

LAS MEDIDAS DE INCORPORACIÓN
VINCULADAS AL SALARIO SOCIAL BÁSICO

EN ASTURIAS. SITUACIÓN,
EVOLUCIÓN Y PERSPECTIVAS

/02
ESTUDIOS E
INVESTIGACIONES

Julio 2017

Autores Juan Vilanova Ramos y Ramón Quirós Canto

Edita Consejería de Servicios y Derechos Sociales del Principado de Asturias

Diseño de colección y maquetación Diseco, The ‘Diseño’ Company (www.diseco.es)

Imágenes Freepik.com

Tipografía Geomanist por Atipo Foundry

Depósito Legal AS 02192-2017

ÍNDICE

ÍNDICE	 5

PRESENTACIÓN	 9

1  INTRODUCCIÓN	 11

2  METODOLOGÍA	 15

3  EL MARCO INTERNACIONAL SOBRE RENTAS MÍNIMAS Y OTROS RECURSOS PARA LA
INCORPORACIÓN SOCIAL	 17

4  LAS MEDIDAS DE INCORPORACIÓN SOCIAL ASOCIADAS A LAS POLÍTICAS DE RENTAS
MÍNIMAS EN ESPAÑA	 23

4.1. LAS RENTAS MÍNIMAS EN ESPAÑA EN CUANTO A PRESTACIONES ECONÓMICAS	 23

4.2. LAS MEDIDAS DE INCORPORACIÓN ASOCIADAS A LAS POLÍTICAS DE RENTAS
MÍNIMAS. MARCO TEÓRICO	 28

4.3. LA APLICACIÓN DE MEDIDAS DE INCORPORACIÓN SOCIAL EN LAS COMUNIDADES
AUTÓNOMAS DEL ESTADO ESPAÑOL	 31

5  LAS MEDIDAS DE INCORPORACIÓN SOCIAL VINCULADAS AL SALARIO SOCIAL BÁSICO
DEL PRINCIPADO DE ASTURIAS. ENFOQUE METODOLÓGICO, MARCO NORMATIVO, Y
CARACTERIZACIÓN DE LAS PERSONAS BENEFICIARIAS	 43

5.1. EL ENFOQUE DE ACOMPAÑAMIENTO SOCIAL COMO APUESTA METODOLÓGICA EN
LAS POLÍTICAS SOCIALES DEL PRINCIPADO DE ASTURIAS	 43

5.2. MARCO NORMATIVO Y PRINCIPALES INSTRUMENTOS RELACIONADOS CON LAS MEDIDAS DE
INCORPORACIÓN SOCIAL PARA PERCEPTORES DEL SALARIO SOCIAL BÁSICO EN ASTURIAS	 46
5.2.1. PLAN AUTONÓMICO DE INSERCIÓN SOCIAL (PAIS)	 46
5.2.2. PROYECTOS DE INTEGRACIÓN SOCIAL	 47
5.2.3. PROYECTOS LOCALES DE INCLUSIÓN SOCIAL (PLIS)	 47
5.2.4. LOS PROGRAMAS PERSONALIZADOS DE INCORPORACIÓN SOCIAL (PPIS)	 49
5.2.5. MARCO COMPETENCIAL	 51
5.2.6. TIPOLOGÍA DE MEDIDAS DE INCORPORACIÓN SOCIAL QUE EMANAN DE LOS

INSTRUMENTOS ANTERIORES	 52

5.3. LAS PERSONAS BENEFICIARIAS DE LAS MEDIDAS DE INCORPORACIÓN SOCIAL	 56

6  ANÁLISIS DE INSTRUMENTOS Y PROCESOS RELACIONADOS CON EL DESARROLLO DE
MEDIDAS DE INCORPORACIÓN SOCIAL	 61

6.1. LA PRESTACIÓN ECONÓMICA COMO PRIMERA MEDIDA DE INCORPORACIÓN SOCIAL	 62

6.2. LOS PROGRAMAS PERSONALIZADOS DE INCORPORACIÓN SOCIAL (PPIS)	 64

6.3. LOS PROYECTOS LOCALES DE INCLUSIÓN SOCIAL (PLIS)	 69

6.4. EL PLAN AUTONÓMICO DE INCLUSIÓN SOCIAL (PAIS)	 72

6.5. LA CONTRIBUCIÓN DEL TERCER SECTOR	 73

6.6. LA PARTICIPACIÓN DE OTROS SERVICIOS PÚBLICOS Y LA COORDINACIÓN CON LOS
 SERVICIOS SOCIALES	 75

/05

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

 6.7. TABLA – RESUMEN: PUNTOS FUERTES Y DÉBILES AL RESPECTO DE LOS INSTRUMENTOS
 Y PROCESOS RELACIONADOS CON LAS MEDIDAS DE INCORPORACIÓN SOCIAL	 77

7  ANÁLISIS DE LA EFICACIA DE LAS MEDIDAS DE INCORPORACIÓN SOCIAL ASOCIADAS AL
SSB EN EL PRINCIPADO DE ASTURIAS	 81

8  CASOS DE BUENAS PRÁCTICAS DE APLICACIÓN DE MEDIDAS DE INCORPORACIÓN SOCIAL	 95

8.1. EL ÁREA DE PROMOCIÓN SOCIAL DEL AYUNTAMIENTO DE AVILÉS COMO ESTRUCTURA
QUE FAVORECE LA COORDINACIÓN EN LAS POLÍTICAS DE BIENESTAR Y COHESIÓN SOCIAL.
ACOMPAÑAMIENTO LABORAL EN EL MUNICIPIO DE AVILÉS.	 96

8.2. INSERCIÓN SOCIAL DE LA POBLACIÓN DE LOS GRUPOS DE VIVIENDAS SOCIALES DE SANTA
MARINA DE PIEDRAMUELLE Y EL CASCAYU (MUNICIPIO DE OVIEDO)	 99

8.3. INTEGRACIÓN DEL COLECTIVO GITANO INMIGRANTE DE PAÍSES DEL ESTE EN EL MUNICIPIO
 DE OVIEDO.	 101

8.4. PLAN INTEGRAL DE PROMOCIÓN DE LA COMUNIDAD GITANO – PORTUGUESA DE LA RIBERTA
(MUNICIPIO DE RIBERA DE ARRIBA)	 102

8.5. FORMACIÓN PARA EL EMPLEO EN EL MUNICIPIO DE CASTRILLÓN	 104

8.6. PROYECTO SENDA (FUNDACIÓN MUJERES Y FUNDACIÓN MUNICIPAL DE SERVICIOS SOCIALES
DEL AYUNTAMIENTO DE GIJÓN)	 105

8.7. TALLERES DE INTEGRACIÓN Y CONOCIMIENTO DE LA LENGUA ESPAÑOLA PARA MUJERES
MARROQUÍES EN EL MUNICIPIO DE NARCEA	 107

9  CONCLUSIONES	 109

10  RECOMENDACIONES	 115

BIBLIOGRAFÍA	 118

ANEXO I: GUIÓN ORIENTATIVO UTILIZADO PARA LAS ENTREVISTAS	 122

ANEXO II: TABLAS – RESUMEN DE PROGRAMAS DESARROLLADOS POR ENTIDADES DEL TERCER SECTOR EN
LOS QUE TIENEN CABIDA MEDIDAS DE INCORPORACIÓN SOCIAL PRESENTES EN LOS PPIS	 124

/06

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

GLOSARIO DE ACRÓNIMOS:

CA/CCAA Comunidad Autónoma / Comunidades Autónomas.

CCLL: Corporaciones Locales.

EITAF: Equipos de Intervención Técnica de Apoyo a la Familia

IMI: Ingreso Mínimo de Inserción.

ODM: Objetivos de Desarrollo del Milenio.

ODS: Objetivos de Desarrollo Sostenible.

ONU: Organización de Naciones Unidas.

PAIS: Plan Autonómico de Inclusión Social.

PLIS: Proyectos Locales de Inclusión Social.

PPIS: Programa Personalizado de Incorporación Social.

SSB: Salario Social Básico.

SSM: Servicios Sociales Municipales.

UE: Unión Europea.

UECI: Unidad Económica de Convivencia Independiente.

UTS: Unidad de Trabajo Social.

/07

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

PRESENTACIÓN
La Ley 4/2005 de Salario Social Básico supuso un avance sustancial en el ámbito de las políticas de
rentas mínimas en nuestra comunidad autónoma. Reconoce un doble derecho, el derecho a una
prestación económica de garantía de ingresos mínimos, sobre la base de la unidad económica
de convivencia independiente y, el derecho a apoyos personalizados y a la participación en
programas integrales que favorezcan la incorporación social de las personas y colectivos en
riesgo de exclusión.

Estos apoyos constituyen una arquitectura técnica de intervención enmarcada por el Plan
Autonómico de Inclusión Social, en el que se incluyen los Proyectos Locales de Inclusión Social,
que a su vez, son los que contextualizan los Programas personalizados de Incorporación Social.

Como paso previo al diseño de esta ley, y con el fin de conocer y dimensionar la situación de
pobreza y exclusión en nuestra comunidad autónoma, se realizó un estudio titulado “Pobreza
y Exclusión Social en el Principado de Asturias” elaborado en el año 2004, por Manuel Pérez
Yruela y Gregorio Rodríguez Cabrero. Dicho estudio señalaba las principales características
sociodemográficas de la población en situación o en riesgo de exclusión social en Asturias,
indicando que eran 7.000 el número de hogares en situación de pobreza grave y severa.

Sobre esta cifra se diseñó y dimensionó una Ley con unos recursos humanos, materiales y
financieros que han tenido que hacer frente a una de las crisis económicas y sociales más
profundas y largas de la historia española, y que también ha afectado al conjunto de economías
occidentales. Esta crisis, denominada por algunos autores como la Gran Recesión, ha supuesto
una profunda transformación de los mercados de trabajo con la consiguiente modificación de
los requisitos y condiciones de las personas que trabajan en ellos.

Por este motivo, la vida cotidiana y las perspectivas de futuro de muchas y muchos ciudadanos
asturianos han cambiado profundamente a lo largo de los años transcurridos desde la aprobación
de la Ley del Salario Social Básico hasta hoy. Las 7.000 familias potencialmente perceptoras del
ingreso económico y de las medidas técnicas del Salario Social Básico se han convertido en más
de 20.000. Así pues, en poco más de diez años esta norma ha beneficiado al triple de familias de
las que, inicialmente, se preveía atender.

