramento á mocidade se basee nos principios da Carta Europea de Información Xuvenil,

garantindo a igualdade, independencia, calidade e atención persoal á mocidade, respectando a

confidencialidade e o anonimato da persoa usuaria e posibilitando a igualdade de

oportunidades.

Promover a máxima difusión de información a través das tecnoloxías da información e

comunicación, especialmente a través da internet e as súas redes sociais.

Informar a mocidade daqueloutras iniciativas culturais, educativas, laborais, deportivas e

sanitarias ofertadas a toda a poboación, como principio de integración na comunidade e

avogando polos principios reitores de transversalidade e coordinación.

5.4.1.2.2 Instrumentos da Rede de información xuvenil

A Rede galega de información xuvenil canaliza toda a información para a mocidade a través

do Centro Coordinador de Información Xuvenil, mediante os seguintes instrumentos:

a) As oficinas locais de información xuvenil, que veñen substituír o que

actualmente son as oficinas municipais de información xuvenil (OMIX).

b) Os puntos de información xuvenil, promovidos tanto polos concellos como por

entidades privadas, segundo se determine regulamentariamente.

c) As oficinas de orientación e asesoramento especializado en mocidade. Estas

oficinas xa existen pero non estaban reguladas no actual Decreto 50/2000.

Bibliografía

49

d) A Rede galega de centros de xuventude. Espazo novo. Estes centros que xa

existen cambiaron a súa anterior nomenclatura de casas de xuventude por espazos

novos.

As entidades que formen parte da Rede galega de información xuvenil terán que exhibir nas

súas dependencias o logotipo da Rede. Isto xa estaba recollido no Decreto 50/2000 e nos

anteriores de 1994 e 1998.

Na Lei especifícase que regulamentariamente se desenvolverá o procedemento para formar

parte desta rede, así como o seu funcionamento. Polo que, no que non contradiga a esta lei,

mantense o Decreto actual 50/2000.

5.4.1.2.3 O informador/a xuvenil e o técnico/a en mocidade

Recóllese por primeira vez nunha normativa de Galicia a figura do técnico/a en mocidade, que

terá que ser desenvolvida na súa regulación normativa.

O informador ou informadora xuvenil, de acordo con esta lei, será a persoa ou entidade que

organice e xestione SIX, levando a cabo acciones de información e dinamización e

promovendo actividades sociais e educativas orientadas a facer efectiva a igualdade de

oportunidades ou o desenvolvemento integral da mocidade.

Desde o noso punto de vista, consideramos que non ten sentido que a lei diga que “o

informador ou informadora xuvenil…., unha entidade que organice e xestione servizos de

información xuvenil”, xa que é unha cualificación profesional que exerce unha persoa, e a

entidade ofrece o servizo. Con todo, este non é un tema de discusión que teña sentido levar

neste estudo.

O técnico ou técnica en mocidade será o ou a profesional que oriente e asesore en materia

especializada en mocidade e planifique actuacións nesta materia.

O acceso á condición de informador ou informadora xuvenil e de técnico ou técnica en

mocidade e as súas funcións estableceranse na normativa que sexa de aplicación.

A condición e as funcións de informador/a xuvenil, desde o noso punto de vista, serán as que

recolle a cualificación profesional. Non podemos dicir o mesmo do técnico de mocidade, xa

que ao non estar regulado varía dunhas institucións a outras o que se entende actualmente por

técnico de mocidade, tanto en requisitos de acceso a este posto de traballo como na súa

clasificación nas relacións de postos de traballo (RPT).

Información Xuvenil en Galicia 1994 - 2016

50

5.4.1.2.4 O Centro Coordinador de Información Xuvenil

O Centro coordinador é un servizo adscrito orgánica e funcionalmente ao órgano directivo

competente en materia de Xuventude da Xunta de Galicia.

a) Funcións

Ten como funcións as que xa lle outorgaba a normativa anterior á Lei:

 Coordinar o conxunto dos servizos de información xeral ou especializada da Rede

galega de información xuvenil.

 Recoller, catalogar, elaborar e distribuír canta información sexa de interese para

os novos e/ou as novas.

 Cooperar con entidades, organizacións e institucións públicas ou privadas na

elaboración e execución dos servizos, programas e actividades de información á

mocidade.

 Organizar accións formativas dirixidas ao persoal dos SIX e á mocidade en xeral,

en colaboración coa Escola Galega de Xuventude.

 Asesorar a outras entidades públicas ou privadas sobre a creación e apertura de

SIX .

 Colaborar tecnicamente co Observatorio Galego da Xuventude.

Nesta lei especifícase que o Centro Coordinador de Información Xuvenil contará coa dotación

de persoal necesaria para levar a cabo o exercicio das súas funcións xerais e de coordinación

da Rede galega de información xuvenil.

b) Funcións do Centro Coordinador non recollidas na normativa

As funcións descritas anteriormente sobre o Centro coordinador son comúns a practicamente

todos os centros coordinadores de información xuvenil de todo o Estado.

Con todo, no caso de Galicia, como tamén sucede nas comunidades de Madrid e Baleares, no

centro coordinador atenden directamente o público, polo que contan cunhas instalacións

propias e uns servizos complementarios que describimos a continuación.

b.1 Estrutura interna do Centro coordinador

Bibliografía

51

O centro coordinador de información e documentación xuvenil ten unha serie de oficinas e

asesorías que ofrecen información xeral e especializada. Tamén xestiona o programa Tive

para expedición de carnés para a mocidade.

 Oficina de información xuvenil: Nesta oficina os mozos poden obter

información sobre cuestións de interese xuvenil a nivel xeral: información sobre

emprego, vivenda, formación, saúde, bolsas, estudos e profesións, cursos e bolsas de

idiomas no estranxeiro, certames, carnés, albergues e campamentos, actividades

culturais, de aventura, viaxes e aloxamentos internacionais e canta información

precisen sobre estes e outros temas.

 Oficina Tive: Esta oficina informa e expide os carnés para a mocidade: Carné

xove, carné de alberguista, carnés de carácter internacional: Estudante (ISIC),

Profesor (Teacher), International Youth Travel Card (Iytc).

 Oficina de emancipación xuvenil: esta oficina xorde como resultado dun

acordo co Injuve. O seu obxectivo é proporcionar información e asesoramento aos

mozos para facilitar o acceso a un emprego e á vivenda. Desde esta oficina xestiónase

o programa de microcréditos para mozos e a "Bolsa de Vivenda Nova en Aluguer".

 Asesoría de educación e formación: informa e asesora sobre estudos que se

poden cursar ao terminar a ESO, ciclos formativos, estudos universitarios, cursos de

posgrao, máster, bolsas, cursos formativos no ámbito da educación non formal, títulos

e certificados.

 Asesoría de programas europeos: proporciona información e asesoramento a

nivel individual, a asociacións e a grupos para organizar e participar en programas de

mobilidade, sobre todo no programa Xuventude en Acción.

 Departamento de documentación. En coordinación cos demais departamentos,

oficinas e asesorías selecciónase a información e documentación que se considera de

interese para os mozos ou para os axentes que traballan en mocidade.

 Departamento informático. Desde este departamento aliméntase a información

da páxina de mocidade (www.xuventude.net), unha vez que foi elaborada polo

departamento de información e o de documentación.

Desde o Centro Coordinador de Información Xuvenil xestiónase a información e estudos en

materia de mocidade organizados desde o Observatorio galego de Xuventude.

http://www.xuventude.net/

Información Xuvenil en Galicia 1994 - 2016

52

b.2 Publicacións do Centro coordinador

Desde o Centro coordinador e co obxecto de difundir a información contábase cunha

serie de ferramentas ou instrumentos de difusión:

 Boletín Xove (Boletín Novo). Este boletín en soporte papel, actualmente co

desenvolvemento da internet xa non se elabora, publicábase cada mes e no seu

editorial especificábase cada vez un tema concreto de interese para os novos e/ou

as novas.

 Infoxove. No ano 2006 deixa de publicarse o Boletín Xove para dar paso a outro

coa denominación de Infoxove. Este publícase en soporte papel e dixital co

formato de xornal.

 Boletín Semanal. Semanalmente elabórase un boletín con aquela información

perecedoira de interese para a mocidade. Distribúese en todas as oficinas e puntos

de información xuvenil. Desde o ano 2010 deixa de publicarse en soporte papel

para facelo unicamente en soporte dixital.

O centro coordinador realiza dossieres e guías monotemáticas sobre educación, vivenda,

emprego e de lecer, que distribúe entre os SIX que pertencen á rede galega.

b.3 Información xuvenil especializada no Centro coordinador

Na información xuvenil podemos distinguir aquela de carácter xeralista, común en toda

España e que segue as recomendacións da Carta Europea de Información Xuvenil; e a

información especializada en función do tipo de mozos destinatarios ou da temática para

tratar.

En Galicia, o Centro Coordinador de Información e Documentación Xuvenil contaba cunha

serie de asesorías especializadas, cuxos profesionais non sempre eran persoal do devandito

centro, senón técnicos de diversas consellerías da Xunta de Galicia que se desprazaban

durante dous días á semana para ofrecer estes servizos aos mozos e ás mozas que os

demandaban. O seu horario era de 9:00 a 14:00 horas.

As asesorías que se ofrecían nos anos 1997-1998 no Centro coordinador eran as seguintes:

 Educación, a cargo dun funcionario de educación.

 Vivenda. Contábase cun técnico do Instituto Galego de Vivenda e Solo.

 Drogodependencia a cargo dun técnico da Consellería de Sanidade.

Bibliografía

53

 Saúde: Sexualidade, trastornos alimenticios e atención psicolóxica da que se

encargaba tamén un técnico de Sanidade.

 Asesoría de temas legais e xurídicos, a cargo dun técnico da Consellería de

Presidencia.

 Ademais había unha asesoría de emprego de carácter permanente todos os días

da semana, a través dun programa denominado “Galeón” con subvención da Unión

Europea. Esta asesoría contaba, debido á gran demanda, con catro técnicos:

orientadores laborais.

Con persoal propio do Centro coordinador contábase con outras asesorías que se

complementaban coas mencionadas anteriormente:

 Asesoría de Formación e Educación

 Asesoría de Programas Europeos e Mobilidade

 Asesoría de Emprego e Vivenda Novo

 Asesoría de Prestación Social substitutoria e Voluntariado.

Asímismo, dependendo orgánicamente do Centro coordinador pero con servizos

especializados, ofrecíanse noutras dependencias: a oficina de información europea, oficinas

no ámbito universitario, a de saúde (esta ao final estableceuse no mesmo centro) e a itinerante.

b.4 Oficina de Información Europea para a Mocidade

No ano 1998 créase a Oficina de Información Europea para a Mocidade, dependendo

directamente do Centro Coordinador de Información Xuvenil, a través dun convenio de

colaboración entre a Consellería de Familia e Promoción do Emprego, Muller e Xuventude e

a Fundación Galicia Europa.

Esta oficina ten como cometidos informar e asesorar os mozos sobre temas europeos,

complementando así a asesoría de programas europeos que xa tiña o Centro Coordinador de

Información Xuvenil.

Á fronte desta oficina contrátase unha técnica con experiencia en programas europeos.

b.5 Oficina de Información Xuvenil no ámbitoUuniversitario

Ao longo dos cursos 1998/1999 desenvólvense unha serie de xornadas de información xuvenil

nos campus universitarios, comezando no Campus de Santiago, a través dun convenio de

colaboración da Universidade coa Consellería de Familia.

Información Xuvenil en Galicia 1994 - 2016

54

Os resultados destas xornadas fixeron que no ano 2000, a Comunidade Autónoma de Galicia

que contaba con preto de 100.000 estudantes universitarios distribuídos nas tres

universidades: A Coruña, Santiago de Compostela e Vigo, pensase na conveniencia de crear

oficinas de información xuvenil nos sete campus.

Co obxecto de achegar a información a estes mozos universitarios asínase un convenio de

colaboración entre a Consellería de Familia e Promoción do Emprego, Muller e Xuventude e

as tres universidades para crear oficinas de servizos integrados de xuventude (OSIX) con dous

ámbitos concretos: información xeralista e información e asesoramento especializado en

materia de emprego para universitarios.

No ámbito da información xuvenil xeralista créanse sete OSIX nos Campus de: Santiago,

Lugo, A Coruña, Ferrol, Vigo, Ourense e Pontevedra. Para cada oficina contrátanse dous

titulados universitarios, que recibirán previamente un curso de formación en información

xuvenil.

A información que ofrecen estas OSIX non é unha duplicidade de servizos na universidade,

xa que non dan a información universitaria que viñan ofrecendo os servizos de información

universitarios xa existentes (COIE, SAPE, SIOPE) senón que se complementan.

O custo económico destes catorce profesionais asúmeos a Consellería, de acordo co convenio

asinado, durante tres anos, a partir dos cales serían as universidades quen asumiría o custo.

A realidade foi distinta en cada unha das tres universidades, a partir do terceiro ano. O

convenio prorrogouse ata o ano 2006/2007 a través de convocatorias de subvencións da

extinta Consellería de Traballo con Fondos europeos. Nalgúns casos os informadores a partir

dese momento dedicáronse a temas relacionados co voluntariado universitario e noutros ao

emprego xuvenil.

Ao terminar as subvencións da Consellería, as universidades non asumiron a estes

profesionais e estas oficinas desapareceron.

b.6 Oficina de Información en Saúde para Mozas

No ano 2003 a entón Dirección Xeral de Xuventude, ao non contar cos asesores doutras

consellerías no ámbito da saúde, considera necesario crear unha Oficina de Saúde para Mozas,

situada no Centro Coordinador de Información Xuvenil e dependendo directamente deste.

Bibliografía

55

Realízase a través dun programa en colaboración coa Universidade de Santiago e foron

contratadas dúas psicólogas. Ofrecen información sobre drogas e trastornos alimenticios

afectivo-sexual. Esta Oficina desaparece no 2007 dando paso aos actuais centros de

asesoramento afectivo-sexual (denominados Centros Quérote), creados pola Dirección Xeral

de Xuventude e Solidariedade, da anterior Vicepresidencia de Igualdade e Benestar.

b.7 Oficina de información especializada itinerante no ámbito local.

No ano 2000 desde os concellos demandábase unha información especializada sobre distintos

ámbitos que afectaban á mocidade. Por ese motivo desde a Dirección Xeral de Xuventude, a

través da Comisión Interdepartamental de Xuventude, proponse poñer en marcha un Plan de

dinamización da información xuvenil nos concellos desde a Xunta de Galicia, en colaboración

coa FEGAMP, e por suposto contando co apoio dos informadores/as xuvenís dos concellos.

Este programa denominado “Xornadas de Información Xuvenil nos concellos”
4
 constaba de

22 temáticas moi variadas en función da demanda dos propios alcaldes ou concelleiros de

mocidade en coordinación cos seus técnicos, cuxos destinatarios eran os novos e as novas.

As temáticas eran moi distintas en función da demanda, concretamente:

 Información e recurso da Administración autonómica para a mocidade galega.

 Emprego xuvenil

 Os oficios, unha alternativa profesional.

 Programas europeos xestionados pola Dirección Xeral de Xuventude.

Programa Mocidade.

 Axudas a novos agricultores.

 Desenvolvemento rural. Programas comunitarios.

 Estrutura do sistema universitario.

 Bolsas e axudas ao estudo e á mobilidade estudantil.