Esto ha sido posible gracias a una ley cuyo diseño ha permitido abordar este vertiginoso
crecimiento de necesidades sociales y al esfuerzo y solidaridad de la ciudadanía asturiana que
quieren vivir en una sociedad igualitaria, redistributiva y cohesionada.

La necesidad de conocimiento, para la mejora de las intervenciones y la evaluación de políticas
públicas, hizo que nos propusiéramos, en el programa de legislatura que presenté en la Junta
General del Principado de Asturias en septiembre de 2015, el análisis de los diez años de
implantación de la Ley del Salario Social Básico, compromiso también recogido en el Acuerdo
para la Competitividad Económica y la Sostenibilidad Social 2016-2019.

La doble naturaleza, económica y técnica, de la prestación ligada a su concepción como
doble derecho han impulsado la elaboración de dos estudios diferentes pero complementarios
con el fin de profundizar en cada una de sus dimensiones. Uno de ellos realiza un análisis

/9

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

socioeconómico de la prestación y el segundo se centra en el desarrollo e implantación de las
medidas de incorporación social. Aconsejo la lectura conjunta de ambos estudios para obtener
una mirada integral y completa de lo que han sido estos diez años de la principal herramienta de
lucha contra la exclusión social en nuestra comunidad.

La metodología de elaboración de los estudios, a través de la participación de profesionales
expertos, entidades del tercer sector y personas beneficiarias, aseguran una mirada plural y
caleidoscópica de una realidad tan compleja como la que se aborda, a través de una prestación
cuyo desarrollo e implantación también lo es.

Con estos estudios se inaugura la colección “Estudios e Investigaciones” que publica la Consejería
de Servicios y Derechos Sociales, cuya finalidad el mejorar el conocimiento y análisis en el ámbito
de los Servicios Sociales facilitando su divulgación.

Agradecer a todas aquellas personas que han colaborado en su elaboración, autores,
profesionales y personas entrevistadas, su generosidad en cuanto a tiempo, dedicación y
experiencia vital destinada a este fin: la mejora en la atención de las personas y de los servicios
sociales en Asturias.

Pilar Varela
Consejera de Servicios y Derechos Sociales del Gobierno del Principado de Asturias

/10

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

1  INTRODUCCIÓN

En este documento se desarrolla el estudio Las
medidas de incorporación social vinculadas
al Salario Social Básico: situación, evolución
y perspectivas en el Principado de Asturias,
encargado de forma conjunta por las Direcciones
Generales de Gestión de Prestaciones y Recursos
y de Planificación, Ordenación e Innovación Social
de la Consejería de Servicios y Derechos Sociales
del Principado de Asturias.

Los objetivos del estudio son:

• 	 Realizar un análisis comparativo de la
normativa sobre rentas mínimas en las
Comunidades Autónomas del Estado
Español, con especial énfasis en los
proyectos de inclusión social vinculados a
las respectivas prestaciones económicas.

• Analizar los instrumentos y procesos
relacionados con las medidas de
incorporación social vinculadas al SSB en
Asturias.

• Analizar la eficacia de las medidas de
incorporación social.

• Analizar la participación de las diversas
entidades públicas y privadas en la aplicación
de medidas incorporación social, así como
la coordinación entre las mismas.

• Conocer la aceptabilidad por parte de las
personas beneficiarias acerca de las medidas
de incorporación social.

El período objeto de estudio está comprendido
entre la aprobación de la Ley 4/2005, de 28 de
octubre, de Salario Social Básico, y la actualidad.

/11

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

ESTRUCTURA DEL DOCUMENTO

En el capítulo siguiente se presenta la metodología, tanto en lo que se refiere a las principales
herramientas utilizadas como a la justificación del enfoque metodológico de este trabajo.

El capítulo 3 desarrolla el marco internacional en el que se basan las políticas sobre rentas mínimas
y otros recursos de apoyo a la incorporación social. Comenzando por la Declaración Universal
de los Derechos Humanos, se presentan los principales acuerdos internacionales y normativa de
ámbito europeo que tienen relación con la lucha contra la pobreza y la exclusión, en su doble
vertiente de garantía de ingresos y de otros apoyos para la incorporación social.

El capítulo 4 se adentra en las políticas de rentas mínimas en el Estado Español. En un primer
momento se muestra una comparativa sobre algunos aspectos de las prestaciones económicas
de ingresos mínimos en las diferentes Comunidades Autónomas: cuantías, criterios de acceso,
garantía de la cobertura y temporalidad. A continuación, el análisis se centra en las medidas de
incorporación social que acompañan en a las prestaciones de rentas mínimas, tanto en lo que se
refiere al marco teórico como a la manera en que éstas se hacen operativas en cada territorio.

El capítulo 5 ya se centra en las medidas de incorporación vinculadas al Salario Social Básico
(SSB) en Asturias. Comienza con una presentación del enfoque de acompañamiento social como
apuesta metodológica para la intervención en este ámbito. Posteriormente, a través del análisis
de la normativa autonómica sobre SSB, se resumen los principales instrumentos a través de los
cuales se implementan las medidas, así como el marco competencial. También se describen y
ejemplifican las medidas de incorporación social clasificadas en torno a varios criterios: según su
carácter individual o grupal, el tipo de recurso o instrumento en el que están enmarcadas, y el
área de intervención. El capítulo concluye con un apartado relativo a las personas beneficiarias:
cuantificación de los titulares perceptores de SSB así como del resto de miembros de las unidades
de convivencia, evolución de estas cifras a lo largo del período objeto de estudio, y clasificación
en tres zonas o niveles: inclusión con riesgos, vulnerabilidad, y exclusión.

En el capítulo 6 se analizan algunos instrumentos y procesos que se han identificado como
claves en la aplicación de las medidas de incorporación social; concretamente los siguientes: la
prestación económica del SSB como primera medida de incorporación, los Planes Personalizados
de Inclusión Social (PPIS), los Proyectos Locales de Inclusión Social (PLIS), los Planes Autonómicos
de Inclusión Social (PAIS), la contribución de las entidades del Tercer Sector y la coordinación
de los Servicios Sociales con otros servicios públicos. Para cada uno de ellos se detallan los
elementos o aspectos que han favorecido la aplicación de las medidas que son objeto de este
estudio (puntos fuertes), y cuáles la han dificultado (puntos débiles). Teniendo en cuenta todo
ello, el capítulo 7 se centra en el análisis sobre la eficacia de las medidas en sí, agrupándolas por
áreas de intervención y por colectivos, según se encuentren en la zona de inclusión con riesgos,
de vulnerabilidad o de exclusión.

El capítulo 8 ofrece una selección de buenas prácticas que han sido detectadas a lo largo del
trabajo de campo, atendiendo a criterios tales como la adecuación en el diseño, seguimiento y
acompañamiento de las medidas de incorporación; estabilidad en los recursos y duración suficiente
para cumplir los objetivos, y buena coordinación entre servicios públicos, así como público – privada.

/12

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

Por último, los capítulos 9 y 10 presentan respectivamente las principales conclusiones y
recomendaciones de este estudio.

En la redacción del presente documento se ha considerado la perspectiva de género, tratando
de utilizar lenguaje neutro o inclusivo en la mayor parte de los casos; no obstante, en los lugares
donde no se ha podido proceder de esta manera (por razones de estilo, tales como evitar
reiteraciones de términos u otras), debe entenderse que la utilización del masculino genérico es
alusiva a los dos géneros, femenino y masculino.

/13

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

/14

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

2  METODOLOGÍA

La metodología utilizada para la realización de
este trabajo se ha basado en el uso combinado
de dos herramientas:

•	El estudio documental: en concreto, se
han consultado los siguientes tipos de
documentos, cuyo listado completo se
presenta en la Bibliografía:

- Estudios de temática relacionada con
las rentas mínimas y las medidas de
incorporación asociadas.

-	 Normativa en el ámbito europeo,
estatal y autonómico sobre rentas
mínimas (fundamentalmente Leyes y
Reglamentos que las desarrollan).

-	 Informes, publicaciones y boletines
elaborados por diferentes organismos
relacionados con la temática
de estudio.

•	Las entrevistas en profundidad (60 en total),
con formato semi – estructurado: se han
entrevistado un total de 91 personas, que se
encuadran en las siguientes categorías:

-	 Personal técnico de la Consejería de
Servicios y Derechos Sociales.

-	 Personal técnico de los Equipos
Territoriales de todas las áreas de
Servicios Sociales de Asturias.

- 	Personal técnico de los Servicios
Sociales Municipales.

-	 Personal técnico de entidades del
Tercer Sector que intervienen en la
aplicación y seguimiento de medidas
de incorporación.

-	 Personas beneficiarias de la prestación
del SSB y de medidas de incorporación
social.

/15

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

En cuanto el enfoque de las entrevistas, se ha optado por un formato semi – estructurado, con
un guion orientativo que, en la mayor parte de los casos, era facilitado con anterioridad a la
entrevista. Este guion se recoge en el Anexo I, pero es preciso insistir en el carácter meramente
orientativo del mismo, ya que la riqueza que proporciona una entrevista semi – estructurada se
basa en aprovechar un diálogo abierto con la persona entrevistada, teniendo ésta la iniciativa y la
posibilidad de brindar información de calidad en aquellos aspectos que más domina y conoce.

JUSTIFICACIÓN DEL ENFOQUE METODOLÓGICO

Con las herramientas antes citadas, en el enfoque metodológico de la investigación predomina el
análisis cualitativo, aunque, cuando ha sido posible, se han aportado algunos datos cuantitativos
que complementan alguna información relevante. Esto ha sido así por dos razones fundamentales:

• No ha sido posible utilizar técnicas cuantitativas, puesto que la información recogida en los
Programas Personalizados de Incorporación Social (PPIS) no es homogénea y por tanto,
no permite valorar de forma agregada el grado de avance de las medidas formuladas, ni
del progreso de los procesos de incorporación social en su conjunto.

• A pesar de que hubiera sido deseable disponer de algún soporte de datos para realizar un
análisis cuantitativo, lo cierto es que la aproximación cualitativa presenta muchas ventajas
en este caso, en concreto:

-	 Se ha tenido acceso a una red de profesionales en diferentes niveles de la
Administración (autonómica y municipal) que han mostrado una actitud de total
colaboración e interés en el estudio.

-	 Se trata de personas con una amplia experiencia en todos los aspectos relacionados
con el SSB, tanto en lo que se refiere a la prestación económica como a la formulación
y aplicación de otras medidas de incorporación.