 A SIDA

 A manipulación de alimentos

 A dopaxe no deporte: perigos e consecuencias.

 O novo mapa de titulacións deportivas

 Internet e os medios de comunicación na era da globalización.

4

O título real destas xornadas era “Xornadas de Información Xuvenil nos Concellos”, organizadas pola Comisión

Interdepartamental de Mocidade da Xunta de Galicia.

Información Xuvenil en Galicia 1994 - 2016

56

 Oportunidades e axudas.

 Investigación e novas tecnoloxías.

 Introdución á Unión Europea.

 Programas da Unión Europea.

 A formación marítimo-pesqueira. Unha aposta de futuro.

 Servizo militar ou obxección de conciencia. Ti decides.

 Servizos de voluntariado no ámbito local.

 Vivenda e mocidade.

 Prevención, sanidade e hixiene animal.

Estas xornadas eran impartidas polos funcionarios responsables de cada temática na

respectiva consellería, ou persoa en quen delegase, que se desprazaban aos concellos que o

demandaban.

5.5 A información xuvenil nos plans de Xuventude de Galicia

Como xa se comentou no capítulo 3, no apartado das políticas de Mocidade nos plans de

xuventude en Galicia, a Comunidade Autónoma de Galicia elaborou catro plans de

Xuventude, que serven de guía e coordinación das políticas de mocidade en Galicia e xorden

a proposta da Comisión Interdepartamental de Xuventude, garantindo así a transversalidade, a

pluralidade e a coordinación entre os departamentos da Xunta de Galicia.

O primeiro plan foi o “Plan de acción xove 2000-2003”, abarcando este período de catro anos.

O segundo plan denominouse “Plan estratéxico de xuventude: da información á

participación”, do 2004-2007, o terceiro plan leva por título “Xuventude 2013: Unha

estratexia para a mocidade galega”, para un período de 2010 ao 2013. O último Plan de

xuventude é para os anos 2014 a 2017.

Non desenvolveremos totalmente cada plan no ámbito da información xuvenil por ser tratado

no capítulo 3, aínda que si daremos unha breve descrición.

5.5.1 Plan de acción xove 2000-2003

Como xa comentamos no capítulo 3, inclúe dez áreas: Emprego; Vivenda; Educación e

formación; Universidades e investigación; Información e novas tecnoloxías; Saúde, calidade

de vida e medio ambiente; Cultura, lecer, tempo libre e deportes; Participación e voluntariado;

Europa; A mocidade da Galicia exterior. As dez áreas engloban 188 actuacións.

Bibliografía

57

Neste plan, a información xuvenil ten unha gran presenza cun apartado propio denominado:

“Información e novas tecnoloxías”, que se divide á súa vez en tres grandes apartados: Rede

galega de información e documentación xuvenil, utilización de novas tecnoloxías e xornadas

de información xuvenil nos concellos.

Este plan supuxo un gran impulso para a información xuvenil en Galicia, algo que non

sucedeu nos plans estatais nin doutras comunidades autónomas tan explicitamente.

O orzamento deste primeiro plan ascendía a 683.001.248,39 euros (113.641.845.715 de

pesetas). Para a área de información e novas tecnoloxías dedicáronse (1.452.550.000 de ptas.)

8.730.001€, dos cales 7.192.011,34 € estaban relacionados coa Rede galega de información

xuvenil, é dicir unha aposta pola potenciación dos SIX.

Táboa 8.Orzamento vinculado á Rede Galega de Información Xuvenil

Liñas de colaboración cos concellos 6.257.738,03 €

Formación continua do persoal da RGIX 37.863,76 €

Servizos de Información á Mocidade 367.819,41 €

Puntos de información xuvenil en Iberoamérica 24.942,00 €

Xornadas de información xuvenil nos concellos 367.819,41 €

Total 7.056.182,61 €

Elaboración propia. Fonte: Dirección Xeral de Xuventude

Táboa 9.Orzamento en euros para utilización de novas tecnoloxías

Teleformación a través da RIX 37.863,76

Internet e correo electrónico dos SIX 24.942,00

Correos electrónicos nas casas da mocidade e centros socioculturais 24.942,00

Páxina WEB do Consello da Xuventude de Galicia 48.080,97

Total 135.828,73

Elaboración propia. Fonte: Dirección Xeral de Xuventude

Este plan supuxo un grande impulso para a información xuvenil, xa que a nivel estatal, como

xa se comentou, non contemplaba un apartado propio e as referencias eran moi xeralistas

sobre a información xuvenil.

Información Xuvenil en Galicia 1994 - 2016

58

5.5.2 Plan estratéxico de xuventude: da información á participación 2004-2007

Este segundo Plan de xuventude de Galicia para o período 2004-2007, dá un grande apoio á

información xuvenil, aparece o termo “información” como título, o cal lle dá valor,

visibilidade e unha aposta por estes servizos.

Este plan divídese en nove áreas de actuación: Educación, Emprego, Vivenda, Mobilidade,

Sociedade da Información, Costumes saudables, Lecer positivo, lecer responsable,

Participación e Cultura.

A información xuvenil aparece en dúas áreas: na área da sociedade da información e tamén na

área de mobilidade.

A área da sociedade da información aparece como unha área propia, das nove actuacións do

plan. As liñas estratéxicas de actuación desta área céntranse en dous ámbitos: información

xuvenil e as novas tecnoloxías.

A información xuvenil como primeiro paso para a participación real dos mozos nos diversos

ámbitos da sociedade na medida que necesita coñecer os seus dereitos, as posibilidades que a

sociedade lles ofrece e os recursos dispoñibles; e as novas tecnoloxías como soporte da

participación xuvenil.

A estrutura desta área da Sociedade da información divídese cinco grandes apartados:

 A información xuvenil

 A Rede galega de información xuvenil. Neste apartado recóllese a importancia

da información xuvenil, ámbito no que levarán a cabo varias actuacións, coa

potenciación da Rede a través da potenciación do Centro coordinador, dos servizos

locais de información xuvenil, a creación e potenciación das oficinas especializadas:

Servizos de información á xuventude universitaria (OSIX), a Oficina Europea para a

Mocidade, a Oficina Transfronteiriza Galicia-Norte de Portugal, a creación da Oficina

de Información para a Saúde, e a creación da Rede de información xuvenil no exterior

(RIXE).

 A formación continua do persoal da Rede galega de información e

documentación xuvenil

 As novas tecnoloxías na información e na comunicación á mocidade

 As novas tecnoloxías como soporte da participación xuvenil.

Bibliografía

59

A continuación describimos o apartado de información xuvenil de forma íntegra que recolle

este plan, pois en ningún outro plan de comunidades autónomas nin do Estado se fai de forma

tan explícita, e por consideralo de gran interese para esta tese:

“A información xuvenil é un eixo de especial relevancia que, dunha forma constante, está

sempre presente en todas as actuacións que a Xunta de Galicia dirixe á poboación xuvenil”.

En calquera dos niveis de intervención, desde o global ao local, a información xuvenil ten

unha importancia de carácter estratéxico á hora de garantir e preservar a igualdade de

oportunidades e de favorecer a participación activa da mocidade na vida pública, como unha

das metas básicas en toda política de mocidade.

Desde o punto de vista do desenvolvemento persoal, a mocidade é o período vital no que se

teñen que tomar un importante volume de decisións e desta resolución verase afectada en gran

medida a súa futura traxectoria persoal. Decisións relacionadas co estudo, o emprego, a

vivenda e as relacións persoais que determinan o posterior desenvolvemento persoal e a

calidade de vida da cidadanía. Para conseguir un alto grao de idoneidade e adecuación na

toma de decisións faise imprescindible ter á disposición distintos canles que permitan un

fluído acceso ás fontes de información, así como adquirir e despregar habilidades relacionadas

co manexo e a utilización da información.

Ao mesmo tempo, é necesario garantir a súa idónea difusión por toda a comunidade galega,

para o que hai que ter en conta as singularidades xeográficas e socioeconómicas de Galicia

que motivan o constante deseño e redeseño de políticas de información global para toda a

mocidade galega, pero tamén tendo en conta as súas características específicas: rural, urbana,

universitaria, etc.

Os principios reflectidos na Carta Europea de Información para a Mocidade, que reflicten as

actuacións levadas a cabo nesta área, constitúen a base da política da Administración galega

en materia de información xuvenil. Así, podemos dicir que a Xunta de Galicia, co obxecto de

que a mocidade galega teña acceso a unha información e asesoramento de calidade en todos

aqueles temas ou áreas que sexan do seu interese realizará actuacións encamiñadas a:

• Difundir e achegar a información a aqueles grupos ou colectivos de mozos que, por

causas sociais, económicas ou xeográficas, presenten maiores dificultades para acceder a

uns adecuados niveis de información.

Información Xuvenil en Galicia 1994 - 2016

60

• Ofrecer unha información de calidade entendida nun sentido amplo, que inclúa aspectos

relacionados coa mellora nos equipamentos e instalacións nos que se sitúan os servizos de

información e mellora da capacitación teórica e técnica dos profesionais da información

xuvenil.

• Coordinar todos os servizos de información xeralistas e especializados dirixidos á

mocidade, a través dunha comunicación e complementación áxil entre todos eles que

permita optimizar os esforzos e recursos existentes para dar respostas claras e eficaces ás

necesidades da mocidade.

Área de mobilidade

Noutra das áreas que se recolle a información xuvenil é na área de mobilidade. Neste apartado

cóntase co apoio da Rede galega de información xuvenil a través dos servizos especializados

para favorecer a mobilidade. Conta tamén co apoio do portal da rede de información xuvenil

(www.rix.org), e a elaboración de guías e materiais de información sobre recursos para a

mocidade. Tamén recolle a formación e asesoramento para a mobilidade a través de cursos

para o persoal da RIX como axentes de mobilidade e o asesoramento directo desde o Centro

Coordinador de Información e Documentación Xuvenil.

Durante o ano 2007 ao 2009 non estivo en vigor ningún plan; e o terceiro Plan de 2010-2013

foi aprobado pola Comisión Interdepartamental de Xuventude, denominado: “Xuventude

2013. Unha estratexia para a mocidade galega”.

O Plan estratéxico de Xuventude: Da información á participación 2004-2007, xunto co Plan

2000-2003 foron os que maior aposta fixeron pola información xuvenil que diminúe no

terceiro Plan.

5.5.3 Plan “Xuventude 2013. Unha estratexia para a mocidade galega”

O Plan de “Xuventude 2013: Unha estratexia para a Xuventude galega” é un plan deseñado

para os anos 2010 a 2013.

O Plan estrutúrase en nove eixos de acción, dos cales cinco son transversais e catro

específicos da Dirección Xeral de Xuventude, Participación e Voluntariado.

En canto aos catro eixos específicos da Dirección Xeral de Xuventude, Participación e

Voluntariado suman un total de 105 medidas distribuídas do seguinte modo: Información e

http://www.rix.org/

Bibliografía

61

formación, con 47; Participación e asociacionismo: 20; Voluntariado: 15 e Mobilidade con 23

medidas.

Neste plan a información xuvenil perde peso con respecto aos plans anteriores.

O Eixo 6 do plan: “Información e formación”, consta de seis obxectivos operativos para os

cales se deseñaron 47 medidas entre as de información xeralista, especializada e formación.

Algunhas das medidas non están totalmente relacionadas directamente coa información

xuvenil, como é o caso das axudas ao Consello Xuvenil de Galicia.

A continuación describimos os seis obxectivos operativos coas súas respectivas medidas

(Xunta de Galicia, 2011)
5
:

Obxectivo operativo 1: achegarlle á mocidade galega as políticas que en materia de mocidade

estanse levando a cabo desde os diferentes departamentos da Xunta de Galicia.

Como medidas relacionadas directamente co ámbito da información xuvenil destacamos:

A renovación da páxina web (www.xuventude.net), xestión de políticas de mocidade en

servizos prestadores á xente nova a través da rede de espazos, residencias, a participación en

redes sociais, o Día Internacional da Mocidade e a Rede informal de mediadores xuvenís no

ámbito educativo

Obxectivo operativo 2: establecer mecanismos que faciliten o acceso á información sobre

aspectos que lle interesan á mocidade: formación, vivenda, emprego ou outros temas de

interese para a mocidade.

Deste obxectivo destacamos as seguintes medidas: Observatorio de Mocidade, información e

documentación, orientación para o emprego e a vivenda, teléfono novo e a elaboración da

Guía da vivenda nova.

Obxectivo operativo 3: facilitar espazos onde a xente nova poida interactuar coas novas

tecnoloxías e os elementos multimedia dunha forma responsable.

Para este obxectivo destacamos as seguintes medidas: Xuventude Galicia net, Zona.net,

Programa de acceso ás novas tecnoloxías, Formación en novas tecnoloxías e o Centro de

recursos tecnolóxicos para a mocidade.

5
 Plan de Mocidade: “Mocidade 2013 “Unha estratexia para a mocidade galega”. Xunta de Galicia. 2011.

http://www.xuventude.net/

Información Xuvenil en Galicia 1994 - 2016

62

Do obxectivo operativo 4, non hai medidas relacionadas directamente coa información

xuvenil, que si aparecen no obxectivo operativo 5: programar accións complementarias para o

persoal técnico e persoas que traballan coa mocidade. Son as seguintes: Plan de formación

para a mocidade en xeral, Plan de formación para o persoal da rede de información e

documentación xuvenil, Realización de encontros ou congresos en materia de información

xuvenil ou temática de interese para a mocidade, Día Europeo da Información Xuvenil, Curso

de formación de formadores en mediación xuvenil para unha condución responsable,

Xornadas para responsables políticos e técnicos da administración local en materia de

mocidade e Xornadas de emancipación xuvenil.

Este obxectivo operativo 5 é o que dispón de medidas de maior forza relacionadas coa

información xuvenil en todo o Plan estratéxico 2010-13.

5.5.4 Plan estratéxico da xuventude de Galicia 2014-2016.

Este plan consta de 11 eixos de acción ou sectores básicos de transversalidade:

 Mocidade e educación

 Mocidade e emprego.

 Mocidade, creatividade e espírito emprendedor.

 Mocidade e vivenda.

 Mocidade, saúde e deporte.

 Mocidade, participación e asociacionismo.

 Mocidade e voluntariado.

 Mocidade, información e formación.

 Mocidade, mobilidade e turismo.

 Mocidade e dinamización lingüística.

 Mocidade e igualdade

O eixo 8 é o dedicado á Información e formación. Conta con sete obxectivos operativos e 27

medidas:

Elaborar e actualizar a lexislación en materia de xuventude para dotar a mocidade galega

dunha normativa adaptada ás súas necesidades actuais.

Informar e asesorar sobre aspectos que interesan á mocidade, como poden ser as axudas á

vivenda, o emprego e o emprendemento, as bolsas para formación e estudos ou a acreditación

de competencias profesionais.

Facilitar espazos e instrumentos a través dos cales a xente nova poida interactuar coas novas

tecnoloxías e os elementos multimedia dunha forma responsable.

Bibliografía

63

Crear espazos de encontro co fin de intercambiar información e experiencias sobre temas de

interese para a mocidade.

Apoiar a formación e establecer medidas que fomenten o desenvolvemento e autonomía

persoal, a inserción laboral e a integración social entre a mocidade.

Programar accións complementarias para o persoal técnico e persoas que traballan coa

mocidade.

Fomentar a seguridade viaria e a condución segura do colectivo xuvenil.

5.6 Distribución dos SIX en Galicia

Galicia ten 315 concellos, nos que viven 2.765.940 habitantes, dos cales o 14,14% son novos

de 15 a 29 anos.

Con respecto á poboación total de cada provincia, a poboación xuvenil é similar en tres delas:

A Coruña, Lugo e Ourense, en torno ao 13%, é dicir por baixo da media de Galicia (14,14%).

Só Pontevedra está por encima da media galega, e co maior número de mozos con respecto á

súa poboación total (15,02%), na que hai dous mozos por cada 13 habitantes.

A nivel autonómico, case oito de cada dez (77%) mozos galegos viven nas provincias da

Coruña e Pontevedra, fronte ao 23% que viven nas de Ourense e Lugo.

A provincia con máis novos de 15 a 29 anos é A Coruña, na que viven catro de cada dez,

seguida de Pontevedra co 36,67%. As menos poboadas, Lugo e Ourense, co 12% e 11 %

respectivamente.

Táboa 10. Distribución poboación xuvenil por provincias

 Concellos Habitantes Mozos15-29

anos

% Mozos respecto da

poboación total

% Por

provincias Con

respecto a

Galicia

GALICIA

315

2.765.940

391.208

14,14%

100%

A Coruña

94

1.138.161

157.461 13,83%

40.25%

LUGO

67

346.005

46.713 13,5%

11.94%

OURENSE

92

326.724

43.565 13,33%

11.14%

PONTEVEDRA

62

955.050

143.469 15,02%

36.67%

Elaboración propia. Fonte: www.ine.es

http://www.ine.es/

Información Xuvenil en Galicia 1994 - 2016

64

Gráfico 4. Porcentaxe de poboación de 15 a 29 anos por provincias

en relación coa poboación de Galicia

En Galicia hai oficinas municipais de información xuvenil en case oito de cada dez concellos

(78,41%), unha porcentaxe moi superior á media de España que se sitúa no 46,41%

Na provincia de Pontevedra hai case nove Omix por cada 10 concellos, fronte a seis de cada

dez en Ourense. Lugo e A Coruña computan 8 oficinas por cada dez concellos.

Con respecto a Galicia, o 32% das oficinas sitúase na provincia da Coruña, seguida de

Ourense co 24,29%. A distribución en Lugo e Pontevedra é similar (21,45% e 22,27%

respectivamente).

Táboa11. Número de omix en relación a concellos

 Número de

OMIX

Concellos % Omix /

concellos a nivel

provincial

% Omix con

respecto a Galicia

GALICIA

247

315

78,41%

100%

A Coruña

79

94

84,04%

31,98%

LUGO

53

67

79,10%

21,45%

OURENSE

60

92

65,22%

24,29%

PONTEVEDRA

55

62

88,71%

22,27%

No seguinte gráfico mostramos a distribución en porcentaxe das oficinas municipais de

información xuvenil, en relación co número de concellos de cada provincia.

40,25

11,94 11,14

36,67

0

20

40

60

A Coruña LUGO OURENSE PONTEVEDRA

P
o

rc
e

n
ta

xe

Bibliografía

65

Gráfico 5. Relación de Omix con concellos

Gráfico 6. Porcentaxe de Omix por provincias con respecto a Galicia

En canto á relación de oficinas con respecto á poboación nova de 15 a 29 anos, hai unha

oficina municipal de información xuvenil por cada 1.493 mozos. A media en España é dun

SIX por cada 2.319 mozos.

Os cocientes son diferentes en función da provincia. Así o menor cociente dáse na provincia

de Ourense onde hai unha OMIX por cada 674 mozos, fronte aos 2.507 mozos por cada

servizo en Pontevedra.

Táboa 12. Poboación xuvenil por oficinas municipais de información xuvenil e provincia

 Número de

OMIX

Habitantes Mozos de 15-

29 anos

% Mozos de

15-29 anos

OMIX/Novas

A Coruña 79 1.059.866 147.140 13.88% 1.863

LUGO 53 318.669 43.367 13.61% 818

OURENSE 60 278.202 40.443 14.53% 674

PONTEVEDRA 55 918.412 137.882 15.01% 2.507

GALICIA 247 2.575.149 368.832 14.32% 1.493

Elaboración propia. Fonte: DXX de Galicia e ine.es

84,04%

79,10% 65,22%

88,71% A Coruña

LUGO

OURENSE

PONTEVEDRA

31,98%

21,45%

24,29%

22,27%

A Coruña

LUGO

OURENSE

PONTEVEDRA

Información Xuvenil en Galicia 1994 - 2016

66

O 77,33 % das OMIX de Galicia están situados en concellos rurais, o 19,43% en

semiurbanos, e pouco máis do 3% (3,24%) en urbanos.

As sete Omix situadas en zonas urbanas (máis de 50.000 habitantes) están nos concellos da

Coruña, Ferrol, Santiago de Compostela, Ourense, Lugo, Pontevedra e Vigo.

Táboa 13. Oficinas de información xuvenil por tipo de hábitat e provincia

 A Coruña Lugo Ourense Pontevedra Galicia

Rural <10.000 h. 59 48 53 31 191

Semiurbana 10.001 a 50.000 hab. 17 4 5 22 48

Urbana 50.000 hab. 3 1 1 2 7

Total 79 53 60 55 247

Elaboración propia. Fonte: DXX de Galicia e ine.es

O número de técnicos na Rede galega de información xuvenil é de 311, distribuídos nas 247

oficinas de información xuvenil. Máis de oito de cada dez OMIX teñen só un informador

xuvenil (82,60%), con dous técnicos hai un 12%, con tres un 3,64%. Con catro ou máis só hai

un 1,62%. É dicir hai dúas oficinas con 4 e outras dúas con 6 técnicos (Fene, Ourense, A

Coruña e Vigo respectivamente).

Táboa 14. Número de técnicos por Omix

Total 247 100%

1 técnico 204 82,60%

2 técnicos 30 12,14%

3 técnicos 9 3,64%

4 técnicos 2 0,81%

6 técnicos 2 0,81%

Elaboración propia. Fonte: DXX de Galicia

Bibliografía

67

Gráfico 7. Número de técnicos por Omix

A Rede galega conta tamén con 12 casas de xuventude situadas en Betanzos, Carballo, Curtis,

Noia, Pontedeume, Lalín, Tui, Vilagarcía, Chantada, Vilalba, Viveiro e Ourense. Ademais hai

unha oficina local de xuventude en Ferrol e outra en Pontevedra.

5.7 Sistemas de difusión da información

Os SIX da Rede española utilizan como principais medios de difusión
6
 da información os

folletos, taboleiros e paneis informativos, cartelería, correo electrónico, charlas, campañas,

internet, correo postal, radio, prensa escrita, revistas, publicacións temáticas, guías, antenas e

correspondentes xuvenís, televisión, feiras, megafonía rueira, foros, mensaxes a móbiles,

revistas dixitais, etc.

6
 Datos obtidos da publicación do Injuve: Os SIJ en España. Un achegamento á súa realidade e funcionamento, Injuve 2006.

204

30

9

2 2

1 TÉCNICO

2 TECNICOS

3 TECNICOS

4 TECNICOS

6 TECNICOS

Información Xuvenil en Galicia 1994 - 2016

68

Gráfico 8. Sistemas difusión da información xuvenil utilizada polos SIX

En Galicia os medios de difusión máis utilizados polos SIX
7
 son os taboleiros de anuncios

(25%), internet (18%), correo (16%), e publicacións e radio (12%).

Como podemos observar, difiren un pouco en relación coa media estatal do ano 2006, xa que

naquela os taboleiros de anuncios ocupaban o segundo lugar e internet o sétimo; ocupando en

Galicia no 2012, o primeiro e segundo lugar.

Por provincias as maiores diferenzas danse no uso da radio, moito menor no caso de Ourense

(8%), fronte ao 11% e 12% da Coruña e Lugo. Non hai grandes diferenzas no uso de correo,

taboleiros e internet.

Táboa 15. Medios de difusión máis utilizados polas Omix

Correo

Radio Publicacións Taboleiros Internet Outros

Ourense 15% 8% 9% 29% 18% 21%

Pontevedra
15% 15% 14% 21% 18% 17%

A Coruña
19% 11% 13% 24% 20% 13%

Lugo
15% 12% 12% 26% 17% 18%

Galicia
16% 12% 12% 25% 18% 17%

Fonte: Dirección Xeral de Xuventude

7
Datos obtidos da Dirección Xeral de Xuventude das estatísticas do ano 2012 das oficinas municipais de información xuvenil.

6,3
8,3
9
9,4
10,3

18,5
18,5
19,8

25,7
26,1

30,4
34

37,8
39,9

42,9
43
44,7

57,1
65,7

69,8
80,2

0 20 40 60 80 100

Revista dixital

Outra forma de difundir e dinamizar

Megafonía rueira

Feiras

Guías

Revistas

Radio

Internet

Charlas

Cartelería, carteis, mural

Folletos

Bibliografía

69

5.8 Subvencións e axudas aos servizos de información xuvenil en Galicia.

O borrador do Libro branco Xuventude en España 2020 indica que os servizos locais de

Xuventude realizan tarefas de información específica e especializada, pero tamén articulan as

iniciativas de promoción da participación xuvenil, serven de lugares de encontro e organizan e

dinamizan a mocidade a través de actividades propias ou doutras entidades (como a nivel

autonómico as da propia Dirección Xeral de Xuventude, Participación e Voluntariado).

A nivel orzamentario, o borrador do libro branco recomenda que as comunidades autónomas

teñan unha dotación orzamentaria para mocidade do 1%. Este mesmo consello faise tamén

para as entidades locais, na que se indica que “teñan unha dotación orzamentaria para

mocidade do 1% dos ingresos municipais, con independencia das subvencións recibidas”.

Así a filosofía mantida pola Comunidade Autónoma de Galicia, con obxecto de fomentar a

creación e mantementos dos SIX, foi crear unha liña de axudas e subvencións destinadas aos

concellos de Galicia para fortalecer a información xuvenil.

Estas subvencións destinadas ás entidades locais evolucionaron, a nivel orzamentario,

negativamente desde o ano 2009 á actualidade.

A Rede galega de información e documentación xuvenil creouse no ano 1994, e a partir dese

momento poténciase a creación de oficinas e puntos de información xuvenil para o que se

conceden axudas.

É no ano 1996, cando a Consellería de Familia, Muller e Xuventude, convoca a primeira Orde

pola que se regulan as subvencións a concellos para a realización de actividades dirixidas á

mocidade e á promoción da información xuvenil, e que posteriormente se convocarán todos

os anos excepto no 2012.

Nos primeiros anos 1996, 1997 e 1998 non se publica o orzamento en ordes polas que se

regulan as subvencións a concellos para a realización de actividades dirixidas á mocidade e á

promoción da información xuvenil, aínda que si se especificaba con cargo a que aplicación

orzamentaria correspondía dos orzamentos xerais da Comunidade Autónoma de Galicia para

ese ano.

É a partir do ano 2000 cando se especifican as partidas económicas destinadas ás subvencións

aos concellos para a realización de actividades dirixidas á mocidade e á promoción da

Información Xuvenil en Galicia 1994 - 2016

70

información xuvenil. Nese ano o orzamento ascendía a 191.000.000 ptas. (1.147.933 euros).

No 2001 o importe é de 991.670 €, de 890.000 € no 2002 e de 935.000 € no 2003.

A continuación facemos unha análise do orzamento destinado pola Comunidade Autónoma de

Galicia aos concellos (entidades locais) en materia de información xuvenil e de mocidade

durante o últimos dez anos.

Neste apartado non incluímos o custo do investimento en materia de formación dos

profesionais que traballan na Rede galega de información xuvenil (OMIX ou PIX), (cursos,

xornadas, encontros e seminarios) que é gratuíta. Nestes tres últimos anos o custo anual foi ao

redor dos 28.000 euros (anos 2011/2012/2013).

Táboa 16. Orzamento subvención DXX de Galicia aos concellos

para información xuvenil nos últimos 10 anos

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

1.200.000

1.300.000

1.400.000

1.400.000

1.400.000

1.200.000

1.190.000

776.000

0

700.000

Elaboración propia. Fonte: Dirección Xeral de Xuventude

Gráfico 9. Subvencións e axudas aos servizos

de información xuvenil nos últimos 10 anos en Galicia

Se tomamos como referencia o ano 2004, observamos como o órgano competente en materia

de Xuventude de Galicia destina para subvencionar os SIX dos concellos (OMIX) a cantidade

de 1.200.000 euros. Esta cantidade increméntase en máis dun 8,3% (1.300.000 €) no ano

2005, e en máis de 16.7% (1.400.000€) no ano 2006. Estas cantidades manteranse nos anos

0

200000

400000

600000

800000

1000000

1200000

1400000

1600000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

eu
ro

s

Subvencións e axudas aos SIJ

Bibliografía

71

2007 e 2008. A partir deste momento é cando o investimento en subvencionar a información

xuvenil comeza a diminuír en todas as comunidades autónomas e tamén no caso que nos

ocupa, Galicia.

Así no ano 2009 o importe das axudas aos concellos baixaron ata equipararse co ano 2004

(1.200.000 €), e continúa baixando no 2010 a 1.190.000€, no 2011 a 776.000 euros e o no

ano 2013 a 700.000 euros. No ano 2012 non se convocaron.

Como conclusión observamos como as axudas ou subvencións da Comunidade Autónoma de

Galicia aos concellos diminuíu nun 50% desde o ano 2006 ao 2008 ata o ano 2013.

A Comunidade Autónoma de Galicia non ten unha partida orzamentaria dirixida ás

asociacións xuvenís ou entidades prestadoras de servizos á mocidade, para a promoción da

información xuvenil, como si sucede noutras comunidades autónomas (as cales non teñen

estas axudas para entes locais).

Na seguinte táboa mostramos as axudas convocadas para 2013 pola Dirección Xeral de

Xuventude de Galicia, cuxos beneficiarios son os novos e as novas (Orde do 26 de xuño de

2013).

Táboa 17. Axudas ou Subvencións a programas da Dirección Xeral de Xuventude. Ano 2013

Tipo de Subvención Importe

Programa ‘Servizo de voluntariado xuvenil’ para mozos de entre 18 e 30 anos

organizados polas entidades locais (concellos, e mancomunidades) no ano

2013.

440.500€

Axudas de ‘Iniciativa Xove’, un programa de apoio a asociacións xuvenís e

grupos informais de mozos galegos para o desenvolvemento de proxectos de

carácter innovador, para o ano 2013.

705.000

Subvencións destinadas ás entidades locais de Galicia para a realización de

actividades dirixidas á mocidade, para a promoción da información xuvenil e

para a incorporación da mocidade ás novas tecnoloxías durante o ano 2013.

700.000 €

Elaboración propia. Fonte: Dirección Xeral de Xuventude

A continuación analizamos comparativamente o orzamento destinado polas demais

comunidades autónomas no último ano (2013) para subvencionar a información xuvenil e

proxectos de mocidade. Para iso utilizamos a normativa publicada por cada comunidade

autónoma a través das súas ordes de axudas.