-	 Con base en lo anterior, la riqueza y profundidad en el análisis que aporta la
perspectiva cualitativa es mucho mayor que la que puedan proporcionar los datos
cuantitativos (si bien, como se ha dicho, hubiera sido deseable disponer de ellos
como contraste y posibilidad de triangulación).

-	 La posibilidad de haber realizado entrevistas en varios niveles (autonómico, territorial
y local), y con un nivel de cobertura en todas las áreas territoriales permite alcanzar
un amplio nivel de representatividad de la realidad asturiana a efectos del objeto de
este estudio. Tras la realización de un número determinado de entrevistas, se llega a
un nivel de saturación de la información, desde el cual se recogen amplios consensos
en muchas valoraciones. Como es lógico, existen también aspectos en los que no hay
consensos claros, pero sí es posible presentar las diferentes visiones y planteamientos.

-	 El aporte de información desde los y las profesionales de entidades del Tercer
Sector también ha contribuido a la riqueza en el análisis.

-	 También se ha realizado un esfuerzo de acercamiento a personas beneficiarias, de
manera individual o grupal según los casos, y se ha podido recoger directamente
sus impresiones y valoraciones.

/16

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

3  EL MARCO INTERNACIONAL
SOBRE RENTAS MÍNIMAS Y
OTROS RECURSOS PARA LA
INCORPORACIÓN SOCIAL

Las políticas de rentas mínimas tienen como
trasfondo los Derechos Humanos. El artículo 22 de
la Declaración Universal de los Derechos Humanos
establece que “toda persona, como miembro de
la sociedad, tiene derecho a la seguridad social,
y a obtener, mediante el esfuerzo nacional y la
cooperación internacional, habida cuenta de la
organización y los recursos de cada Estado, la
satisfacción de los derechos económicos, sociales
y culturales, indispensables a su dignidad y al libre
desarrollo de su personalidad”. Más adelante, en
el artículo 25.1, se establece que “toda persona
tiene derecho a un nivel de vida adecuado que le
asegure, así como a su familia, la salud y el bienestar,
y en especial la alimentación, el vestido, la vivienda, la
asistencia médica y los servicios sociales necesarios;
tiene asimismo derecho a los seguros en caso de
desempleo, enfermedad, invalidez, viudez, vejez u
otros casos de pérdida de sus medios de subsistencia
por circunstancias independientes de su voluntad”.1

En estos dos artículos se establece el derecho de
toda persona a llevar una vida digna que le permita
el desarrollo de su personalidad. Señalan a los
Estados como titulares de la obligación de hacer
efectivo ese derecho dentro de sus posibilidades.
Y apuntan algunos de los elementos considerados
esenciales para el desarrollo de una vida digna: la
alimentación, el vestido, la vivienda, la asistencia
médica e ingresos mínimos necesarios que
aseguren la subsistencia. Es importante señalar que
desde un primer momento se hace referencia a
elementos relacionados estrictamente con la renta,
pero también y de forma indisoluble, con otros
recursos sociales que son igualmente necesarios
para el bienestar social y la dignidad de las personas,
tales como la salud, la vivienda, la educación y otros

1  Organización de Naciones Unidas (ONU) (1948): Declaración Universal
de Derechos Humanos

/17

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

relacionados con la protección social en diferentes áreas. Esta doble referencia al derecho a
unos ingresos mínimos y a otros recursos sociales básicos será una constante en el diseño de
las políticas de lucha contra la pobreza promovidas desde los organismos internacionales, como
veremos a continuación.

Los citados principios de la Declaración Universal de los Derechos Humanos se irán desarrollando
y concretando en sucesivos pactos, tratados, observaciones generales y otros documentos de la
ONU, de los que solamente citaremos algunos:

•	El Pacto por los Derechos Económicos Sociales y Culturales 2, que profundiza en el
contenido de la Declaración Universal de Derechos Humanos, en términos del compromiso
internacional de asegurar derechos para las personas que favorezcan una vida digna en
términos de ingresos suficientes y de acceso a recursos sociales básicos.

•	La Declaración del Milenio (1999) 3, que estableció los llamados Objetivos de Desarrollo
del Milenio (ODM) como agenda de desarrollo hasta el año 2015. Se establecieron ocho
objetivos, cada uno con sus metas e indicadores, y el primero de ellos hacía referencia
explícita a la eliminación de la extrema pobreza y el hambre. Este primer ODM establecía
como primera meta la reducción a la mitad, entre 1990 y 2015, de las personas con ingresos
inferiores a 1,25 dólares al día. Esta meta fue alcanzada cinco años antes de la fecha límite
fijada en 2015, pero tal y como fue definida, solo representa un cierto avance en la lucha
contra la pobreza a nivel mundial. Nada desdeñable, por otra parte, y su principal valor
reside en que por primera vez la comunidad internacional se puso de acuerdo en un
indicador objetivo y medible relacionado con el alivio de la pobreza, para ser alcanzado
antes de una fecha determinada. La segunda meta asociada al ODM 1 se formuló como
el alcance del empleo pleno y productivo, y un trabajo decente para todas las personas,
incluyendo mujeres y jóvenes. Es evidente que esta meta no se ha alcanzado, y sigue
siendo un reto para muchos países, no solo para los de menor Índice de Desarrollo
Humano. El resto de ODM hace referencia a otros aspectos relacionados con derechos
sociales: la educación (ODM 2), la igualdad entre los sexos y empoderamiento de la mujer
(ODM 3), la salud (ODM 4, 5 y 6), la sostenibilidad medioambiental (ODM 7), y la necesidad
de una alianza internacional que favorezca y facilite todo lo anterior (ODM 8).

•	Posteriormente, en la Conferencia de París llevada a cabo en septiembre de 2015, se
establecieron los 15 Objetivos de Desarrollo Sostenible (ODS) 4, como agenda estratégica hasta
el año 2030. Los ODS se establecen con carácter mundial y para cada país, no solamente
para aquellos países con bajo Índice de Desarrollo Humano. El primer ODS hace referencia
nuevamente a erradicar la pobreza en todas sus formas, y establece varias metas medibles:

-	 Para el año 2030, erradicar la pobreza extrema para todas las personas en el mundo,
actualmente medida como las personas que viven con menos de 1,25 dólares al día.

-	 Para el año 2030, reducir al menos a la mitad la proporción de hombres, mujeres y
niños de todas las edades que viven en la pobreza en todas sus dimensiones con
arreglo a las definiciones nacionales.

2  ONU (1966): Pacto Internacional de Derechos Económicos, Sociales y Culturales (entrada en vigor el 3 de enero de 1976, de conformidad
con el artículo 27)

3  ONU (2000): Declaración del Milenio.
4  ONU (2015): Agenda de Desarrollo Sostenible para 2030

/18

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

-	 Poner en práctica a nivel nacional sistemas y medidas apropiadas de protección
social para todos, incluidos niveles mínimos, y lograr, para 2030, una amplia cobertura
de los pobres y los vulnerables.

La Agenda para el Desarrollo Sostenible 2030 señala que las iniciativas para poner fin a la pobreza
deben ir de la mano de estrategias que favorezcan el crecimiento económico y aborden una
serie de necesidades sociales, entre las que cabe señalar la educación (ODS 4), la salud (ODS 3), la
protección social (presente de forma explícita o inherente en todos los ODS) y las oportunidades
de empleo (ODS 8 y 9).

Todos los países europeos, incluido España, suscribieron en su momento estos acuerdos
internacionales y, por tanto, han asumido como propios las declaraciones, objetivos y metas
contenidos en ellos.

En al ámbito europeo, un hito importante en las políticas de rentas mínimas aparece en la
Recomendación del Consejo de Europa de 24 de junio de 1992 sobre los criterios comunes relativos a
recursos y prestaciones suficientes en los sistemas de protección social. La Recomendación entiende
la renta mínima como un derecho: “Recomienda a los estados miembros: que reconozcan, dentro de
un dispositivo global y coherente de lucha contra la exclusión social, el derecho fundamental de la
persona a recursos y prestaciones suficientes para vivir conforme a la dignidad humana” y más adelante
“1. la afirmación de un derecho basado en el respeto de la dignidad de la persona humana;” (“2…
tendiendo a abarcar progresivamente… el conjunto de las situaciones de exclusión”) “3. la extensión
de dicho derecho a todas las personas que no dispongan, por sí mismas o en la unidad familiar en la
que vivan, de recursos suficientes” “4. El acceso a este derecho sin límite de duración, siempre que se
cumplan las condiciones de acceso”. 5

El objetivo de esta recomendación es impulsar medidas concretas dentro del sistema de
protección social que garanticen el derecho de toda persona a disponer de los recursos
suficientes para llevar una vida digna, haciendo especial referencia a la lucha contra la pobreza y
la exclusión. Para alcanzar este objetivo la recomendación explicita la necesidad de cumplir con
dos derechos: por una parte, el derecho a un mínimo de ingresos económicos que denomina
renta mínima garantizada y por otra, el derecho a disponer de recursos y servicios de apoyo a
la integración social. En el contexto europeo de lucha contra la pobreza, por tanto, nuevamente
nos encontramos con elementos que abordan de manera indisoluble el derecho a una renta
mínima y a otras medidas de incorporación social.

La recomendación considera la renta mínima garantizada como una de las medidas de intervención
orientada a la lucha contra la pobreza y la exclusión social; y establece las características mínimas
que debe tener:

-	 Es un derecho subjetivo, toda persona tiene derecho a su disfrute.

-	 Es una medida extensible a todas las situaciones de exclusión.

-	 Debe estar dirigida a todas las personas y unidades familiares sin recursos suficientes.

-	 No tiene límite de duración.

5  Consejo de Comunidades Europeas (1992): Recomendación del Consejo, de 24 de junio de 1992 sobre los criterios comunes relativos a
recursos y prestaciones suficientes en los sistemas de prestación social. Diario Oficial de las Comunidades Europeas.

/19

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

En relación con la inserción social, la Recomendación afirma que “la reinserción de las personas
más pobres en los sistemas de derecho general deberá constituir un objetivo paralelo” y “el
acompañamiento de este derecho con políticas consideradas necesarias, a nivel nacional, para la
integración económica y social de las personas afectadas”. En el apartado de recomendaciones
prácticas señala la necesidad “de adoptar todas las disposiciones para facilitar a las personas
afectadas un acompañamiento social apropiado”. Y hace especialmente mención a la necesidad
de implantar medidas que faciliten el acceso al empleo: invita a “adoptar, para las personas con
edad y aptitud para trabajar, disposiciones tendentes a ayudarles eficazmente a que se integren
o reintegren en la vida activa, incluida, si es necesario, la formación profesional” o bien “promover,
para las personas con edad y aptitud para trabajar, la incitación a la búsqueda de empleo”.