Información Xuvenil en Galicia 1994 - 2016

72

Como xa comentamos no capítulo 6, as axudas ou subvencións para os SIX que destinaron as

Comunidades autónomas aos entes locais sufriron un descenso nos últimos anos. Soamente

cinco comunidades convocaron subvencións para o 2013: Andalucía, Castela-A Mancha,

Cataluña, País Vasco e Galicia, cuxos importes se especifican na seguinte táboa:

Táboa 18. Subvencións do ano 2013 a información xuvenil por comunidades autónomas

 Importe Media por

CIX/OIX

Número

de SIX

ANDALUCIA

780.606 €

1.696,9 €

460

CASTELA – A

MANCHA

33.300 €

253,8 €

130

CATALUÑA

3.500.000 €

13.011€

269

PAIS VASCO

290.000 €

4.328€

67

GALICIA

700.000 €

2.834€

247

Elaboración propia. Fonte:boletíns e diarios oficiais de comunidades autónomas

Galicia ocupa o terceiro posto, despois de Cataluña e moi preto de Andalucía en canto a

subvencións dedicadas aos concellos para información xuvenil.

5.9 Coñecemento da Rede de información xuvenil

En 1994 creouse a Rede galega de información xuvenil, como xa comentamos anteriormente.

Está configurada polo Centro coordinador, as oficinas municipais de información xuvenil e os

puntos de información xuvenil que dependen de asociacións ou os de ámbito municipal

(PMIX).

As oficinas de información xuvenil son servizos que levan moitos anos funcionando, pero non

son totalmente coñecidas pola nova mocidade, é dicir pola poboación que se vai incorporando

a esta etapa da vida; por iso, é necesario facer campañas de difusión destes servizos cada

poucos anos.

Bibliografía

73

O coñecemento que teñen os mozos sobre as oficinas de información xuvenil
8
 diminuíu desde

o ano 2007 ao 2010 en case 19 puntos, pasando de coñecelas o 54,4% ao 35,58% no ano

2010. A utilización destas por parte dos que as coñecen é moi similar, en torno ao 40%.

Quizais una das causas sexa o feito de pensar que estes servizos eran moi coñecidos pola

poboación xuvenil e por iso non se difundiu entre os novos mozos da zona.

No estudo realizado pola Xunta de Galicia no ano 2007, un de cada dous mozos (54,4%)

dicían coñecer as oficinas de información xuvenil, e utilizábanas o 41,01% dos que as

coñecen.

Convén destacar como estes servizos son máis coñecidos polas mulleres, case 9 puntos de

diferenza (58,76% fronte ao 49,96% dos homes).

En canto á idade hai grandes diferenzas, en case 13 puntos entre os menores de 20 anos e os

de máis de 20. Entre os mozos de 15 a 19 anos coñécenas o 44,97%; de entre 20 e 24 o 57,84

e o 57,06% os que están entre os 25 e os 29 anos.

Apenas hai diferenzas entre sexos no uso dos servizos das oficinas, pero si en canto á idade.

Utilízanas o 44,4% dos mozos de 25-29 anos fronte ao 36,91% da cohorte de 20-24 anos.

Existen diferenzas tamén polo tamaño de hábitat en máis de 10 puntos, sendo máis utilizados

polos do ámbito urbano, case un de cada dous (47,61%), fronte aos do ámbito rural ou

semiurbano, case catro de cada dez, (37,54% e 37,31% respectivamente).

No estudo Xuventude galega 2010, a porcentaxe de mozas que di coñecer as oficinas de

información xuvenil é do 35,58%, e son utilizados soamente polo 14,58% dos mozos

entrevistados, e o 41% dos que as coñecen (Cabrera, Filgueira, 2010).

Táboa 19 Coñecemento e uso das oficinas de información xuvenil

 Coñecemento dos

SIX

Utilizan os SIX

2007

54,4%

41,01%

2010 35,58% 40,98%

Fonte: Estudos Xuventude galega 2007 e 2010

8
Datos obtidos dos estudos de Cabrera Varela, J. & Pintos de Cea-Naharro, J.L. Xuventude galega 2007, Informe de

resultados. Xunta de Galicia, 2007.Cabrera Varela, J.&Filgueira López, E. Xuventude Galega 2010. Xunta de Galicia, 2010.

Información Xuvenil en Galicia 1994 - 2016

74

Gráfico 10. Coñecemento e uso das oficinas de información xuvenil

Ante os resultados expostos, consideramos que as administracións públicas deberían realizar

campañas de difusión das oficinas de información xuvenil sobre os servizos que se ofrecen

para a mocidade desde estes equipamentos.

5.10 Formación para o persoal da Rede galega de información xuvenil

A formación en información xuvenil en Galicia, dentro do ámbito da educación non formal,

correspóndelle á Dirección Xeral de Xuventude, Participación e Voluntariado, a través do seu

Centro Coordinador de Información e Documentación xuvenil, que ten entre as súas funcións

as de “Organizar cursos de formación complementaria do persoal dos SIX”

Nos cursos que organiza a Comunidade Autónoma de Galicia no ámbito da información

xuvenil, podemos diferenciar dous tipos: por unha banda, aqueles relacionados coa formación

en información xuvenil e por outro, aqueles cuxos destinatarios son os informadores xuvenís

en áreas sobre as que teñen que informar e adoitan estar abertos, cando hai prazas vacantes, a

titulados do ámbito socioeducativo.

54,4

41,01

35,58

40,98

0

10

20

30

40

50

60

coñecen utilizan

2007

2010

Bibliografía

75

5.10.1 Cursos do ámbito da información xuvenil

En canto aos primeiros os máis destacados son o Curso básico de información xuvenil, o de

información, orientación e asesoramento á mocidade, especialista de información xuvenil, e o

de especialista en mocidade. A partir do 2012 o curso de especialista en información xuvenil

se subdivide en varios cursos vinculados ás Unidades de competencia do Certificado de

profesionalidade.

5.10.1.1 Curso Básico de información xuvenil

O curso Básico de información xuvenil ten unha duración de 40 horas. Este curso, como os

demais que comentaremos a continuación, están dirixidos ás persoas que xa traballan na Rede

galega de información e documentación xuvenil co obxecto de darlles unha formación básica,

xa que as persoas que comezan a traballar nas oficinas e puntos de información xuvenil non

teñen formación previa neste ámbito. Estes cursos impártense nos anos 1994 e 1997, sendo

substituídos en 1998 polo curso básico de información, orientación e asesoramento á

mocidade de 34 h. de duración.

Este curso básico de información xuvenil retómase no ano 2007, pero esta vez destinado a

estudantes e titulados universitarios da Universidade de Santiago de Compostela, a través dun

convenio de colaboración. É a primeira vez que se imparte formación no ámbito da

información xuvenil para persoas que non traballan na Rede de información xuvenil de

Galicia.

5.10.1.2 Curso Básico de información, orientación e asesoramento á mocidade

A primera edición deste curso iníciase 1998 e realízase a través dun convenio de colaboración

coa Escola Galega de Administración Pública (EGAP). Ten unha duración de 34 horas nas

súas edicións anuais ata o ano 2007, que pasa a 60 horas, introducindo aqueles aspectos novos

que afectan a mocidade, sobre todo temas de emprego e vivenda. No ano 2009 introdúcese un

novo módulo de 20 horas, pasando este curso a ter unha duración de 80 horas.

5.10.1.3 Curso de Especialista en información xuvenil

Co obxecto de dar resposta á demanda dos técnicos de información xuvenil que viñan

demandando unha formación máis especializada en información xuvenil, no ano 2006 a

Escola Galega de Administración Pública coa colaboración da entón Vicepresidencia de

Igualdade e Benestar, a través da Dirección Xeral de Xuventude e Solidariedade realizaron o

Información Xuvenil en Galicia 1994 - 2016

76

primeiro curso de formación de especialista en información xuvenil (Orde do 3 de outubro de

2006) que terá unha continuación con catro edicións máis, desenvolvidas no ano 2006, 2007 e

2008. A duración destes cursos é de 300 horas teórico-prácticas. A partir de 2009 e 2010

pasarán a 490 e a 480 horas no 2011 e 2012 para adaptarse ao certificado oficial de

profesionalidade en información xuvenil.

Estes cursos están dirixidos ao persoal da Dirección Xeral de Xuventude e da Rede Galega de

Información e Documentación Xuvenil. Son cursos gratuítos dentro do plan de formación

continua do persoal das Administracións Públicas.

Os primeiros cursos, de 300 h. constaban dunha fase teórico-práctica de carácter modular.

A partir do ano 2009 e 2010 amplíase a formación deste curso de especialista en información

xuvenil, adaptándoo ao borrador do que sería a cualificación profesional en información

xuvenil que vería a luz o 9 de maio de 2011. A duración é de 490 horas.

Os contidos dos cursos de especialista en información xuvenil organizados pola Dirección

Xeral de Xuventude e Voluntariado nos anos 2009 e 2010 estrutúranse en cinco módulos

teóricos.

A partir do ano 2011 e 2012 os contidos adáptanse ao certificado de profesionalidade de

información xuvenil quedando en 480 horas.

5.10.1.4 Curso de Especialista en Mocidade

A necesidade de contar con profesionais especializados en materia de mocidade, e tendo en

conta que nas universidades non existía formación algunha neste campo, no ano 2006, desde a

Dirección Xeral de Xuventude considerou adecuado poñer en marcha un curso en

colaboración coa Escola Galega de Administración Pública co obxecto de formar os técnicos

que xa traballaban na Rede galega de información xuvenil.

Este curso impártese por primeira vez no ano 2006 e realizáronse soamente catro edicións

2006, 2007 e 2008, debido ao seu elevado custo económico e de tempo. É o curso de maior

número de horas de formación levado a cabo por unha administración pública no ámbito da

Mocidade.

O curso ía dirixido ao persoal da Rede galega de información e documentación xuvenil que

cumprise cos seguintes requisitos: estar en posesión dalgún dos seguintes títulos

universitarios: diploma ou título universitario en socioloxía, psicoloxía, pedagoxía,

Bibliografía

77

psicopedagoxía, diplomado en traballo social, educación social e maxisterio. Tamén poderían

acceder aqueles que tendo outro título universitario levasen máis de dous anos traballando nos

SIX de Galicia.

Este curso tiña como obxectivos formar e proporcionar, a aqueles profesionais da información

xuvenil que xa tiñan unha formación básica, as habilidades e capacidade para xestionar,

dirixir, programar, dinamizar e avaliar programas e proxectos destinados á mocidade.

Constaba de 21 módulos teóricos e un de prácticas, cunha carga lectiva de 1.144 horas, das

cales 544 horas eran teóricas e 600 horas teórico- prácticas nun servizo de información

xuvenil.

Destes 22 Módulos, cinco son propios da información xuvenil: o 1, 2, 4, 7 e 13 e forman parte

do actual certificado de profesionalidade en información xuvenil.

5.10.1.5 Curso de formación teórica en información para a intervención en mocidade

Este curso tiña como obxectivos proporcionar aos/as informadores/as xuvenís unha formación

continua e unhas ferramentas que lles permitisen ter unha capacidade de análise e de

actuación no ámbito da mocidade mediante o coñecemento da realidade na que se

desenvolven. A súa duración era de corenta horas (Resolución do 21 de marzo de 2006).

5.10.1.6 Curso de información e documentación xuvenil.

Este curso tiña unha duración de 16 horas presenciais. Posteriormente no 2011 engadíronse

novos contidos e desenvolveuse de forma semi-presencial. A duración foi de 80 horas.

O obxectivo deste curso era proporcionar aos informadores/as xuvenís unha formación

continua no ámbito da información e a documentación xuvenil.

5.10.1.7 Cursos vinculados ás Unidades de competencia do Certificado de profesionalidade de

información xuvenil

A partir do ano 2012, crece a demanda, por parte daqueles profesionais que non contan co

curso de especialista en información xuvenil, de que se organicen cursos relacionados co

certificado de profesionalidade de información xuvenil, e que se fagan de forma modular.

Estes cursos, por tanto, coinciden cos módulos formativos da cualificación profesional.

É durante os anos 2012 e 2013 cando se organizan os seguintes cursos relacionados co

devandito certificado de profesionalidade:

Información Xuvenil en Galicia 1994 - 2016

78

a) Curso de organización e xestión de servizos de información de interese para a

mocidade

Este curso consta de 140 horas de duración, estruturado en tres módulos, que coincide coa

Unidade de competencia 1874 do Certificado de profesionalidade de información xuvenil.

b) Curso de organización e xestión de accións de dinamización da información para

mozas

O Curso de organización e xestión de accións de dinamización da información para mozas

consta de 90 horas de formación. Coincide coa Unidade de competencia 1875 do Certificado

de profesionalidade de información xuvenil.

c) Curso de organización de accións socioeducativas dirixidas a mozas no marco da

educación non formal.

Este curso consta de 80 horas e é similar á formación do Módulo formativo 1876 do

Certificado de profesionalidade de información xuvenil.

d) Curso de fomento e apoio asociativo

A duración formativa deste curso é de 50 horas, que do mesmo xeito que os anteriores forma

parte do actual Certificado de profesionalidade de información xuvenil, concretamente co

Módulo formativo 1023.

5.10.2 Cursos dirixidos ao persoal da Rede de información xuvenil e a persoas do ámbito

social e educativo

A Dirección Xeral de Xuventude, Participación e Voluntariado de Galicia ademais dos cursos

específicos, aos cales fixemos referencia no apartado anterior, organiza outros cursos

complementarios cuxos destinatarios son os informadores xuvenís, en áreas sobre as que

teñen que informar, e ademais están abertos a mozos menores de 30 anos, principalmente

universitarios do ámbito social, educativo e humanístico.

A duración destes cursos oscila entre as 10 e as 160 horas, en función da temática.

Desenvolvéronse varias edicións de cada curso a partir do ano 2010, aínda que no ano 2007

fixéronse 2 edicións dun mesmo curso.

Na seguinte táboa expóñense o número de cursos organizados pola Dirección Xeral de

Xuventude, Participación e Voluntariado de Galicia, cuxos destinatarios eran os

informadores/as xuvenís da Rede galega de información xuvenil.

Bibliografía

79

Táboa 20. Cursos por anos e horas dirixidos a informadores xuvenís de Galicia

Ano

Número

Cursos

Número

Edicións

Número

Horas

Número de

asistentes

1994 2 2 50 40

1995 3 3 40 60

1996 1 1 12 20

1997 2 2 25 40

1998 2 2 39 40

1999 1 1 34 20

2000 3 3 74 60

2001 3 3 81 60

2002 3 3 74 60

2003 3 3 74 60

2004 4 4 94 80

2005 5 5 139 100

2006 3 3 72 60

2007 4 5 1.624 100

2008 7 7 1.644 140

2009 6 6 680 120

2010 11 17 1335 340

*2011 17 26 3478 520

*2012 15 46 3551 1.150

*2013 33 76 4298 1.900

TOTAL

128

218 17.418 4.970

Elaboración propia, a partir dos datos da DXXV de Galicia.

*Cursos abertos a estudantes e titulados universitarios.

Información Xuvenil en Galicia 1994 - 2016

80

Gráfico11. Número de cursos por anos dirixidos a informadores xuvenís de Galicia

Como se pode observar hai unha grande aposta desde a DXXPV (Dirección Xeral de

Xuventude, Participación e Voluntariado) pola formación do persoal da Rede galega de

información xuvenil. Desde a súa creación no 1994 ata o ano 2003 impartíanse entre 2 e tres

cursos ao ano (excepto en 1996 e 1999 que soamente se impartiu un). Nos anos ano 2004 e

2005 hai un incremento que volve descender no 2006 e 2007. É a partir do 2008 cando o

incremento de cursos formativos inicia unha nova etapa ascendente, que supón no 2013

alcanzar a cifra de 33 cursos.