El informe de la Comisión al Consejo sobre la aplicación de la Recomendación 92/441/CEE hace
un análisis del estado de la cuestión y aborda algunos temas que parece interesante resaltar:

-	“La renta mínima es el mecanismo último de redistribución de los ingresos. Tiene por
objeto a las personas más necesitadas a fin de cubrir sus necesidades básicas sin la
exigencia de cotizaciones previas”.

-	“El empleo es un elemento más entre otros dentro del objetivo general de integración
económica y social”.

-	“La ayuda para alcanzar la renta mínima puede ser un complemento de otros subsidios
cuyo importe no permite alcanzar el nivel de renta garantizado”. La renta mínima como
complemento tiene por objetivo “Facilitar la transición de la renta mínima al salario”.

-	Se apuesta por un enfoque “basado en contratos individuales por los que los firmantes
se comprometen a elaborar proyectos personales”. Por tanto, se recomienda establecer
itinerarios individuales de integración como acompañamiento para la integración social.

-	“El coste de la renta mínima es bajo en comparación con el conjunto de los gastos de
protección social, pero para la mayoría de los beneficiarios es la primera fuente de
ingresos”.

A partir de estos primeros documentos de los años 90, la erradicación de la pobreza y la exclusión
social van a estar presentes en las declaraciones y comisiones de trabajo de la Unión Europea.
En diversas ocasiones se recomienda que este tema sea una prioridad en las políticas de los
Estados miembros.

En marzo de 2000 el Consejo Europeo celebró en Lisboa una sesión especial para acordar un
nuevo objetivo estratégico de la Unión Europea a fin de reforzar el empleo, la reforma económica
y la cohesión social. Las conclusiones de esta sesión dieron lugar a la posteriormente denominada
Estrategia de Lisboa que, entre otros temas, puso de relieve la necesidad de que el crecimiento
económico fuese acompañado de medidas que faciliten la cohesión social 6.

Otro paso importante en la construcción de la política europea de lucha contra la pobreza lo
constituye la Recomendación sobre Inclusión Activa de las personas excluidas del mercado
laboral, de 3 de octubre de 2008. En esta Recomendación se define la inclusión activa como
elemento central de la política de inclusión apoyada en tres pilares: renta suficiente, inserción

6  Comisión Europea (2000): Consejo Europeo de Lisboa, Conclusiones de la Presidencia.

/20

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

laboral o activación y acceso a servicios de calidad: “Dada la persistencia de la pobreza y el
desempleo, así como la creciente complejidad de las múltiples desventajas sociales que los
acompañan son necesarias soluciones políticas globales e integradas orientadas a aquellas
personas que están situadas en los márgenes o fuera del mercado de trabajo. Ello conlleva
combinar políticas en apoyo de una renta que sea adecuada con el vínculo al mercado de
trabajo (búsqueda de empleo, formación, motivación al empleo) y el acceso a unos servicios de
calidad en una estrategia integrada de inclusión activa”. Esto implica que “las políticas de inclusión
activa deberían facilitar la integración a un empleo duradero y de calidad de todas las personas
capaces de trabajar y proporcionar unos recursos suficientes para vivir con dignidad junto con
ayudas en participación social para aquellos que no puedan hacerlo”. 7

En el año 2010 se da un nuevo avance con la declaración del Año Europeo de Lucha contra la
Pobreza y la Exclusión Social.

Al inicio de la declaración el Consejo recuerda “que la Unión Europea está basada en los valores
universales de dignidad humana, libertad, igualdad y solidaridad, el Consejo destaca la lucha
contra la pobreza y la exclusión social como una prioridad de la Unión.” Y reafirma que “el
reconocimiento del derecho humano fundamental de todos los hombres, mujeres y niños a
vivir con dignidad constituye el núcleo del compromiso de la UE respecto de la inclusión social.
Todos deberían tener un acceso efectivo a los derechos sociales, económicos y culturales”. Por
otra parte, asume el reto de la Estrategia Europea 2020 de “alejar a un mínimo de 20 millones de
europeos del riesgo de pobreza y exclusión social antes de 2020”. 8

Esta Declaración también recuerda que “la inclusión activa es una estrategia fundamental para
apoyar el objetivo en materia de reducción de la pobreza. La ejecución de esta estrategia
debe seguir desarrollándose de forma equilibrada entre los tres pilares (apoyos a la renta
adecuados, mercados laborales integradores, y acceso a servicios de calidad) y someterse
a un seguimiento riguroso, con el mismo horizonte que el programa de Europa 2020.
Todos, tanto hombres como mujeres, deben integrarse, no sólo mediante un trabajo digno y
recursos materiales suficientes, sino también mediante el acceso a un conjunto de capacidades, a
los recursos sociales y culturales y a todos los servicios necesarios para cubrir necesidades básicas
como la vivienda, el acceso al agua y la electricidad, la atención sanitaria, la educación y la movilidad.”

En el mismo año 2010, el Consejo establece la Estrategia Europea 2020 9 y pone en marcha
la Plataforma Europea contra la Pobreza, cuyo “objetivo es garantizar la cohesión económica,
social y territorial, a fin de aumentar la conciencia y reconocer los derechos fundamentales de las
personas que sufren de pobreza y exclusión social, permitiéndoles vivir con dignidad y participar
activamente en la sociedad.” 10

7  Recomendación de la Comisión 2008/867/CE, de 3 de octubre de 2008, sobre la inclusión activa de las personas excluidas del mercado
laboral.

8  Consejo Europeo (2010): Declaración del Consejo sobre al Año Europeo de Lucha contra la Pobreza y la Exclusión Social: trabajar juntos
para luchar contra la pobreza en 2010 y después. Diario Oficial de la Unión Europea

9  Comisión Europea (2010): Comunicación de la Comisión: Europa 2020: una estrategia para un crecimiento inteligente, sostenible e
integrador.

10  Comisión Europea (2010): Comunicación de la Comisión al Parlamento Europeo, al Consejo, al Comité Económico y Social Europeo y al
Comité de las Regiones: La Plataforma Europea contra la Pobreza y la Exclusión Social

/21

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

Todas las políticas europeas de lucha contra la pobreza y la exclusión parten del principio del
derecho fundamental de toda la ciudadanía a la integración en la sociedad y la participación en
sus oportunidades (especialmente en el ámbito laboral y social). Esto se traduce en la práctica
en tres medidas: una renta mínima, una ocupación adecuada y el acceso a los servicios de
bienestar, que hacen posible que toda persona disponga de los recursos necesarios para poder
llevar una vida digna. La efectividad de estas medidas requiere una acción integral y coordinada.
La interpretación de estos principios es muy variada, y se traduce en las diferentes legislaciones
y medidas que han puesto en marcha los diferentes países y, en el caso de España, las diversas
Comunidades Autónomas. El acompañamiento individual adaptado a las necesidades de
integración personales ha ganado terreno cada vez más como metodología para la integración
laboral, estando presente como medida para la integración social y casi siempre como condición
para acceder a la prestación económica. Estas medidas abarcan diversos ámbitos de la vida de
la persona y se concretan de manera diferente en cada país, aunque en todos los casos hacen
referencia a cinco derechos fundamentales:

•	Derecho a una vida digna: medidas para garantizar unos ingresos mínimos que cubran las
necesidades básicas de alimento y vestido. Para ello se establecen rentas mínimas para
las personas sin recursos.

•	Derecho al trabajo: medidas orientadas a favorecer el acceso al empleo: formación,
orientación, empleo protegido, cláusulas sociales para la contratación preferente de
colectivos en situación o riesgo de exclusión, etc.

•	Derecho a la vivienda: medidas para asegurar un lugar donde vivir, habida cuenta que
la renta mínima que es posible garantizar desde los Estados, en muchos casos será
insuficiente si una parte sustancial de ella debe dedicarse al pago de la vivienda.

•	Derecho a la educación: con especial hincapié en medidas dirigidas a combatir el
absentismo y el fracaso escolar.

•	Derecho a la salud: medidas que faciliten el acceso universal a los servicios de salud.

/22

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

4  LAS MEDIDAS DE
INCORPORACIÓN SOCIAL
ASOCIADAS A LAS
POLÍTICAS DE RENTAS
MÍNIMAS EN ESPAÑA

4.1.	 LAS RENTAS MÍNIMAS EN ESPAÑA
EN CUANTO A PRESTACIONES
ECONÓMICAS

En este apartado se aborda un breve análisis
de las políticas de rentas mínimas en el Estado
Español, centrado en la componente de prestación
económica, entendiendo que estas prestaciones
constituyen en sí mismas un apoyo de singular
importancia a los procesos de incorporación social.
El análisis del resto de medidas, que son el objeto
fundamental de este estudio, será objeto de los
apartados siguientes: en un primer momento desde
el análisis del marco teórico de las medidas de
incorporación (apartado 4.2.) y posteriormente en
el análisis comparado de cómo se hacen operativas
estas medidas en las diferentes CCAA (apartado 4.3.).

En España no existe ninguna política a nivel estatal
para encuadrar y homogeneizar las rentas mínimas
a pesar de la advertencia de la Comisión Europea
en el Informe sobre España (2016): “En España, los
regímenes de renta mínima siguen siendo una serie
de programas desconectados entre sí con grandes
disparidades regionales”. 11

Así, estas políticas dependen de cada
Comunidad Autónoma y de sus propios recursos.
Los diversos Planes Nacionales de Acción para
la Inclusión Social no han servido para unificar y
homogeneizar las políticas autonómicas de lucha
contra la pobreza y sus diversas leyes de rentas
mínimas y, como consecuencia de ello, en España
nos encontramos con que existen distintas lógicas
protectoras con distintos ritmos, niveles de cobertura

11  Comisión Europea (2016): Informe sobre España 2016. Documento de
trabajo de los servicios de la Comisión.

/23

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

e intensidades protectoras. Esto hace verdaderamente complejo el análisis del conjunto, tarea a la
que desde este estudio renunciamos a abordar de forma exhaustiva, limitándonos a comentar y
comparar de manera genérica su denominación, criterios de acceso, cuantía de las prestaciones
económicas, garantía de cobertura y temporalidad 12:

Denominación y cuantías básicas y máximas de las prestaciones económicas.

Los instrumentos que materializan las políticas de rentas mínimas en las diferentes CCAA adoptan nombres
diversos, que se relacionan en la tabla siguiente, así como las cuantías básicas y máximas de cada prestación.

Denominación y cuantías básicas y máximas de las prestaciones económicas de
rentas mínimas por CCAA

Fuente: Ministerio de Sanidad, Servicios Sociales e Igualdad. Informe de Rentas Mínimas (2015)
(*) En 2016 se aprobó en Baleares la Ley 5/2016, de 13 de abril de la renta social garantizada.
(**) En 2016 se aprobó en Navarra la Ley Foral 15/2016, de 11 de noviembre, y su denominación pasa a ser Ley de Derechos a la Inclusión

Social y a la Renta Garantizada. Por una cuestión de uniformidad en la comparativa de las cuantías, se ha mantenido la tabla con la
información contenida en el Informe de Rentas Mínimas (2015) del Ministerio de Sanidad, Servicios Sociales e Igualdad.

12  Un análisis comparativo más detallado se puede consultar en el Informe de Rentas Mínimas de Inserción (2015) elaborado por la
Dirección General de Servicios para la Familia y la Infancia, Secretaría de Estado de Servicios Sociales e Igualdad del Ministerio de
Sanidad, Servicios Sociales e Igualdad.

COMUNIDAD
AUTÓNOMA / CIUDAD

AUTÓNOMA

Año de
aprobación

de la Ley
DENOMINACIÓN

CUANTÍA
BÁSICA

(€ / mes)
(1 titular)

CUANTÍA
MÁXIMA
(€/ mes)

Andalucía 2007 Ingreso Mínimo de Solidaridad 402,13 648,60

Aragón 2007 Ingreso Aragonés de Inserción 441,00 621,20

Asturias 2005 Salario Social Básico 442,96 730,88

Baleares (*) 2007 Renta Mínima de Inserción 429,20 776,58

Canarias 2007 Prestación Canaria de Inserción 472,16 658,54

Cantabria 2007 Renta Social Básica 426,01 665,64

Castilla – La Mancha 1995 Ingreso Mínimo de Solidaridad 372,76 536,77

Castilla y León 2007 Renta Garantizada de Ciudadanía 426,00 692,26

Cataluña 2006 Renta Mínima de Inserción 423,70 648,60

Ceuta 2008 Ingreso Mínimo de Inserción Social 300,00 420,00

Extremadura 2013 Renta Básica Extremeña de Inserción 426,00 718,89

Galicia 2013 Renta de Inclusión Social (RISGA) 399,38 718,88

Madrid 2001 Renta Mínima de Inserción 375,55 532,51

Melilla 2009 Ingreso Melillense de Integración (IMI)
/ Prestación Básica Familiar (PBF) 458,64 764,40

Murcia 2007 Renta Básica de Inserción 300,00 682,00

Navarra (**) 2013 Renta de Inclusión Social 648,60 972,90

País Vasco 2011 Renta de Garantía de Ingresos 665,90 945,88

La Rioja 2001 Ingreso Mínimo de Inserción (IMI)
Ayudas de Inclusión Social (AIS) 399,38 399,38

C. Valenciana 2007 Renta Garantizada de Ciudadanía 385,18 621,26

/24

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

Las cuantías básicas más altas se dan en el País Vasco (665,90 euros / mes) y Navarra (648,60
euros). Canarias ocupa el tercer lugar con 472,16 euros y Asturias el cuarto con 442,96 euros. El
resto de CCAA se sitúa en la franja entre los 300 y los 440 euros mensuales.

El análisis comparativo de las cuantías se torna más complejo en la práctica, puesto que:

-	Cada CA establece tramos diversos de cuantías según el número de miembros
dependientes de las Unidades Económicas de Convivencia Independiente (UECI). Así, las
cuantías máximas son las que aparecen en la columna derecha de la tabla. Navarra y el País
Vasco siguen ocupando los primeros lugares, con 972,90 y 945,88 euros respectivamente.
Asturias ocupa en esta categoría el quinto lugar con 730,88 euros. La comparativa entre
cuantías máximas debe realizarse con cautela, puesto que no todas las CCAA establecen
el mismo número máximo de miembros dependientes de cada UECI (entre cuatro y siete).

-	Además, varias CCAA contemplan en su normativa sobre rentas mínimas algunos
complementos que suponen variaciones, siendo significativas en algunos casos. El País
Vasco, por ejemplo, aumenta la cuantía básica a 756,70 euros para pensionistas, siendo
la cuantía máxima para este colectivo de 1.021,55 euros cuando son dos los miembros
dependientes de la unidad familiar. Adicionalmente, ofrece una prestación complementaria
de vivienda con una cuantía general de 250 euros /mes, y un subsidio para unidades
monoparentales de 48,43 euros adicionales. Aragón contempla un incremento por gastos
de alojamiento del 20% de la cuantía que corresponda a la UECI en función del número
de miembros, así como por gastos de enfermedad (10% sobre la cuantía de la UECI).
En Cataluña se dispone de ayudas complementarias por casos de persona sola, hijos
menores de 16 años, familias monoparentales, hijos con discapacidad mayores del 33% y
por gastos de hospitalización. En Ceuta se facilitan ayudas complementarias para gastos
de desplazamiento a talleres formativos. En Extremadura se establecen complementos del
10% si en la UECI hay personas con discapacidad, y un 10% adicional en el caso de que la
UECI deba hacer frente al pago de hipotecas o alquileres referidos a su vivienda habitual.
En Galicia se dispone de complementos para el alquiler de vivienda por valor de 53,25
euros. En Asturias la cuantía básica se incrementa un 5% cuando en la UECI hay personas
con un grado de discapacidad igual o superior al 45%, con edades inferiores a 25 años
o superiores a 64, o bien reconocidas como dependientes, según la Ley de Promoción
de la Autonomía Personal y Atención a las Personas en situación de Dependencia. A todo
lo anterior habría que añadir otros complementos que en cada CA puedan existir, pero
que no están recogidos en la normativa específica sobre rentas mínimas, sino en otras
disposiciones.

/25

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

Criterios de acceso.

Los requisitos de acceso para las prestaciones de rentas mínimas son también muy variables según
las CCAA. En un intento de resumir los aspectos más comunes, se pueden apuntar los siguientes:

-	Pertenecer a unidades de convivencia que carecen de recursos económicos propios
procedentes de rentas de trabajo y cuyo nivel mensual de ingresos no alcance el importe
de la renta básica para la inclusión y protección social.

-	Un tiempo mínimo de empadronamiento en el municipio en el que se solicita la prestación
(entre uno y tres años según los casos).

-	Ser mayor de 25 años (aunque se contemplan algunas excepciones en algunos casos y
territorios).

-	No tener derecho a ninguna otra prestación: se concibe la renta básica como subsidiaria
y complementaria de otras prestaciones.

-	No disponer de ningún bien inmueble, a excepción de la vivienda habitual.

En el ya citado Informe sobre Rentas Mínimas (2015) (págs. 27 – 31) se pueden consultar de forma
pormenorizada los requisitos por cada Comunidad Autónoma en términos de la naturaleza del
perceptor (titular / unidad de convivencia), edad mínima, prueba de rentas, y tiempo necesario
tanto de empadronamiento como de residencia para tener acceso a las prestaciones.

Garantía en la cobertura de la prestación y temporalidad de la misma.

Un aspecto esencial para valorar el grado de protección efectiva de las prestaciones económicas
tiene relación con el hecho de que estén garantizadas para todos los titulares que cumplan los
requisitos de acceso, o bien condicionadas a un máximo de crédito que las CCAA establezcan
en sus presupuestos anuales. En la tabla siguiente se puede observar como la mayor parte de
CCAA garantizan el cobro de la prestación, no condicionándolo a un límite de crédito en su
presupuesto anual. No se da esta situación, sin embargo, en Canarias, Castilla – La Mancha, Melilla
y la Comunidad Valenciana 13.

13  Es importante señalar que esta tabla recoge la situación correspondiente al año 2015. A lo largo del año 2016 algunas CCAA, como
Baleares, han aprobado nuevas Leyes de Rentas Mínimas, que sí contemplan la renta garantizada sin estar condicionada a un límite
presupuestario.

/26

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

Garantía de cobertura y temporalidad de las prestaciones económicas por CCAA.

COMUNIDAD
AUTÓNOMA /

CIUDAD AUTÓNOMA
DENOMINACIÓN PRESTACIÓN

GARANTIZADA TEMPORALIDAD

Andalucía Ingreso Mínimo de Solidaridad SÍ 6 meses

Aragón Ingreso Aragonés de Inserción SÍ 12 meses

Asturias Salario Social Básico SÍ Sin límite (indefinida si se siguen
cumpliendo los requisitos)

Baleares Renta Mínima de Inserción 14 NO 12 meses

Canarias Prestación Canaria de Inserción NO 12 meses prorrogables hasta un
máximo de 24 mensualidades

Cantabria Renta Social Básica SÍ 24 meses. Extinguida la prestación,
puede solicitarse de nuevo

Castilla – La Mancha Ingreso Mínimo de Solidaridad NO
Períodos de 6 meses con
interrupción de 3 meses,

prorrogables hasta 24 pagos

Castilla y León Renta Garantizada de Ciudadanía SÍ Sin límite (indefinida si se siguen
cumpliendo los requisitos)

Cataluña Renta Mínima de Inserción -

12 meses dentro del ejercicio
presupuestario, prorrogables hasta
un máximo de 60 mensualidades.
Este máximo no afecta a titulares
de 60 años o más, ni a casos de

pobreza severa

Ceuta Ingreso Mínimo de Inserción Social SÍ 12 meses prorrogables hasta un
máximo de 60 meses

Extremadura Renta Básica Extremeña de Inserción SÍ 12 meses

Galicia Renta de Inclusión Social (RISGA) SÍ 12 meses

Madrid Renta Mínima de Inserción SÍ
Sin límite (indefinida si se siguen

cumpliendo los requisitos).
Revisión anual

Melilla Ingreso Melillense de Integración (IMI)
Prestación Básica Familiar (PBF) NO 12 meses, renovables trimestralmente,

no superando los 24 meses

Murcia Renta Básica de Inserción SÍ 12 meses

Navarra Renta de Inclusión Social15 SÍ 12 meses

País Vasco Renta de Garantía de Ingresos SÍ 24 meses

La Rioja Ingreso Mínimo de Inserción (IMI)
Ayudas de Inclusión Social (AIS) SÍ 6 meses, prorrogable hasta 2

años

C. Valenciana Renta Garantizada de Ciudadanía NO Máximo: 36 meses

1415

Fuente: Ministerio de Sanidad, Servicios Sociales e Igualdad. Informe de Rentas Mínimas de 2015

14  En 2016 se aprobó en Baleares la Ley 5/2016, de 13 de abril de la renta social garantizada. Esta Ley ya garantiza la prestación a todos los titulares
que cumplan los requisitos. La prestación no tiene límite temporal, siempre y cuando sigan concurriendo las circunstancias para su acceso.