2
3

1
2 2

1

3 3 3 3
4

5

3
4

7
6

11

17

15

33

0

5

10

15

20

25

30

35

Número cursos

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

Bibliografía

81

Gráfico 12. Número de edicións e cursos.

Ata o ano 2009 só se impartía unha edición de cada curso, quedando moitos informadores

xuvenís en reserva. A partir do ano 2010 increméntase o número de edicións por curso. Nese

ano realizáronse 11 cursos e 17 edicións. No 2011 realizáronse 26 edicións, no ano 2012 con

15 cursos realizáronse 46, é dicir máis de tres edicións de media por curso. O ano de maior

formación foi o 2013, no que se realizaron 76 edicións de cursos de formación.

Como se pode observar no gráfico seguinte, en canto ao número de horas, é nos anos 2007 e

2008 onde se dá un maior incremento en horas de formación, que supera en máis do 2150%

con respecto ao ano 2006.

2
3

1
2 2

1
3 3 3 3

4
5

3
5

7
6

17

26

46

76

0

10

20

30

40

50

60

70

80

Número edicións

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

Información Xuvenil en Galicia 1994 - 2016

82

Pero é a partir dos anos 2011, 2012 e 2013 cando se dá o maior número de horas formativas:

11.327 (3.478, 3.551 e 4.298 respectivamente) de toda a historia da Rede galega de

información xuvenil.

Os tres últimos anos supón case o dobre de formación en horas (11.327) que desde a súa

creación en 1994 ata o 2010 (6.091).

Gráfico 13. Número de horas de formación por anos

para informadores xuvenís en Galicia

No anexo poden verse os cursos organizados pola Dirección Xeral de Xuventude,

Participación e Voluntariado cuxos destinatarios/as eran principalmente os informadores/as

pertencentes á Rede galega de información e documentación xuvenil.

50 40 12 25 39 34 74 81 74 74 94 139
72

1624 1644

680

1335

3478
3551

4298

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

Número horas

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

Bibliografía

83

BIBLIOGRAFÍA

Eryica (2004). Carta Europea de Información Xuvenil. Aprobada en Bratislava (República

Eslovaca) o 19 de novembro de 2004 pola 15ª Asemblea Xeral da Axencia Europea de

Información e Asesoramento para os Mozos. www.xuventude.net. Xunta de Galicia.

Eryica (2009). Principios para a Información Xuvenil En liña, aprobado o 5 de decembro de

2009 na vixésima Asemblea Xeral de Eryica en Róterdam (Países Baixos).

http://www.madrimasd.org/revista/revista31/tribuna/tribuna2.asp

Injuve (1990). Plan Integral de Mocidade (1991-1993). Madrid.

Injuve (1995) Plan de Mocidade, 94-97. Madrid: Comisión Interministerial para a Mocidade e

a Infancia.

Injuve (2001). Plan de Acción Global en materia de mocidade (2000-2003). Madrid.

Injuve (2013). Guía para a creación de Servizos de Información Xuvenil no exterior. Madrid.

Injuve.

Instituto Andaluz da Mocidade (2008). Informe sobre a situación, funcións e necesidades do

persoal técnico de mocidade en Andalucía. Recuperado en

http://www.joventut.info/images/recursos/perfilestecnicosjuventudandalulcia08.pdf.

Madrid, Ou. (2005). A calidade ao servizo da información xuvenil. Na información xuvenil:

unha aposta pola calidade e o traballo en rede, pp.143-150. Barcelona: Diputació;

Xarxa de Municipis.

Memoria dos VI Encontros Nacionais de Centros de Información Xuvenil. Mollina, Málaga,

1994 (inédito).

Memoria dos VII Encontros Estatais de Centros de Información Xuvenil. Comunicacións.

Decembro 1996 (inédito).

MIK- Mondragón Ikerketa Kudeaketan, (2006). Investigación acerca dos servizos de

información xuvenil.Deputación Foral de Gipuzkoa. Donostia-San Sebastian.

Moreno Mínguez, A. (2013). Informe Xuventude en España 2012. Madrid: Injuve.

Ramon, J. (2005). A descentralización da información nos centros de ensino secundario. Na

Información xuvenil: unha aposta pola calidade e o traballo en rede, pp.101-120.

Barcelona: Diputació; Xarxa de Municipis.

Seminario Gecinco (2002). A Pluralidade de modelos nos Servizos de Información Xuvenil.

Injuve e Comunidades autónomas de Aragón, Xunta de Galicia, Comunidade Foral de

Navarra, Junta de Castilla y León & Comunidad de Madrid.

Seminario Gecuatro (2001). Información xuvenil no ámbito escolar e universitario. Santiago

de Compostela: Xunta de Galicia.

Seminario Geseis (2003). Novas estratexias en información dirixidas aos mozos. Madrid:

Injuve.

Veira Veira, J.L. (1994). A Mocidade Galega. Informe 1993. A Coruña: Xunta de Galicia. D

L: C 1816-1994

http://www.xuventude.net/
http://www.madrimasd.org/revista/revista31/tribuna/tribuna2.asp

Información Xuvenil en Galicia 1994 - 2016

84

Vila, G. (2005). O perfil do informador xuvenil. Na información xuvenil: unha aposta pola

calidade e o traballo en rede, pp.121-142. Barcelona: Diputació; Xarxa de Municipis.

Xunta de Galicia (1997) Informe da Rede Galega de Información e Documentación Xuvenil e

o perfil do informador xuvenil (inédito).

Xunta de Galicia (1997). Rede galega de información e documentación xuvenil. Santiago de

Compostela: Consellería de Familia, Muller e Xuventude. D L: C 521-1997.

Xunta de Galicia (2000). Plan de Acción Nova 2000-2003. Santiago de Compostela. DL: PO

33-2000.

Xunta de Galicia (2000). Seminario Getres. Información xuvenil. Conceptos, técnicas e

organización. Santiago de Compostela: Xunta de Galicia. D L: C 1302-2000.

Xunta de Galicia (2002). Informe sobre a Xuventude galega. Santiago de Compostela. D L: C

2426-2002.

Xunta de Galicia (2004).Plan Estratéxico de Xuventude: da información á participación

(2004-2007). Santiago de Compostela. Comisión Interdepartamental de Xuventude.

Xunta de Galicia (2005). Estudo de necesidades de información en materia de saúde da

poboación xuvenil galega. Santiago de Compostela. D L: C 1790-2005

Xunta de Galicia (2011). Plan Xuventude 2013: Unha estratexia para a xuventude galega

(2010-2013). Santiago de Compostela: Comisión Interdepartamental de Xuventude.

Normativa autonómica (Orde cronolóxica)

Andalucía

Decreto 80/1990 do 27 de febreiro pola que se regulan os SIX da Comunidade Autónoma

Andaluza (BOJA 10 de abril de 1990).

Acordo do 8 de novembro de 2005, do Consello de Goberno, polo que se aproba o Plan

Xunta Novo (Plan Integral de Mocidade da Junta de Andalucía 2005-2008) (BOJA Núm. 238,

do 7 de decembro de 2005).

Decreto 6/2007, do 9 de xaneiro, polo que se aproba o Regulamento de Funcionamento

interno do Consello da Mocidade de Andalucía (BOJA Núm. 19, do 25 de xaneiro de 2007).

Orde do 11 de xullo de 2011, pola que se establecen as bases reguladoras para a concesión de

subvencións, en réxime de concorrencia competitiva, polo Instituto Andaluz da Mocidade a

Entidades Locais Andaluzas para a realización de actuacións en materia de mocidade, e

efectúase a súa convocatoria para o exercicio 2011 (BOJA Núm. 145, do 26 de xullo 2011).

Orde do 11 de xullo de 2011, pola que se establecen as bases reguladoras para a concesión de

subvencións, en réxime de concorrencia competitiva, polo Instituto Andaluz da Mocidade a

asociacións xuvenís, federacións de asociacións xuvenís, seccións xuvenís doutras

asociacións, entidades sen fins de lucro e grupos de correspondentes xuvenís, en materia de

mocidade, e efectúase a súa convocatoria para o exercicio 2011 (BOJA Núm. 145, do 26 de

xullo 2011).

Orde do 17 de maio de 2013, pola que se establecen as bases reguladoras para a concesión de

subvencións, en réxime de concorrencia competitiva, polo Instituto Andaluz da Mocidade a

asociacións xuvenís, federacións de asociacións xuvenís, seccións xuvenís doutras

Bibliografía

85

asociacións, entidades sen fins de lucro e grupos de correspondentes xuvenís, en materia de

mocidade, e efectúase a súa convocatoria para o exercicio 2013 (BOJA Núm. 101, do 27 de

maio 2013).

Orde do 17 de maio de 2013, pola que se establecen as bases reguladoras para a concesión de

subvencións, en réxime de concorrencia competitiva, polo Instituto Andaluz da Mocidade a

Entidades Locais Andaluzas para a realización de actuacións en materia de mocidade, e

efectúase a súa convocatoria para o exercicio 2013 (BOJA Núm. 101, do 27 de maio 2013).

Aragón

Lei do 28 de Marzo de 1985 do Consello da Mocidade de Aragón (BOE Núm. 133, do 4 de

xuño de 1985).

Decreto 21/1994 do 18 de outubro da Deputación Xeral de Aragón pola que se regula o

sistema aragonés de información nova (BOA do 31 de outubro de 1994).

Lei 19/2001, do 4 de decembro, do Instituto Aragonés da Mocidade (BOE Núm. 28, de 01-

02-2002, (BOA Núm. 145, do 10 de decembro de 2001).

Lei 3/2007, do 21 de marzo, de Mocidade de Aragón (BOA Núm. 41, do 9 de abril de 2007).

Decreto 337/2011, do 6 de outubro, do Gobierno de Aragón, polo que se aproba a estrutura

orgánica do Departamento de Sanidade, Benestar Social e Familia (BOA Núm 203, do 14 de

Outubro de 2011).

Orde do 25 de abril de 2012, do Departamento de Sanidade, Benestar Social e Familia, pola

que se convocan subvencións en materia de mocidade para entidades sen ánimo de lucro

durante o ano 2012 no marco do programa de apoio ao asociacionismo xuvenil (BOA Núm.

97, do 22 de maio de 2012).

Asturias

Lei 1/1986, do 31 de Marzo, do Consello da Mocidade do Principado de Asturias (BOE Núm.

139, do 11 de xuño de 1986).

Decreto 8/1991 do 11 de xaneiro polo que se regulan os centros de información xuvenil da

Rede Asturiana de información xuvenil (BOPA do 13 de febreiro de 1991).

Decreto 64/1999, do 10 de agosto, pola que se regula a estrutura básica da Consellería de

Educación e Cultura (BOPA Núm. 187, do 12 de agosto de 1999).

Decreto 138/1999, do 16 de setembro, de organización e funcionamento do Instituto

Asturiano de Mocidade (BOPA Núm. 217, do 18 de setembro de 1999).

Resolución do 24 de maio de 2011, da Consellería de Presidencia, Xustiza e Igualdade, pola

que se Ordena a publicación do Convenio de Colaboración entre o Principado de Asturias e o

Concello de Aller para a prestación do servizo de información xuvenil (BOPA Núm. 125 do

1 de abril de 2011).

Decreto 71/2012, do 14 de xuño, polo que se establece a estrutura orgánica básica da

Consellería de Presidencia (BOPA Núm138 15 de xuño de 2012).

Resolución do 26 de setembro de 2012, da Consellería de Presidencia, pola que se aproban as

Información Xuvenil en Galicia 1994 - 2016

86

bases reguladoras de concesión de subvencións a asociacións-seccións xuvenís e entidades

prestadoras de servizos á mocidade do Principado de Asturias para a realización de diversos

programas. (BOPA Núm 235, do 9 de Outubro de 2012).

Decreto 224/2012, do 19 de decembro, de organización e funcionamento do Instituto

Asturiano da Mocidade (BOPA Núm. 297 do 26 de Decembro de 2012).

Canarias

Decreto 21/1985, do 18 de Xaneiro, polo que se crea o Consello da Mocidade de Canarias

(BOC Núm. 57, do 13 de maio de 1985).

Decreto 93/1992 do 5 de xuño polo que se regula a Rede canaria de información xuvenil

(BOC do 22 de xuño de 1992).

Decreto 57/1996, do 28 de marzo, polo que se crea e regula o Instituto Canario da Mocidade

(BOC Núm. 47, do 17 de abril de 199).

Decreto 199/1997, do 7 de agosto, de modificación de Decreto 57/1996, do 28 de marzo, polo

que se crea e regula o Instituto Canario da Mocidade e se modifica o Decreto 329/1995, do 24

de novembro, polo que se aproba o Regulamento orgánico da Consellería de Emprego e

Asuntos Sociais (BOC Núm. 109, do 20 de agosto de 1997).

Lei 7/2007, do 13 de abril, Canaria de Mocidade (BOC Núm. 078, do 19 de abril de 2007).

Orde do 10 de maio de 2011, pola que se aproban as bases que han de rexer na convocatoria

da concesión de subvencións para o ano 2011, destinadas á realización de proxectos de

participación en actividades xuvenís e efectúase convocatoria para o presente exercicio

económico (BOC Núm. 99, xoves 19 de maio de 2011).

Orde do 6 de xullo de 2012, pola que se aproban as bases que han de rexer na convocatoria da

concesión de subvencións para o ano 2012, destinadas á realización de proxectos de

participación en actividades xuvenís e efectúase convocatoria para o presente exercicio

económico.(BOC Núm137, do 13 de xullo de 2012).

Decreto 2/2013, do 10 de xaneiro, que modifica o Decreto 170/2011, do 12 de xullo, polo que

se determina a estrutura central e periférica, así como as sedes das Consellerías do Gobierno

de Canarias (BOC Núm11 Xoves 17 de Xaneiro de 2013).

Cantabria

Lei do 17 de Maio de 1985, de Creación do Consello da Mocidade de Cantabria (BOE Núm.

205, do 27 de agosto de 1985).

Decreto 91/1996, do 9 de setembro, polo que se crea a Comisión Interdepartamental de

Mocidade de Cantabria. (BOC Núm. 186 Luns 16 de setembro de 1996).

Decreto 22/1998, do 13 de marzo polo que se crea e regula a Rede cántabra de documentación

e información xuvenil. (BOC do 19 de marzo de 1998).

Lei 4/2001, do 15 de outubro, do Consello da Mocidade de Cantabria (BOE Núm. 269, de 9-

11-2001, (BOC Núm. 205, do 23 de decembro de 2001).

Bibliografía

87

Orde do 9 de marzo de 2001, pola que se establecen as bases reguladoras e o procedemento

para a concesión de axudas a corporacións locais para o mantemento dos centros de

información xuvenil recoñecidos e integrados na Rede cántabra de documentación e

información xuvenil (BOC Núm.54, do 16 de marzo de 2001).

Orde EMP/23/2009 do 3 de febreiro, pola que se aproban as bases reguladoras e se convocan

subvencións para o mantemento de centros de información xuvenil inscritos na Rede cántabra

de documentación e información xuvenil, para o ano 2009 (BOC Núm.30, do 13 de febreiro

de 2009).

Decreto 87/2011, do 7 de xullo, polo que se modifica parcialmente a estrutura básica das

consellerías do Goberno de Cantabria. (BOC Núm 41, do 8 de Xullo de 2011).

Orde PRE/46/2012, do 25 de setembro, pola que se aproban as bases reguladoras e convocan

subvencións para a realización de actividades xuvenís polas asociacións xuvenís, entidades

prestadoras de servizos á mocidade e partidos políticos con sección xuvenil e sindicatos con

sección xuvenil, de Cantabria, durante o ano 2012 e primeiro trimestre do ano 2013. (BOC

Núm.195 do 8 de outubro de 2012).

Orde PRE/47/2012, do 25 de setembro, pola que se aproban as bases reguladoras e se

convocan subvencións para o mantemento de centros de información xuvenil inscritos na

Rede cántabra de documentación e información xuvenil, para o ano 2012 e primeiro trimestre

do ano 2013. (BOC Núm.195 do 8 de outubro de 2012).

Orde PRE/22/2013, do 5 de xuño, pola que se aproban as basesreguladoras e se convocan

subvencións para o mantemento de centros de información xuvenil inscritos na Rede cántabra

de documentación e información xuvenil e de puntos de información europeos, para o período

comprendido entre o 1 de abril do 2013 e o 31 de marzo do 2014 (BOC Núm. 115 martes, 18

de xuño de 2013).

Cataluña

Lei 10/1981 do 2 de decembro, de creación do Instituto Catalán de Servizos á Mocidade

(DOGC Núm. 184, do 11 de decembro de 1981).

Lei 14/1985, de 28 de xuño, pola que se regula o Consello Nacional da Xuventude de

Catalunya (DOGC Núm. 557, do 3 de xullo de 1985).

Decreto 297/1987 do 14 de setembro polo que se regulan as condicións de apertura e

funcionamento dos SIX. (DOGC 9 de outubro de 1987).

Orde 7 outubro do 1987, pola que se concretan as condicións de apertura e funcionamento dos

SIX (DOGC 26 de outubro de 1987).

Lei 24/1998, de 30 de decembro, de modificación da Lei 14/1985, de 28 de xuño, pola que se

regula o Consello Nacional da Xuventude de Catalunya (DOGC Núm. 2801, do 08 de xaneiro

de 1999).

Decreto Lexislativo 3/1994, de 13 de xullo, polo que se modifica a Lei 10/1981, do 2 de

decembro, de Creación do Instituto Catalán de Servizos á Mocidade, co fin de adaptala á Lei

30/1992, do 26 de novembro, de réxime xurídico das Administracións Públicas e do

procedemento administrativo común. (DOGC Núm. 1926, do 27 de xullo de 1994).

Información Xuvenil en Galicia 1994 - 2016

88

Orde do 11 de novembro de 1994 pola que se regulan as condicións dos SIX. (DOGC do 30

de novembro de 1994).

Lei 6/2006 do 26 de maio de creación da Axencia Catalá de Mocidade. Cataluña (DOGC

Núm. 4651 do 9 de Xuño de 2006 e BOE Núm. 159 do 5 de Xullo de 2006).

Decreto 129/2007, do 5 de xuño, polo que se aproban os Estatutos da Axencia Catalá da

Mocidade (DOGC Núm. 4899, do 7 de xuño de 2007).

Resolución ASC/939/2010, do 23 de marzo pola que se convoca concurso público para a

concesión de subvencións aos proxectos para mozos que, concellos, mancomunidades de

municipios, consorcios constituídos por entes locais e entidades municipais descentralizadas,

elaboren no contexto dun plan local de mocidade de Cataluña, para os anos 2011 e 2012

(DOGC Núm. 5601, 06 de abril de 2010).

Lei 33/2010, do 1 de outubro, de políticas de mocidade (DOGC Núm.257, do 23 de outubro

de 2010).

Decreto 332/2011, de 3 de maio, de reestruturación do Departamento de Benestar Social e

Familia (DOGC Núm.5872, do 5 de Maio de 2011).

Castela –A Mancha

Lei 2/1986, do 16 de abril, sobre Creación do Consello rexional da Mocidade de Castela-a

Mancha (BOE Núm. 168, do 15 de xullo de 1986).

Orde 10 de outubro de 1997 pola que se regula a Rede de información xuvenil de Castela-A

Mancha. (DOCM do 17 de outubro de 1997).

Lei 2/2007, do 8 de marzo, do Instituto da Mocidade de Castela-A Mancha (DOCM Núm.

60, do 20 de marzo de 2007).

Resolución de 28/10/2010, do Instituto da Mocidade de Castela-A Mancha, pola que se

convocan subvencións para a contratación de persoal informador-dinamizador xuvenil en

Centros de Información Xuvenil dependentes de Concellos, Mancomunidades ou Agrupacións

de municipios de Castela-A Mancha (DOCM Núm. 214, do 5 de novembro de 2010).

Castela e León

Lei do 5 de' Outubro de 1984 de Creación do Consello da Mocidade de Castela e León (BOE

Núm. 19, do 22 de xaneiro de 1985).

Lei 5/1984, do 7 de decembro, pola que se crea a Axencia de Servizos á Mocidade en Castela

e León (BOE do 29 de xaneiro de 1985).

Lei 11/1987, do 9 de novembro, de supresión do organismo autónomo Axencia de Servizos á

Mocidade de Castela e León (BOCyL Núm. 193, do 12 de novembro de 1987).

Decreto 28/1995, do 16 de febreiro, por e! que se crea a Comisión de Coordinación para a

política de mocidade (BOCyL Núm. 36:do 21 de febreiro de 1995).

Decreto 129/2001, do 26 de abril, polo que se aproba o 1 Plan xeral de mocidade da

Comunidade de Castela e León (BOCyL Núm. 84, do 2 de maio de 2001).

Decreto 117/2003 do 9 de outubro (BOCyL 15 de outubro de 2003). Castela e León.

Bibliografía

89

Lei 11/2002 do 10 de xullo de mocidade de Castela e León (BOCyL 19 de xullo de 2002).

Decreto 100/2004, do 9 de setembro, polo que se aproba o Il Plan xeral de mocidade da

Comunidade de Castela e León (BOCyL do 15 de setembro de 2004).

Lei 3/2006, do 25 de maio, de creación do Instituto da Mocidade de Castela e León (BOCyL

Núm. 10, do 08 de xuño de 2006).

Decreto 44/2008, do 12 de xuño, polo que se aproba o Regulamento de organización e

funcionamento do Instituto da Mocidade de Castela e León (BOCyL Núm. 116, do 18 de

xuño de 2008).

Resolución do 15 de xaneiro de 2010, do presidente do Instituto da Mocidade de Castela e

León, pola que se convocan subvencións incluídas no programa de apoio aos mozos, fomento

da formación, participación e información xuvenil e mellora da Rede de instalacións xuvenís

de Castela e León en 2010 (BOCyL Núm. 18, xoves 28 de xaneiro de 2010).

Decreto 37/2011, do 7 de xullo, polo que se establece a estrutura orgánica da Consellería de

Familia e Igualdade de Oportunidades (BOCyL Núm132, do 8 de Xullo de 2011).

Ceuta

Bases da convocatoria para a concesión de subvencións a asociacións xuvenís, grupos de

mozos de Ceuta sen ánimo de lucro, PIX e asociacións ou organizacións que teñan

constituídas seccións xuvenís, que teñan previstas actividades de interese para a mocidade

ceutí, ano 2010 (BOCCE, Núm. 4.931, do 19 de Marzo de 2010).

Estremadura

Lei do 24 de Xaneiro de 1985 do Consello da Mocidade de Estremadura (BOE Núm. 122, do

22 de maio de 1985).

Orde de 17 novembro de 1994 pola que se regulan os SIX da Comunidade Autónoma de

Estremadura. (DOE do 1 de decembro de 1994).

Lei 1/2007, do 20 de marzo, de creación do Instituto da Mocidade de Estremadura (BOE

Núm. 92, 17-Abr-2007, (DOE Núm. 36, do 27 de marzo de 2007).

Decreto 146/2009, do 19 de xuño, polo que se crea o Observatorio da Mocidade de

Estremadura (DOE Núm. 121, do 25 de xuño de 2009).

Decreto 298/2011, do 23 de decembro, polo que se establecen as bases reguladoras das

axudas a asociacións xuvenís para o desenvolvemento de proxectos de interese xeral (DOE

Núm. 248, do 29 de decembro de 2011).

Decreto do presidente 6/2012, do 7 de marzo, polo que se convocan subvencións destinadas a

asociacións xuvenís para a realización de proxectos de interese xeral para o ano 2012 (DOE

Núm. 51, do 14 de marzo de 2012).

Decreto 44/2012, do 30 de marzo, polo que se establecen as bases reguladoras das

subvencións a proxectos de ámbito rexional enmarcados no programa de desenvolvemento de

accións do Plan de mocidade de Estremadura e primeira convocatoria para o ano 2012 (DOE

Núm.66, do 4 de abril de 2012).

Información Xuvenil en Galicia 1994 - 2016

90

Decreto 45/2012, do 30 de marzo, polo que se establecen as bases reguladoras das axudas a

mancomunidades integrais de Estremadura para desenvolvemento das políticas públicas de

mocidade e primeira convocatoria para o ano 2012 (DOE Núm. 66, do 4 de abril de 2012).

Decreto 128/2012, do 6 de xullo, polo que se establece a estrutura orgánica da Presidencia da

Junta de Extremadura (DOE Núm 135, Venres 13 de Xullo de 2012).

Galicia

Decreto 24/81, do 18 de maio, polo que se concede a D. Óscar Cacheiro Rocha, Secretario de

Acción Cívico-Social, Mocidade e Deporte a categoría de Subdirector Xeral. (DOG núm. 22,

de 1/7/1981).

Decreto 47/82 de 17 de febreiro, polo que se nomea Director Xeral de Deportes, Xuventude e

Desenrolo Comunitario a D. Juan Carlos Costas Rosés. (DOG 3, do 3 de marzo de 1982)

Real Decreto 2434/1982 do 24 de Xullo, sobre traspaso de funcións e servizos do Estado á

Comunidade Autónoma de Galicia en materia de cultura (BOE Núm. 235, do 1 de Outubro de

1982)

Decreto 144/1982 do 1 de decembro, polo que cesa como Director Xeral de Deportes,

Xuventude e Desenvolvemento Comunitario D. Juan Carlos Rosés. (DOG, 35 do 27 de

decembro de 1982).

Orde do 24 de febreiro de 1983, pola que se nomea a D. Inocencio Currais Espinedo,

Subdirector Xeral de Xuventude e Desenvolvemento Comunitario. (DOG núm. 32 do 9 abril

de 1983).

Decreto 38/1983 do 20 de xaneiro sobre estrutura orgánica e funcional da Consellería de

Turismo, Xuventude e Deportes (DOG núm. 22 do 17 de marzo de 1983).

Decreto 142/1983, do 11 de outubro, polo que se reestruturan os órganos da Xunta de Galicia.

(DOG Núm.146, 13/10/1983).

Decreto 151/1983, de 11 de outubro, polo que se regula a organización das Consellerías da

Xunta de Galicia. (DOG Núm. 150, de 19/10/1983).

Decreto 211/183 do 10 de novembro, polo que se nomea Director Xeral de Xuventude e

Deportes da Consellería de Turismo, Xuventude e Deportes, a don Aquilino Lousa Rodríguez.

(DOG 172 do 19 de novembro de 1983).

Decreto 223/1983, do 28 de xullo polo que se crea ou Consello da Xuventude de Galicia

(DOG núm.180, de 1 de decembro de 1983).

Decreto 124/1984, do 23 de febreiro, polo que se establece a estrutura orgánica e funcións da

Consellería de Turismo, Xuventude e Deportes. (DOG 152, do 9 de agosto de 1984).

Orde de Desenvolvemento do Decreto 223/1983, do 28 de xullo, polo que se crea o Consello

da Xuventude de Galicia. (DOG núm. 3, de 5 de xaneiro de 1984).

Decreto 50 /1986 do 6 de marzo, polo que se nomea Director Xeral de Xuventude e Deportes

a don Gonzalo Varela Porto (DOG núm. 52, de 13 de marzo de 1986).

Lei 2/1987, do 8 de maio, do Consello da Mocidade de Galicia (BOE núm. 149, de

23.06.1987, (DOG núm. 90, de 14 de maio de 1987).

Bibliografía

91

Decreto 275/1987 do 6 de outubro, polo que se dispón o cesamento de don Gonzalo Varela

Porto, como Director Xeneral de Mocidade e Deportes. Decreto 277/1087 do 6 de outubro,

polo que se nomea Director Xeneral de Mocidade e Deportes a don José Otero Garrido.(DOG

194, d0 8 de outubro de 1987).

Orde do 31 de xaneiro de 1989 pola que se desenvolve a estrutura orgánica dá Consellería de

Cultura e Deportes (DOG, 40 do 27 de febreiro de 1989).

Real Decreto 1459/1989 do 1 de decembro, de ampliación de medios á Comunidade

Autónoma de Galicia en materia de Mocidade (TIVE) (DOG Núm. 7 do 10 de xaneiro de

1990).

Decreto 68/1990, do 7 de febreiro, polo que se dispón que cese don José Otero Garrido como

director xeral de Xuventude e Deportes. (DOG Núm. 28 do 8 de febreiro de 1990).

Decreto 126/1990 do 15 de febreiro, polo que se nomea director xeral de Xuventude a don

José Santiago Camba Bouzas (DOG 19 de febreiro de 1990).

Decreto 183/1990, do 1 de marzo, polo que se establece a estrutura orgánica da Consellería de

Cultura e Xuventude. (DOG Núm. 48, do 08 de marzo de 1990).

Orde do 31 de xullo de 1990 pola que se desenvolve a estrutura orgánica da Consellería de

Cultura e Xuventude (DOG Núm. 172, do 3 de setembro de 1990).

Decreto 37/1991 do 1 de febreiro, polo que se modifica a estrutura orgánica da Consellería de

Cultura e Xuventude. (DOG Núm. 38, venres 22 de febreiro de 1991).

Orde do 21 de marzo de 1991, pola que se ditan normas para a elaboración dun censo de

entidades xuvenís e entidades prestadoras de servizos á xuventude. (DOG Núm. 64, xoves, 4

abril de 1991).

Decreto 32/1992 do 29 de xaneiro polo que se crea a Comisión Interdepartamental para a

Xuventude da Administración autonómica de Galicia (DOG Núm.26 do 7 de febreiro de

2012).

Decreto 328/1993, do 13 de decembro, polo que se dispón que cese José Santiago Camba

Bouzas como director xeral de Xuventude (DOG Núm.239 do 14 de decembro de 1993).

Decreto 362/1993, do 13 de decembro, polo que se nomea director xeral de Xuventude da

Consellería de Familia, Muller e Xuventude a José Santiago Camba Bouzas. (DOG núm. 239

do 14 de decembro de 1993).

Decreto 291/1993, do 11 de Decembro, polo que se fixa a estrutura orgánica dos

departamentos da Xunta de Galicia (DOG Núm. 238, do 13 de decembro do 1993).

Decreto 2/1994 do 13 de xaneiro polo que se establece a estrutura orgánica da Consellería de

Familia, Muller e Xuventude (DOG Núm. 14 do 21 de xaneiro de 1994).

Decreto 53/1994, do 4 de marzo, polo que se crea a Rede galega de información e

documentación xuvenil e se regulan as condicións e procedemento para o recoñecemento

oficial dos SIX (DOG Núm. 53, do 17 de marzo de 1994).