15  En 2016 se aprobó en Navarra la Ley Foral 15/2016, de 11 de noviembre, y su denominación pasa a ser Ley de Derechos a la Inclusión
Social y a la Renta Garantizada. En esta Ley ya no se da un límite temporal, en su artículo 12 se establece una duración de 12 meses, pero
renovable por períodos iguales mientras continúe la situación de necesidad.

/27

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

Otro aspecto relevante es la temporalidad del acceso a las prestaciones económicas. Las CCAA
de Asturias, Castilla y León, Madrid, Baleares y Navarra no establecen límite temporal en el cobro
de las prestaciones, siempre y cuando los titulares sigan cumpliendo los requisitos. En el resto de
CCAA, la temporalidad es variable (entre 6 y 60 meses), y sujeta a una serie de condiciones que
se especifican más arriba.

Conclusiones.

Algunas conclusiones relativas a las prestaciones económicas de las políticas de rentas mínimas
en el Estado español son:

-	Las prestaciones de rentas mínimas en el territorio español presentan una gran
heterogeneidad en las diferentes CCAA, en términos de cuantías, requisitos de acceso,
garantía de las prestaciones y temporalidad, entre otros aspectos. Las tablas de las páginas
anteriores son bastante elocuentes en este sentido.

-	Como consecuencia de lo anterior, tanto los niveles de protección como la contribución
efectiva de estas prestaciones a los procesos de incorporación social son muy variables.
Ayala L. et al. (2016) 16 señalan que “La finalidad de las prestaciones de ingresos mínimos
es dotar de cierta protección económica mínima que evite situaciones sin ingresos
con costes familiares y sociales irreversibles (impagos, privaciones, etc.). No obstante, la
intensidad protectora es extraordinariamente diversa y genera tremendas situaciones de
desigualdad”.

-	También se observa una “limitada atención a los colectivos que sufren, de partida,
situaciones de exclusión por motivos normativos que impiden la solicitud de las
prestaciones”. Ayala L. et al. (2016) identifican hasta diez tipos de situaciones en las que
personas que deberían tener acceso a algún tipo de prestación, en la práctica no lo
tienen por incompatibilidad con algunos de los requisitos impuestos por la normativa (si
bien no todos hacen referencia a las prestaciones de rentas mínimas, sino al conjunto del
sistema de garantía de ingresos en España).

4.2.	 LAS MEDIDAS DE INCORPORACIÓN ASOCIADAS A LAS POLÍTICAS DE
RENTAS MÍNIMAS. MARCO TEÓRICO

Las rentas mínimas constituyen un punto de partida en la lucha contra la pobreza y la exclusión
social, pero existe un amplio consenso teórico en torno a la necesidad de tener en cuenta otros
factores a la hora de articular medidas para abordar la exclusión social (Pérez Eransus, B. 2006) 17
; (Laparra, M.; Obradors, A.; Pérez, B.; Pérez Yruela, M.; Renes, V.; Sarasa, S; Subirats, J. y Trujillo, M,
2007) 18; (Rodríguez Cabrero, G. ,2009) 19.

16  Ayala, L., Arranz, J.M., García Serrano, C. y Martínez Virto, L. (2016): “El sistema de garantía de ingresos en España: tendencias, resultados y
necesidades de reforma (Resumen ejecutivo)”. Programa para el Empleo y la Innovación Social de la UE (eje PROGRESS).

17  Pérez Eransus, B. (2006) “Rentas mínimas y políticas de activación”. Revista Documentación Social. Nº 143 (pp 77-92).
18  Laparra, M.; Obradors, A.; Pérez, B.; Pérez Yruela, M.; Renes, V.; Sarasa, S; Subirats, J. y Trujillo, M, 2007 “Una propuesta de consenso sobre

el concepto de exclusión. Implicaciones metodológicas”. Revista Española del Tercer Sector. Nº 5. Enero-abril 2007.
19  Rodríguez Cabrero, G. (2009) “Valoración de los Programas de rentas Mínimas en España”. European Comission. Octubre, 2009.

/28

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

Una primera puntualización desde el punto de vista conceptual es la necesidad de diferenciar
entre pobreza absoluta “entendida como ausencia de recursos para atender las necesidades
básicas” y pobreza relativa como “hogares en los que se vive con penurias y estrecheces con un
nivel, por debajo de la media de la sociedad a la que pertenecen” (Pérez Yruela, M.; Rodríguez
Cabrero, G; y Trujillo Carmona, M., 2004) 20. La primera no es frecuente en las sociedades
occidentales como la nuestra con un estado de bienestar consolidado. La segunda se define
en función de las rentas medias o de la mediana de ingresos de las unidades familiares. Esta
decisión de utilizar como corte la media o la mediana, según los casos, de las rentas de una
sociedad ha sido criticada por la influencia que puede tener en la medida, la desigualdad dentro
de una sociedad (Laparra, 2014) 21.

El concepto de exclusión es más complejo que el de pobreza. Se comienza a utilizar de manera
generalizada en las políticas europeas de lucha contra la pobreza que lo reconoce como un
concepto multidimensional, procesual y estructural. Tiene su origen en la sociología francesa de
los años setenta (Planella, J, 2016) 22; que plantea que es preciso superar la orientación economicista
del concepto de pobreza para explicar situaciones que se reconocen más complejas (Subirats,
J, Alfama, E. y Obradors, A, 2009) 23; “no sólo es cuestión de dinero, sino que tiene también otras
dimensiones políticas, sociales y relacionales (e incluso simbólicas)” (Laparra, 2010) 24

Se reconoce así que la exclusión social es un fenómeno complejo, multidimensional, procesual
en el que, al menos, es preciso analizar tres aspectos: estructurales (mercado de trabajo,
transformaciones tecnológicas, globalización, etc.), políticos y sociales (sistemas de servicios
sociales, modelo ideológico y cultural,…) e individuales (incluyendo estructuras familiares,
identidad, cultura, comunidad, etc.). (Laparra, M. et al., 2007).

A partir de este y otros estudios, el VI Informe FOESSA (2008) establece un sistema de indicadores
que denomina índice sintético de exclusión basado en tres ejes: “eje económico (acceso a la
producción y al consumo), eje político (ciudadanía política y ciudadanía social) y eje relacional
(ausencia de lazos sociales y las relaciones sociales perversas)”. Al tiempo, advierten que cada
proceso es único porque cada persona y su biografía lo son, de ahí, la necesidad de realizar
una aproximación caso a caso como veremos en el capítulo dedicado a la metodología del
acompañamiento social (capítulo 5; apartado 5.1. de este documento).

En definitiva, la exclusión social se entiende hoy como “un proceso social de pérdida de
integración que incluye no sólo la falta de ingreso y el alejamiento del mercado de trabajo, sino
también un debilitamiento de los lazos sociales, un descenso de la participación social y, por
tanto, una pérdida de derechos sociales”. (VI Informe Foessa, 2008)

Volviendo al estudio sobre “Pobreza y Exclusión Social en el Principado de Asturias” (Pérez Yruela
et al., 2004) y a la idea de proceso que ya se señala en este estudio, es preciso volver a llamar la

20  Pérez Yruela, M.; Rodríguez Cabrero, G; y Trujillo Carmona, M., (2004) “Pobreza y Exclusión Social en el Principado de Asturias”. Consejo
Superior de Investigaciones Científicas (CSIC) y Principado de Asturias.

21  Laparra, M. “Reflexiones metodológicas en el análisis de la exclusión social”. Documento de trabajo 3.11. VII Informe sobre exclusión y
desarrollo social en España.

22  Planella, Jordi (2016) “Acompañamiento social: semánticas, momentos, posiciones, interrogantes”. Observatorio del Tercer Sector. Mayo, 2016.
23  Subirats, J., Alfama, E., Obradors, A., 2009 “Ciudadanía e inclusión social frente a las inseguridades contemporáneas. La significación del

empleo”. Documentos de Trabajo. Fundación Carolina. Nº43. Pp.133-142.
24  Laparra, M. 2010. “El impacto de la crisis en la cohesión social o el surf de los hogares españoles en el modelo de integración de la

“sociedad líquida”. Revista Documentación Social. Nº158. Pág. 97-130.

/29

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

atención sobre lo que más arriba definíamos como pobreza relativa o precariedad y que otros
autores han llamado vulnerabilidad social.

La vulnerabilidad social se define como “una serie de situaciones que se hallan presididas
por un equilibrio social precario que puede verse transformado en exclusión social mediante
procesos de intensificación o aparición de nuevos factores de exclusión que pueden o no estar
relacionados con factores preexistentes” 25 (Subirats et al., 2004). Es un proceso dinámico en el que
se encuentran cada vez más personas debido a la precariedad laboral, económica y residencial
creciente que dificultan la participación en el mercado productivo (factores estructurales/
económicos), el reconocimiento y participación pública (factores sociales) y la adscripción social
y familiar (factores individuales y sociales).

La “Guía de Incorporación Social” editada por el Principado de Asturias concreta los siguientes
factores o elementos que afectan al proceso de inclusión/exclusión donde se sitúan personas
en situaciones de vulnerabilidad y riesgo de exclusión (Farpón, Menéndez, Triguero, coord.,
2007) 26 de una manera dinámica y que son: precarización del empleo (inestabilidad laboral,
aumento del desempleo, nuevas demandas de colectivos con mayores dificultades de acceso;
…); cambios en la red social y familiar (incorporación de la mujer al trabajo; caída de la natalidad,
envejecimiento, migraciones); vulnerabilidad por razón de género, pertenencia a minorías,
procesos de migración; y desequilibrio territorial.