Decreto 313/1995, do 23 de novembro, modificado polo Decreto 381/1996, do 17 de outubro,

polo que se regula o recoñecemento das escolas de tempo libre, se aproban programas de

formación que se van impartir e se establece a composición e funcionamento do órgano de

dirección da Escola Galega de Lecer e Tempo Libre. (DOG Núm. 237 do 13 de decembro de

1995).

Información Xuvenil en Galicia 1994 - 2016

92

Orde do 2 de xaneiro de 1996 pola que se regulan as subvencións a concellos para a

realización de actividades dirixidas á mocidade e promoción da información xuvenil (DOG

Núm. 19, do 26 de xaneiro de 1996).

Decreto 144/1996, do 17 de abril, polo que se crea a Comisión Interdepartamental de

Xuventude (DOG Núm. 81, do 25 de abril de 1996).

Orde do 17 de decembro de 1996 pola que se regulan as subvencións a concellos para a

realización de actividades dirixidas á mocidade e promoción da información xuvenil (DOG

Núm. 1, do 02 de xaneiro de 1997).

Decreto 223/1996, do 30 de maio, polo que se regulan as actividades de aire libre dirixidas á

xuventude no territorio da Comunidade galega (DOG Núm. 113, do 10 de xuño de 1996).

Decreto 33/1997, do 13 de febreiro, polo que se regula o recoñecemento oficial e as

condicións técnicas das instalacións xuvenís non ámbito dá Comunidade Autónoma de

Galicia (DOG Núm. 41, do 28 de febreiro de 1997).

Decreto 347/1997 de 9 de decembro de 1997, polo que se establece a estrutura orgánica dá

Xunta de Galicia (DOG Núm 230 do 10 de decembro do 1997).

Decreto 351/1997, 10 de decembro, polo que se fixa a estrutura orgánica dous departamentos

dá Xunta de Galicia (DOG Núm 239, do 11 decembro do 1997).

Decreto 488/1997 do 26 de decembro polo que se establece a estrutura orgánica da

Consellería de Familia e Promoción de Emprego, Muller e Xuventude (DOG Núm. 12 do 20

de Xaneiro do 1998).

Orde do 26 de febreiro de 1998 pola que se regulan as subvencións a concellos para a

realización de actividades dirixidas á mocidade e promoción da información xuvenil (DOG

Núm. 52, do 17 de marzo de 1998).

Decreto 243/1998, do 30 de xullo, polo que se regula a Rede galega de información e

documentación xuvenil. (DOG Núm.158, do 17 de agosto 1998).

Decreto 276/1998, do 24 de setembro, polo que se modifica o artigo 5 do Decreto 144/1996,

do 17 de abril, polo que se crea a Comisión Interdepartamental de Xuventude (DOG Núm.

198, do 13 de outubro de 1998).

Orde do 29 de decembro de 1999 pola que se regulan as subvencións a concellos para a

realización de actividades dirixidas á mocidade e promoción da información xuvenil, (DOG

Núm. 8, do 13 de xaneiro de 2000).

Orde do 30 de decembro de 1998 pola que se regulan as subvencións a concellos para a

realización de actividades dirixidas á mocidade e promoción da información xuvenil (DOG

Núm. 8, do 14 de xaneiro de 1999).

Orde do 29 de decembro de 1999 pola que se regulan as subvencións a concellos para a

realización de actividades dirixidas á xuventude e promoción da información xuvenil, (DOG

Núm. 8, do 13 de xaneiro de 2000).

Decreto 50/2000, do 20 de xaneiro, polo que se refunde e actualiza a normativa vixente en

materia de mocidade (DOG Núm. 49, do 10 de marzo de 2000).

Orde do 2 de febreiro de 2001 pola que se establecen as bases que rexen as axudas a concellos

para a promoción da información xuvenil (DOG Núm. 33, do 15 de febreiro de 2001).

Bibliografía

93

Decreto 310/2001 do 17 de decembro polo que se fixa a estrutura orgánica dos departamentos

da Xunta de Galicia (DOG Núm. 243, do 18 de decembro de 2001).

Orde do 1 de marzo de 2002 pola que se establecen as bases que rexen as axudas a concellos

para a promoción da información xuvenil (DOG. Núm. 54, do 15 de marzo de 2002).

Orde do 30 de maio de 2002 pola que se modifica a do 1 de marzo de 2002 pola que se

establecen as bases que rexen as axudas a concellos para a promoción da información xuvenil

(DOG Núm. 108, do 06 de xuño de 2002).

Decreto 250/2002 do 18 de xullo, polo que se establece a estrutura orgánica da Consellería de

Familia, Muller e Xuventude (DOG Núm. 148, do 2 de agosto 2002).

Decreto 195/2003 do 2 de Marzo 2003, polo que se establece a estrutura orgánica da

Consellería de Familia, Xuventude e Voluntariado (DOG Núm. 62 do 20 de marzo do 2003).

Orde do 27 de marzo de 2003 pola que se establecen as bases que rexen as axudas a concellos

para a promoción da información xuvenil (DOG Núm. 66, do 3 de abril de 2003).

Orde do 24 de setembro de 2003 pola que se modifica o artigo 2 da Orde do 27 de marzo de

2003 pola que se establecen as bases que rexen as axudas a concellos para a promoción da

información xuvenil (DOG Núm. 192, do 3 de outubro de 2003).

Orde do 15 de marzo de 2004 pola que se convocan subvencións destinadas ás entidades

locais de Galicia para a realización de actividades dirixidas á mocidade, para a promoción da

información xuvenil e para a incorporación da mocidade ás novas tecnoloxías (DOG Núm. 66

de 05 de abril de 2004).

Orde do 23 de decembro de 2004 pola que se convocan subvencións destinadas ás entidades

locais de Galicia para a realización de actividades dirixidas á mocidade, para a promoción da

información xuvenil e para a incorporación da mocidade ás novas tecnoloxías durante o ano

2005 (DOG Núm. 252, do 29 de decembro de 2004).

Decreto 5/2005 do 13 de Xaneiro , polo que se establece a estrutura orgánica da Consellería

de Familia, Xuventude, Deporte e Voluntariado (DOG Núm. 15, do 24 de xaneiro 2005).

Decreto 232/2005 do 11 de Agosto do 2005 polo que se fixa a estrutura orgánica dos

departamentos da Xunta de Galicia (DOG Núm 155, do 12 agosto 2005).

Orde do 10 de marzo de 2006 pola que se convocan subvencións destinadas ás entidades

locais de Galicia para a realización de actividades dirixidas á mocidade, para a promoción da

información xuvenil e para a incorporación da mocidade ás novas tecnoloxías durante o ano

2006 (DOG Núm. 55, do 20 de marzo de 2006).

Orde do 6 de marzo de 2007 pola que se convocan subvencións destinadas ás entidades locais

de Galicia para a realización de actividades dirixidas á mocidade, para a promoción da

información xuvenil e para a incorporación da mocidade ás novas tecnoloxías durante o ano

2007 (DOG Núm. 54, do 16 de marzo de 2007).

Decreto 148/2008, do 26 de xuño, polo que se crea e regula o Observatorio Galego da

Mocidade (DOG Núm 141, do 22 de xullo de 2008).

Orde do 31 de marzo de 2008, pola que se convocan subvencións destinadas ás entidades

locais de Galicia para a realización de actividades dirixidas á mocidade, para a promoción da

información xuvenil e para a incorporación da mocidade ás novas tecnoloxías durante o ano

2008 (DOG Núm. 223, do 17 de novembro de 2008).

Información Xuvenil en Galicia 1994 - 2016

94

Decreto 79/2009 do 19 de abril polo que se establece a estrutura orgánica da Xunta de Galicia

(DOG Núm.75 do 20 de abril de 2009).

Decreto 83/2009 do 21 de abril polo que se fixa a estrutura orgánica dos departamentos da

xunta de Galicia (DOG Núm. 77 do 22 de Abril de 2009).

Decreto 335/2009 do 11 de xuño polo que se fixan os departamentos da Conselleria de

Traballo e Benestar (DOG Núm. 123, do 25 de xuño do 2009).

Orde do 11 de xuño de 2009 pola que se aproban as bases que rexen as subvencións

destinadas a entidades locais de Galicia para a realización de actividades dirixidas á

mocidade, para a promoción da información xuvenil e para a incorporación da mocidade ás

novas tecnoloxías durante o ano 2009 (DOG Núm. 125, do 29 de xuño de 2009).

Orde do 22 de abril de 2010 pola que se aproban as bases que rexen as subvencións destinadas

ás entidades locais de Galicia para a realización de actividades dirixidas á mocidade, para a

promoción da información xuvenil e para a incorporación da mocidade ás novas tecnoloxías

durante o ano 2010 (DOG Núm. 84, do 5 de maio de 2010).

Orde do 29 de decembro de 2010 pola que se aproban as bases que rexen as subvencións

destinadas ás entidades locais de Galicia para a realización de actividades dirixidas á

mocidade, para a promoción da información xuvenil e para a incorporación da mocidade ás

novas tecnoloxías durante o ano 2011 (DOG Núm. 21, do 01 de febreiro de 2011).

Resolución do 22 de agosto de 2011, da Dirección Xeral de Xuventude e Voluntariado, pola

que se procede á publicación das subvencións concedidas en virtude da Orde do 29 de

decembro de 2010 pola que se aproban as bases que rexen as subvencións destinadas a

entidades locais de Galicia para a realización de actividades dirixidas á mocidade, para a

promoción da información xuvenil e para a incorporación da mocidade ás novas tecnoloxías

durante o ano 2011, e se procede á súa convocatoria (DOG Núm. 168, do 2 de setembro de

2011).

Decreto 13/2012, do 4 de xaneiro polo que se fixa a esructura orgánica das consellerías da

Xunta de Galicia (DOG Núm. 4 do 5 de xaneiro 2012).

Decreto 58/2012, do 12 de xaneiro, polo que se modifica o Decreto 50/2000, do 20 de

xaneiro, polo que se refunde e actualiza a normativa vixente en materia de mocidade para a

súa adaptación á Directiva 2006/123/CE do Parlamento Europeo e do Consello, do 12 de

decembro de 2006, relativa aos servizos do mercado interior. (DOG Núm. 25, do 6 de febreiro

de 2012).

Lei 6/2012, do 19 de xuño, de mocidade de Galicia (DOG núm. 139 do 20 de xullo de 2012).

Orde do 26 de xuño de 2013 pola que se aproban as bases que rexen as subvencións

destinadas ás entidades locais de Galicia para a realización de actividades dirixidas á

mocidade, para a promoción da información xuvenil e para a incorporación da mocidade ás

novas tecnoloxías durante o ano 2013, e se procede á súa convocatoria (DOG Núm. 125, do 3

de xullo de 2013).

Decreto 42/2013, do 21 de febreiro, polo que se establece a estrutura orgánica da Consellería

de Traballo e Benestar (DOG núm. 46, do 6 de marzo de 2013).

Orde do 28 de abril de 2014 pola que se aproban as bases que rexen as subvencións destinadas

ás entidades locais de Galicia para a promoción da información xuvenil (DOG núm. 85, do 6

de maio de 2014).

Bibliografía

95

Decreto 57/2014, do 8 de maio, polo que se aproba o Regulamento do Consello Asesor e

Consultivo de Xuventude de Galicia (DOG Núm. 101 do 28 de maio de 2014).

Illes Balears

Lei do 28 de Marzo de 1985, do Consello de Mocidade das Illas Baleares (BOE Núm. 202,

do 23 de agosto de 1985).

Lei·6/1986, do 4 de Xuño, de Modificación parcial da Lei 2/1986, do 28 de marzo do

Consello de Mocidade das Illas Baleares (BOE Núm. 181, do 30 de xullo de 1986).

Decreto 35/1999, do 9 de abril polo que se crea a Rede balear de servizos de información

nova e o centro balear de servizos de información nova (BOCAIB Núm. 49 do 20 de abril de

1999).

Orde pola que se regula o curso de información de informadores para mozos (BOCAIB Núm.

43, do 4 de abril de 2000).

Decreto 35/2006, do 31 de marzo, polo cal se regula o Instituto Balear da Mocidade (BOIB

Núm. 51, do 06 de abril de 2006).

Lei 10/2006, do 26 de xullo, integral da mocidade (BOE Núm. 224, de 19 setembro 2006).

Decreto 77/2008, do 4 de xullo, de modificación do Decreto 3212006, do 31 de marzo, polo cal

se regula o Instituto Balear da Mocidade (BOIB Núm. 96, do 17 de xullo de 2008).

Decreto 74/2009 do 23 de outubro, polo que se crea o Observatorio da Mocidade das Illas

Baleares (BOIB Núm. 160, do 31de outubro de 2009).

Resolución da Conselleira de Asuntos Sociais, Promoción e Inmigración do 21 de xuño de

2010 pola cal se establece a convocatoria de subvencións para levar a cabo proxectos

habituais e/ou puntuais de actividades en materia de mocidade, para a constitución e o

mantemento das asociacións xuvenís e para a adquisición de bens e equipamentos

inventariables, para o ano 2010. (BOIB Núm. 097, do 29 de Xuño de 2010).

Resolución da conselleira de Asuntos Sociais, Promoción e Inmigración de 20 de de abril de

2011 pola que se establece a convocatoria de subvencións destinadas ás entidades locais que

leven a cabo actividades en beneficio dos mozos do seu termo municipal, para o ano 2011

(BOIB Núm. 66 do 3 de maio de 2011).

Decreto 12/2011, de 18 de xuño, do presidente das Illes Balears, pola que se establecen as

competencias e a estrutura orgánica básica de las consellerías da Administración da

Comunidade Autónoma das Illas Baleares . (BOIB Núm.91, do 20 de xuño de 2011).

A Rioxa

Lei 2/1986, do 5 de marzo, do Consello da Mocidade da Rioxa (BOE Núm.138, do

10.06.1986) (BOR Núm. 31, do 15 de marzo de 1986).

Lei 7/2005, do 30 de xuño, de Mocidade da Rioxa (BOR 9 de xullo de 2005) (BOE Núm.

178, do 27 de xullo de 2005)..

Decreto 38/2006, do 16 de xuño, polo que se aproban os estatutos do lnstituto Rioxano da

Mocidade (BOR Núm. 83, de 22-6-2006). Corrección de erros en (BOR Núm. 87, do 13 de

Información Xuvenil en Galicia 1994 - 2016

96

xullo de 2006).

Decreto 42/2006, do 30 de xuño, polo que se establece a estrutura orgánica do Instituto

Rioxano da Mocidade (BOR Núm. 87, do 1 de xullo de 2006).

Orde 2/2009, do 10 de marzo, pola que se establecen as bases reguladoras da concesión de

subvencións en réxime de concorrencia competitiva en materia de mocidade (BOR Núm. 34,

do 13 de marzo de 2009).

Resolución do 11 de febreiro de 2011, do presidente do Instituto Rioxano da Mocidade pola

que se convoca a concesión de subvencións en materia de mocidade para o ano 2011 (BOR

Núm. 28, do 2de marzo de 2011).

Decreto 30/2012, do 13 de xullo, de extinción do Instituto Rioxano da Mocidade, organismo

autónomo do sector público da Comunidade Autónoma da Rioxa (BOR Núm 87, do 16 de

Xullo de 2012).