En definitiva, tenemos que hablar de biografías personales (Subirats, 2004), de procesos que
colocan en un momento dado de su vida a las personas en situación de riesgo, de vulnerabilidad,
o de exclusión social en un continuo en el que se puede en un momento dado entrar, pero
también salir. Para ello, es preciso un abordaje con programas de inclusión que impliquen a todos
los sistemas de protección social, pero reconozcan la necesidad de un abordaje caso a caso.

Como se ha visto en el capítulo 3 de este documento las políticas internacionales y europeas
explicitan esta misma necesidad de abordar la vulnerabilidad y la exclusión social de una manera
multidimensional. Como ya se ha citado, la Estrategia de Lisboa firmada por el Consejo de Europa
en marzo del 2000 recoge este cambio de paradigma, aboga una Unión Europea más inclusiva y
cohesionada, por una estrategia de mainstreaming en la lucha contra la exclusión social, aunque
basada en las políticas de empleo como principal herramienta de lucha contra la pobreza y la
exclusión en los estados miembros (Arriola, 2014; Rodríguez Cabrero, 2009). La nueva estrategia
europea Lisboa 2020 continúa ahondando en las estrategias de inclusión activa en todos los
países miembros como medio de caminar hacia una mayor cohesión social. Todo programa
de inclusión requiere combinaciones eficaces que garanticen una renta adecuada o suficiente,
el apoyo de servicios públicos de calidad en los campos de la sanidad, educación, empleo y
servicios sociales y, por último, programas que faciliten la inclusión en el mercado de trabajo o
apoyos a una formación profesional u ocupacional que lo haga posible. En dicha intervención
la participación de las personas en los programas y actividades de inclusión es fundamental.
(Marbán Gallego y Rodríguez Cabrero, 2011).

25  Subirats, J. (director), Riba, C., Giménez, L., Obradors, A., Giménez, M., Queralt, D., Bottos, P., Rapoport, A. “Pobreza y exclusión social: un
análisis de la realidad española y europea”. Colección Estudios Sociales. Fundación la Caixa.

26  Farpón, I, Menéndez, L., Triguero, Y. (coord.). (2007): “Guía de Incorporación Social”. Principado de Asturias.

/30

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

4.3.	 LA APLICACIÓN DE MEDIDAS DE INCORPORACIÓN SOCIAL EN LAS
COMUNIDADES AUTÓNOMAS DEL ESTADO ESPAÑOL

Una vez desarrollado el marco teórico que justifica la necesidad de otras medidas de
incorporación social asociadas a las políticas de rentas mínimas, en este apartado se presenta
un resumen de cómo se hacen operativas estas medidas en las diferentes CCAA en España. Para
ello, se presenta en una ficha 27 por cada CA con la siguiente información:

-	La normativa Autonómica de referencia.

-	Una breve descripción de los convenios de inserción social o inclusión social activa:
denominación de los mismos, a quién están dirigidos, y las principales líneas de actuación
que incorporan.

-	La existencia o no de obligatoriedad en la firma de dichos convenios o acuerdos de
inserción social.

-	Las entidades competentes en el seguimiento.

Comunidad Autónoma: ANDALUCÍA (Ingreso Mínimo de Solidaridad)

Normativa:
Decreto 2/1999 de 12 de enero.

Convenios de inserción o inclusión social / inclusión social activa:
Compromiso de inserción, cuyos destinatarios son los miembros de la unidad familiar
mayores de 18 años. Incorpora líneas de actuación en los ámbitos personal y familiar; en
áreas socioeconómica y laboral.

Itinerario profesional, cuyos destinatarios son todos los miembros de la unidad familiar
beneficiarios del IMS, y que incorpora medidas de orientación profesional, formación
profesional ocupacional, fomento del empleo y la inclusión o actualización en demanda
de empleo en el Servicio Andaluz de Colocación.

Obligatoriedad:
Obligatorio.

Seguimiento:

Seguimiento periódico por parte de la Administración Autonómica (CA), y con
colaboración de las Corporaciones Locales (CCLL)

27  Estas fichas están elaboradas a partir de la información contenida en el Informe de Rentas Mínimas (2015), del Ministerio de Sanidad,
Servicios Sociales e Igualdad, con adaptaciones para los casos de CCAA que han aprobado Leyes de rentas mínimas durante el año
2016 (Baleares y Navarra)

/31

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

Comunidad Autónoma: ARAGÓN (Ingreso Aragonés de Inserción)

Normativa:

Ley 1/1993 de 19 de febrero
Orden de 9 de abril de 2015, del Consejero de Economía y Empleo y del Consejero de
Bienestar Social y Familia

Convenios de inserción o inclusión social / inclusión social activa:

Plan individualizado de inserción, cuyos destinatarios son los titulares de la prestación
y, en ciertos casos, el conjunto de la unidad familiar. Las líneas de actuación son:

-	Apoyar el desarrollo personal, la convivencia y las relaciones de los titulares con su
entorno familiar y social.

-	Potenciar la educación y formación que permitan el desarrollo de actitudes,
hábitos y recursos personales.

-	Posibilitar los mecanismos que faciliten la incorporación al mercado de trabajo.
Programa de innovación para la inclusión social, que incorpora medidas preventivas
o de inserción social y laboral (personales, sociales, culturales, residenciales,
económicas o laborales).

Obligatoriedad:
Obligatorio.

Seguimiento:
Seguimiento periódico por parte de los servicios generales de la CA y colaboración de las CCLL

 28

Comunidad Autónoma: ASTURIAS (Salario Social Básico)

Normativa:

Ley 4/2005 de 28 de octubre, artículo 30

Decreto 29/2011 de 13 de abril, artículos 22 al 25

Convenios de inserción o inclusión social / inclusión social activa 28:

Programa Personalizado de Inserción Social (PPIS)
Proyectos de integración social
Proyectos Locales de Inclusión Social (PLIS)

Obligatoriedad:

El PPIS es de suscripción obligatoria, salvo excepciones establecidas reglamentariamente

Seguimiento:

Por parte de los Centros de Servicios Sociales municipales en coordinación con los
equipos territoriales de la Consejería de Servicios y Derechos Sociales

28  Estos instrumentos, para el caso de Asturias, serán desarrollados con mayor profundidad en los capítulos 5 y siguientes.

/32

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

Comunidad Autónoma: BALEARES (Renta Social Garantizada)

Normativa:

Decreto 17/2001, de 28 de septiembre.

Ley 5/2016, de 13 de abril.

Convenios de inserción o inclusión social / inclusión social activa:

Plan de inserción social y laboral: proyectos que ejecutan procesos de ayuda
individual, personalizada e integral, a través del acompañamiento; la persona construye
un proyecto profesional que integra las necesidades personales con las exigencias
sociales, con el fin de integrarse en el mercado laboral de manera regular.

Programas de acompañamiento a la inserción laboral: convenios de colaboración
entre la CA y los Consells insulares para realizar programas de acompañamiento a la
inserción laboral de las personas beneficiarias de las rentas mínimas de inserción.

Obligatoriedad:

La nueva Ley 5/2016, de 13 de abril, de la renta social garantizada no establece la
obligatoriedad de medidas de incorporación social, ni hace mención a ningún tipo de
programa de este tipo. Solamente se establece la obligatoriedad de estar de alta como
demandante de empleo.

Los programas mencionados más arriba sí eran obligatorios con la Ley anterior: Ley
Orgánica 1/2007, de 28 de febrero, de reforma del Estatuto de Autonomía, Art.21.-
Pobreza e Inserción Social: Ley de Renta Mínima de Inserción. Se mencionan, puesto
que continúan estando disponibles como recursos para la incorporación social.

Seguimiento:

No se especifica en la nueva Ley 5/2016, de 13 de abril, de la renta social garantizada
puesto que, como se ha dicho, tampoco se hace mención a esos programas en esta Ley.

Comunidad Autónoma: CANARIAS (Prestación Canaria de Inserción)

Normativa:

Ley 1/2007, de 17 de enero.

Convenios de inserción o inclusión social / inclusión social activa:

Programas específicos de actividades de inserción, para todas las personas que integren la
unidad de convivencia. Las líneas de actuación son: desarrollo e inserción social, familiar y
habilidades personales; apoyo a la escolarización y formación ocupacional; inserción laboral.

Obligatoriedad:

Obligatorios, salvo excepciones establecidas reglamentariamente

Seguimiento:

Por parte de las Corporaciones Locales.

/33

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

Comunidad Autónoma: CANTABRIA (Renta Social Básica)

Normativa:

Ley 2/2007 de 27 de marzo.

Convenios de inserción o inclusión social / inclusión social activa:

Convenio de incorporación social, para los titulares de la prestación y, en su caso,
los miembros de la unidad de convivencia. Las líneas de actuación son: desarrollo e
inserción social, familiar y personal; habilidades pre-formativas; formación para el
empleo; acceso al empleo; atención y cuidados en salud; apoyo a la escolarización;
atención a las víctimas de la violencia de género.

Obligatoriedad:

Sí

Seguimiento:

No especificado en las fuentes consultadas

Comunidad Autónoma: CASTILLA – LA MANCHA (Ingreso Mínimo de Solidaridad)

Normativa:
Ley 5/1995 de 23 de marzo.
Orden de 09/07/2014, de la Consejería de Sanidad y Asuntos Sociales

Convenios de inserción o inclusión social / inclusión social activa:

Acuerdo de inserción, para titulares de la prestación y la unidad familiar. Las líneas de
actuación son: promoción personal y social; demanda activa de empleo; formación y
orientación laboral; escolarización efectiva; uso de los recursos sanitarios.
Proyectos de integración social, que incluyen:

-	Actuaciones que posibiliten el acceso a los sistemas de empleo, educación, vivienda,
así como la capacitación personal y social y acompañamiento a la intermediación
laboral de personas e itinerario de exclusión.

-	Acciones que promuevan planes locales de inclusión en el ámbito local y/o
supramunicipal y permitan la sinergia con las acciones dirigidas a personas en
situación de vulnerabilidad.

-	Acciones que reduzcan factores de riesgo asociados a procesos individuales y/o grupales
de personas en dificultad social, a través de actuaciones socioeducativas de calle.

-	Promoción de empresas de inserción.