Resolución Núm 1603, do 26 de decembro de 2013, do Conselleiro de Presidencia e Xustiza,

pola que se convocan subvencións en réxime de concorrencia competitiva en materia de

mocidade para o ano 2014 (BOR Núm. 13, do 31 de xaneiro de 2014).

Madrid

Lei 10/1986, do 4 de decembro, do Consello da Mocidade da Comunidad de Madrid (BOE

Núm. 41, do 17.02.1987, (BOCM do 18 de decembro de 1986).

Decreto 281/1991 do 18 de abril polo que se crea o Centro Rexional de Información e

Documentación Xuvenil da Comunidad de Madrid. (BOCM do 22 de abril de 1991).

Orde 1235/E/-1991 do 13 de novembro de creación e recoñecemento da Rede de información

xuvenil da Comunidade de Madrid (BOCM do 2 de novembro de 1991)

Lei 11/2000, do 16 de outubro, do Consello da Mocidade da Comunidade de Madrid (BOE

Núm. 282, do 24.11.2000, (BOCM Núm. 253, do 24 de outubro de 2000).

Lei 3/2002, do 19 de xuño, de modificación da Lei 111/2000, do 16 de outubro, do Consello

da Mocidade da Comunidade de Madrid (BOE Núm. 176, do 24 de xullo de 2002, BOCM

Núm. 152, do 28.06.2002).

Lei 8/2002, do 27 de novembro, de mocidade da Comunidade de Madrid (BOCM Núm. 282,

do 05 de decembro de 2002).

http://www.madrid.org/wleg/servlet/servidor?opcion=VerHtml&idnorma=2704&word=S&w

ordperfect=N&pdf=S#_ftn1#_ftn1).

Orde 713/2012, do 15 de abril, pola que se convocan subvencións destinadas a entidades

locais da Comunidade de Madrid e organismos dependentes delas, para a realización de

actividades para os mozos e adquisición de equipamento básico de casas da mocidade, locais

xuvenís e SIX (BOCM Núm. 104, do 3 de maio de 2010)

Orde 1302/2010, do 17 de xuño, pola que se aproban as bases reguladoras e a convocatoria de

subvencións destinadas a asociacións xuvenís para a realización de proxectos de interese

xuvenil durante o ano 2010 (BOCM Núm.173, do 21 de xullo de 2010).

http://www.madrid.org/wleg/servlet/Servidor?opcion=VerHtml&idnorma=2704&word=S&wordperfect=N&pdf=S#_ftn1
http://www.madrid.org/wleg/servlet/Servidor?opcion=VerHtml&idnorma=2704&word=S&wordperfect=N&pdf=S#_ftn1

Bibliografía

97

Orde 2907/2010, do 14 de decembro, pola que se resolve a convocatoria de subvencións

destinadas ás asociacións xuvenís para a realización de proxectos de interese xuvenil

correspondente ao ano 2010 (BOCM Núm. 7, do 10 de xaneiro de 2011).

Orde 888/2012, do 26 de abril pola que se aproban as bases reguladoras das bolsas para a

realización de cursos de inglés, francés e alemán no estranxeiro e se convocan as

correspondentes ao ano 2012 (BOCM Núm. 116, do 16 de maio de 2012).

Decreto 121/2012, do 02/08/2012, polo que se establece a estrutura orgánica e se fixan as

competencias dos órganos integrados na Consellería de Emprego e Economía. (BOCM Núm.

153, do 6 de Agosto de 2012).

Decreto 126/2012, do 25 de outubro, do Consello de Goberno, polo que se establece a

estrutura orgánica da Consellería de Educación, Mocidade e Deporte. (BOCM Núm. 256, do

26 de Outubro de 2012).

Melilla

Orde do 16 de marzo de 2011. Bases de aplicación á convocatoria pública para a concesión,

en réxime de concorrencia competitiva, correspondente ao ano 2011, de subvencións a

proxectos de interese xeral no ámbito de actuación da Consellería na área de mocidade

(BOME Núm. 4800, do 18 de marzo de 2011).

Murcia

Lei do 26 de Setembro de 1984 pola que se crea o Consello da Mocidade da Rexión de

Murcia (BOE Núm. 251, do 19 de outubro de 1984).

Decreto 6/1992 do 30 de xaneiro polo que se crea a Rede de servizos de información e

documentación xuvenil da Rexión de Murcia (BORM do 9 de marzo de 1992).

Orde 23 de marzo de 1993 polo que se regula o recoñecemento e funcionamento dos SIX da

Rexión de Murcia (BORM do 6 de maio de 1993).

Lei 8/1995 do 24 de abril de promoción e participación xuvenil. (BORM do 4 de maio de

1995).

Lei 13/2002, do 4 de decembro, de creación do Instituto da Mocidade da Rexión de Murcia

(BORM Núm. 296, do 24 de decembro de 2002).

Lei 6/2007, do 4 de abril, de Mocidade da Rexión de Murcia (BOE Núm. 176, do 22 de xullo

de 2008).

Decreto Núm. 71/2010, do 16 de abril, de concesión directa de subvencións aos concellos da

Rexión de Murcia para a realización de actividades de dinamización e prestación de servizos

de información e asesoramento da poboación nova para municipios de menos de 5.000

habitantes durante o exercicio 2010 (BORM Núm. 89, de 20 abril de 2010).

Decreto 141/2011, do 8 de xullo, polo que se establecen os órganos directivos da Consellería

de Presidencia. (BORM Núm 157, do 11 de xullo de 2011).

Decreto Núm. 292/2011, do 28 de outubro, de concesión directa de subvencións aos concellos

da Rexión de Murcia con poboación inferior a 5.000 habitantes para a prestación de SIX

durante o exercicio 2011 (BORM Núm. 252, do 2 de novembro de 2011).

Información Xuvenil en Galicia 1994 - 2016

98

Decreto n.º 71/2012, do 25 de maio, de concesión directa de subvencións aos concellos da

Rexión de Murcia con poboación inferior a 5.000 habitantes, para a prestación de SIX

(BORM Núm.123 do 29 de maio de 2012).

Decreto n.º 133/2012, do 26 de outubro, polo que se regula a concesión directa de

subvencións a concellos de determinados municipios da Rexión de Murcia para a prestación

de servizos de asesoramento á poboación nova en materia de emprego, durante o exercicio

2012 (BORM Núm. 252, do 30 de outubro de 2012).

Decreto n.º 171/2012, do 14 de decembro, polo que se regula a concesión directa de

subvencións a concellos de determinados municipios da Rexión de Murcia para a prestación

de servizos de información e asesoramento á poboación nova en materia de vivenda, levados a

cabo durante o exercicio 2012 (BORM Núm. 294 do 21 de decembro de 2012).

Navarra

Decreto foral 110/1986, do 18 abril, de creación do Consello da Mocidade de Navarra (BON

Núm. 53, do 28 de abril de 1986).

Decreto foral 300/1988, de 27 decembro, de modificación do Decreto Foral 110/1986, do 18

de abril, de creación do' Consello da Mocidade de Navarra (BON Núm. 6, do 13 de xaneiro

de 1989).

Decreto foral 204/1997, do 28 de xullo, polo que se aproban os estatutos do Instituto Navarro

de Deporte e Mocidade (BON Núm. 98, do 15 de agosto de 1997).

Decreto foral 278/2003, do 6 de novembro, polo que se aproban os Estatutos do Instituto

Navarro de Deporte Mocidade (BON Núm. 100, do 6 de agosto de 2003).

Orde foral 34/2004, do 20 de febreiro, da Conselleira de Benestar Social, Deporte e

Mocidade, pola que se establecen as normas que regulan os cursos de director e monitor de

tempo libre impartidos polas escolas de tempo libre oficialmente recoñecidas (BON N.º 50 do

26 de abril de 2004).

Decreto foral 108/2005, do 22 de agosto, polo que se derrogan o Decreto Foral 88/1994, do

18 de abril, polo que se crea a Comisión Interdepartamental para a Mocidade, e o Decreto

Foral 7/1996, do 8 de xaneiro, polo que se establecen as Normas Reguladoras da Comisión

Interdepartamental para a Mocidade (BON Núm. 112, do 19 de setembro de 2005).

Decreto foral 109/2005, do 22 de agosto, polo que se crea e regula a Rede de SIX de de a

Comunidade Foral de Navarra (BON Núm.112 do 19 de setembro de 2005).

Decreto foral 216/2007, do 24 de setembro, polo que se transforma o Instituto Navarro de

Deporte e Mocidade en Instituto Navarro do Deporte, e apróbanse os seus Estatutos (BON

Núm. 127, do 10 de outubro de 2007).

Lei foral 11/2011, do 1 de abril, de Mocidade (BON Núm. 70, do 11 de abril de 2011).

Decreto foral 73/2012, do 25 de xullo, polo que se establece a estrutura orgánica do

Departamento de Políticas Sociais. (BON Núm 150, do 31 de Xullo de 2012).

Orde foral 177/2012, de 19 abril, da Conselleira de Política Social, Igualdade, Deporte e

Mocidade, pola que se aproban as bases da convocatoria de subvencións a asociacións

xuvenís inscritas no Censo de Entidades de Mocidade para o ano 2012 (BON Núm.15 do 15

de maio de 2012).

Bibliografía

99

Orde foral 116/2012, de 27 marzo, da Conselleira de Política Social, Igualdade, Deporte e

Mocidade, pola que se crea e regula o Observatorio Navarro da Mocidade (BON Núm. 93

Xoves, 17 de maio de 2012).

Orde foral 18E/2012, do 31 de maio da Conselleira de Política Social, Igualdade, Deporte e

Mocidade pola que se aproban as bases e gasto da convocatoria de subvencións á rede de

información xuvenil dependente de Entidades Locais. (BON Núm.138, do 13 de xullo de

2012).

Orde foral 457/2012, de 24 agosto, do Conselleiro de Políticas Sociais, pola que se diminúe o

gasto autorizado na convocatoria de subvencións a asociacións xuvenís inscritas no Censo de

Entidades de Mocidade para o ano 2012, desautorizando o mesmo, e modifícase a Orde Foral

177/2012, do 19 de abril, da Conselleira de Política Social, Igualdade, Deporte e Mocidade,

pola que se aproban as súas bases reguladoras. (BON Núm.194, do 2 de outubro de 2012).

Pais Vasco

Lei 6/1986, do 27 de maio, do Consello da Mocidade de Euskadi-Euskadiko Gazteriaren

Kontseilua (BOPV Núm. 113, do 11de xuño de 1986).

Decreto 14/1993 do 2 de febreiro polo que se crea o Centro Coordinador de Información e

Documentación Xuvenil de Euskadi (BOPV do 20 de xullo de 1993).

Decreto 211/1993, do 20 de xullo polo que se regula o recoñecemento oficial dos SIX (BOPV

do 7 de setembro de 1993).

Resolución 23/1997, do 30 de decembro, do director da Secretaría do Goberno e de Relacións

co Parlamento, pola que se dispón a publicación dos convenios celebrados polo Goberno

Vasco, que se indican (BOPV Núm. 19, do 29 de xaneiro de 1998).

Orde do 10 de decembro de 1999, da conselleira de Cultura, pola que se crea e determinan as

funcións do Observatorio Vasco da Mocidade (BOPV Núm. 244, do 23 de decembro de

1999).

Orde do 13 de decembro de 2011, da conselleira de Cultura, pola que se establece o réxime de

concesión de subvencións para o desenvolvemento de programas e actividades no ámbito de

Mocidade (BOPV Núm. 240, do 21 de decembro de 2011).

Orde do 13 de decembro de 2011, da conselleira de Cultura, pola que se convoca a entidades

de cooperación ao desenvolvemento para a presentación de proxectos para o programa

«Mocidade Vasca Cooperante» da Administración Xeral da Comunidade Autónoma de

Euskadi en 2012 (BOPV Núm.240, do 21 de decembro de 2011).

Orde do 13 de decembro de 2011, da conselleira de Cultura, pola que se establece o réxime de

concesión de subvencións para o desenvolvemento no ano 2012 de actividades dirixidas á

mobilidade ou ao intercambio xuvenil entre grupos de mozos da Comunidade Autónoma do

País Vasco e doutras rexións e estados membros da Unión Europea (BOPV Núm. 242, do 23

de decembro de 2011).

Orde do 9 de maio de 2012, da conselleira de Cultura, pola que se establece o réxime de

concesión de subvencións para o desenvolvemento entre as persoas novas de programas e

actividades de educación en valores democráticos e cultura de paz (BOPV Núm.103, do 28

de maio de 2012).

Información Xuvenil en Galicia 1994 - 2016

100

Decreto 20/2012, do 15 de decembro, do Lehendakari, de creación, supresión e modificación

dos departamentos da Administración da Comunidade Autónoma do País Vasco e de

determinación de funcións e áreas de actuación dos mesmos. (BOPV Núm243, do 17 de

Decembro de 2012).

Decreto 193/2013, do 9 de abril, polo que se establece a estrutura orgánica e funcional do

Departamento de Educación, Política Lingüística e Cultura (BOPV 24 de abril de 2013).

Orde do 5 de xuño de 2013 de Consellería de Educación, Política Lingüística e Cultura. Para a

concesión de subvencións a entidades locais e supramunicipais para rede de equipamentos

xuvenís (BOPV Núm 114 do 14 de xuño de 2013).

País Valenciano

Decreto 14/1983, do 31 de xaneiro, polo que se crea na Consellería de Cultura, Educación e

Ciencia o Consello da Xuventude da Comunidade valenciana (DOCV Núm. 93, do 5 de

febreiro de 1983).

Orde de 1 marzo 1985 pola que se aproba o Regulamento do Consello da Xuventude (DOGV

Núm. 265, do 1 de xullo de 1985).

Lei 4/1989, pola que se crea o Instituto Valenciano da Mocidade (BOE Núm. 179, do

28.07.1989) (DOGV Núm. 1096, do 29 de xuño de 1989)

Lei 8/1989, do 26 de decembro, de participación xuvenil (BOE Núm. 30, do 3 de febreiro de

1990).

Decreto 24/1995, do 6 de febreiro, do Goberno Valenciano, polo que se regula a Rede

valenciana de información xuvenil. (DOGV Núm 2451, 16 febreiro de 1995).

Decreto 21/2003, do 4 de marzo, do Consello da Generalitat, mediante o que se aproba o

Regulamento orgánico e funcional do Instituto Valenciano da Mocidade (IVAJ) (DOGV

Núm. 4454, do 06 de marzo de 2003).

Decreto 60/2005, do 11 de marzo, do Consello da Generalitat, polo que se regula a formación

en materia de animación xuvenil na Comunidade Valenciana (DOCV Núm. 4966 do 15 de

marzo de 2005).

Orde do 15 de decembro de 2008, da Conselleria de Benestar Social, pola que se convoca,

para o ano 2009, concurso público para a concesión de axudas para a adquisición de material

bibliográfico, equipamento informático e mobiliario dos centros de información xuvenil de

asociacións xuvenís, consellos locais de mocidade e entidades privadas sen ánimo de lucro

adscritos á Rede valenciana de información xuvenil (DOGV Núm.5921, do 26 de decembro

de 2008).

Lei 18/2010, do 30 de decembro, da Generalitat, de Xuventude da Comunitat Valenciana

(DOGV Núm.6429, do 31 de decembro de 2010).

Decreto 193/2012, do 21 de decembro, do Consello, polo que aproba o Regulamento orgánico

e funcional da Consellería de Benestar Social (DOCV Núm. 6929 do 24 de decembro de

2012).