Obligatoriedad:
El acuerdo de inserción es obligatorio

Seguimiento:
Por parte de los Servicios Sociales de base

/34

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

Comunidad Autónoma: CASTILLA Y LEÓN (Renta Garantizada de Ciudadanía)

Normativa:
Decreto Legislativo 1/2014, de 27 de febrero.
Decreto 61/2010, de 16 de diciembre.
Orden EYE/354/2015 de 24 de abril.
Resolución de 15 de diciembre de 2015 de la Gerencia de Servicios Sociales de Castilla y León

Convenios de inserción o inclusión social / inclusión social activa:

Proyecto individualizado de inserción, destinado a los beneficiarios de la prestación. Las
líneas de actuación son: formación y búsqueda activa de empleo; además de las medidas
necesarias para promover la integración. Estas actuaciones abarcan todas las áreas en las
que sea necesario intervenir, como la familiar, formativa, laboral, relacional, etc.

Subvenciones para fomentar la contratación temporal de personas desempleadas o
beneficiarias de renta garantizada de ciudadanía.

Subvenciones para ampliar la empleabilidad de los jóvenes residentes en Castilla y
León (entre los requisitos, se exige ser perceptor de renta garantizada de ciudadanía).

Obligatoriedad:
Obligatorio, salvo casos excepcionales.

Seguimiento:
Por parte de la CA, Corporaciones Locales y Servicio Público de Empleo de Castilla y León

/35

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

Comunidad Autónoma: CATALUÑA (Renta Mínima de Inserción)

Normativa:
Ley 10/1997, de 3 de julio.
Ley 7/2011 Sección 29 de acompañamiento a los presupuestos de la Generalitat de Cataluña.
Orden EMO/200/2015, de 2 de julio.
Orden EMO/243/2015, de 29 de julio.

Convenios de inserción o inclusión social / inclusión social activa:

Plan individual de inserción y reinserción social y laboral, cuyos destinatarios son los
titulares de la prestación. Las líneas de actuación son: apoyo a la integración social;
acciones de formación de adultos; apoyo a la inserción laboral.

Programa de medidas activas de inserción para personas destinatarias de la RMI (MARMI).

Subvenciones para la realización del programa de medidas activas de inserción
para personas destinatarias de la renta mínima de inserción.

Subvenciones para la realización del programa Trabajo y Formación dirigido a
personas en situación de desempleo beneficiarias de la renta mínima de inserción.

Subvenciones para incentivar la contratación de personas destinatarias de la renta
mínima de inserción.

Obligatoriedad:
El plan individual de inserción y reinserción social y laboral es obligatorio.

Seguimiento:
No especificado en las fuentes consultadas.

Ciudad Autónoma: CEUTA (Ingreso Mínimo de Inserción Social)

Normativa:
Reglamento del Ingreso Mínimo de Inserción Social, de 21 de noviembre de 2008.
Modificación del Reglamento, 2 de noviembre de 2010.

Convenios de inserción o inclusión social / inclusión social activa:
Programa individual de inserción, para titulares de la prestación y, en su caso, los
miembros de la unidad de convivencia. Las líneas de actuación son: promoción personal
e inserción social; acceso al sistema de salud; acceso al sistema educativo; adquisición
de habilidades y formación laboral; apoyo en el acceso al empleo.

Obligatoriedad:
Obligatorio.

Seguimiento:
Por parte de los Servicios Sociales Comunitarios.

/36

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

Comunidad Autónoma: EXTREMADURA (Renta Básica Extremeña de Inserción)

Normativa:
Ley 3/2013, de 21 de mayo.
Ley 9/2014, de 1 de octubre.

Convenios de inserción o inclusión social / inclusión social activa:
Compromiso de contraprestación, para titulares de la prestación e integrantes de la unidad de
convivencia. Las líneas de actuación son: formación profesional y ocupacional; alfabetización,
adquisición de hábitos culturales, sanitarios y sociales; exclusión de actividades laborales.
Proyecto individualizado de inserción, para titulares e integrantes de la unidad familiar, dirigido
a superar la situación de exclusión, constituido por un conjunto de acciones tendentes al avance
de la integración personal, familiar y social y, si es el caso, laboral de la persona beneficiaria.

Obligatoriedad:
Obligatorios, tanto el compromiso de contraprestación como el proyecto individualizado de inserción.

Seguimiento:
Desde los servicios sociales de atención primaria y la Consejería

Comunidad Autónoma: GALICIA (Renta de Inclusión Social – RISGA)

Normativa:
Ley 10/2013, de 27 de noviembre.
Orden de 2 de junio de 2015 por la que se establecen las bases reguladoras de subvenciones
plurianuales a entidades de iniciativa social para la promoción de actividades de servicios
sociales comunitarios e inclusión social.
Orden de 12 de julio de 2015, por que se establecen las bases reguladoras de subvenciones de
programas desarrollados por las Corporaciones Locales para la inclusión social de la población
gitana, inmigrante y otras personas en riesgo de exclusión.

Convenios de inserción o inclusión social / inclusión social activa:
Proyectos de integración social: destinados a los titulares y miembros de la unidad familiar. es
un incluyen, si es el caso, compromisos relativos al desarrollo y ajuste personal de la persona
beneficiaria y la asignación de una o un profesional de referencia, articulándose por medio de
acciones concretas que incidan en la mejora de las condiciones básicas de la vida, cuidado
personal, higiene del hogar y de la vivienda, atención a discapacitados de la unidad de
convivencia, aspectos básicos de la salud, modificación de hábitos, desintoxicación y apoyo a
la alfabetización e instrucción básica, entre otros aspectos. En el caso de que existan menores
se suscribirá cuando se considere necesario un acuerdo para la integración socioeducativa de
las personas menores que recoja los compromisos contraídos en relación con su escolarización
real y efectiva, así como con su salud, higiene y socialización. Finalmente, cuando exista un
diagnóstico de empleabilidad podrá suscribirse un convenio de inclusión socio laboral con
compromiso de actividad, que será obligatorio para la percepción del tramo de inserción, con
acciones que tengan como meta la integración laboral.

Obligatoriedad:
Obligatorio.

Seguimiento:
De forma coordinada entre los servicios sociales comunitarios básicos de los ayuntamientos y
los correspondientes departamentos de la administración autonómica con competencias en
materias de servicios sociales y el Servicio Público de Empleo de Galicia.

/37

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

Comunidad Autónoma: MADRID (Renta Mínima de Inserción)

Normativa:

Ley 15/2001, de 27 de diciembre, de Renta Mínima de Inserción.

Decreto 14/2002, de 1 de agosto, por el que se aprueba el Reglamento de la Renta
Mínima de Inserción.

Convenios de inserción o inclusión social / inclusión social activa:

Programa individual de inserción, destinado a titulares de la prestación y miembros de
la unidad familiar de convivencia mayores de edad. Incorpora acciones específicas para
conseguir la inserción personal, social y laboral o prevenir el riesgo de exclusión social. El
programa es semestral, que se evalúa y se renueva por periodos semestrales sucesivos. Tras
dos años de percepción de la renta mínima de inserción, se elabora un nuevo programa.

Proyectos de integración: actividades organizadas, dirigidas a la promoción personal y
social de un grupo de personas que se encuentran en situación o riesgo de exclusión,
podrán ser promovidos por Corporaciones Locales o por entidades de iniciativa social
sin ánimo de lucro. Estos proyectos pueden incluir actividades de acompañamiento
social, formación ocupacional, acceso al empleo y cualesquiera que favorezca la
inserción social o la prevención de la exclusión de las personas que participan en ellos.

Obligatoriedad:

El programa individual de inserción es obligatorio.

Seguimiento:

Por los centros municipales de servicios sociales.

Ciudad Autónoma: MELILLA (Ingreso Melillense de Integración)

Normativa:

Reglamento de 27 de agosto de 2002.

Modificación del reglamento de 29 de mayo de 2009.

Convenios de inserción o inclusión social / inclusión social activa:

Itinerarios de inserción social, para titulares y miembros de la unidad familiar. Comprende
actuaciones de convivencia, inserción y participación social; escolarización de menores;
adquisición de nuevos conocimientos educativos y formativos; formación específica o de
competencias profesionales adecuadas a las exigencias del mercado laboral.

Obligatoriedad:

Obligatorio.

Seguimiento:

Equipo técnico del centro de servicios sociales comunitarios y desde la Consejería.

/38

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

Comunidad Autónoma: MURCIA (Renta Básica de Inserción)

Normativa:

Ley 3/2007, de 16 de marzo.

Orden de 30 de octubre de 2014, de la Consejería de Sanidad y Política Social (BORM: 07/11/2014)

Convenios de inserción o inclusión social / inclusión social activa:

Proyecto individual de inserción, para los titulares y miembros de la unidad de
convivencia. Las líneas de actuación son: promoción personal e inserción social y laboral.

Itinerarios de inserción sociolaboral para personas en situación o riesgo de exclusión
social: subvenciones en concurrencia competitiva dirigidas a entidades del tercer sector
para mejora de la empleabilidad (programas no exclusivos para perceptores de Renta
Básica de Inserción).

Obligatoriedad:

El proyecto individual de inserción es obligatorio.

Seguimiento:

Desde las Corporaciones Locales y el Instituto Murciano de Acción Social (IMAS)

Comunidad Autónoma: NAVARRA (Derechos a la Inclusión Social y a la Renta Garantizada)

Normativa:

Ley Foral 15/2016, de 11 de noviembre (pendiente de desarrollo reglamentario)

Convenios de inserción o inclusión social / inclusión social activa:

Convenio de inclusión social personalizado

Programa de estímulos al empleo

Empleo social protegido

Obligatoriedad:

El convenio de inclusión social personalizado no es obligatorio durante el primer año
de cobro de la prestación. Es obligatorio a partir del segundo año siempre y cuando
no se hayan producido durante los primeros doce meses modificaciones en la renta
percibida por razón de cambio en la situación económica del beneficiario. Al cabo de
24 meses de percepción continuada de la prestación económica, es la Administración
Pública la obligada a ofertar al menos la posibilidad de participar en un programa de
empleo social protegido u otra opción de empleo y/o formación.

Seguimiento:

Por parte de los Servicios Sociales de base.

/39

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

Comunidad Autónoma: PAÍS VASCO (Renta de Garantía de Ingresos)

Normativa:

Ley 18/2008, de 23 de diciembre.

Decreto 147/2010, de 25 de mayo.

Convenios de inserción o inclusión social / inclusión social activa:

Convenio de Inclusión Activa, para el titular y miembros de la unidad de convivencia.
Las líneas de actuación son: acciones específicas para la inclusión social y laboral, con
especial énfasis en la formación y preparación para la inclusión laboral. Incluye medidas
específicas de intervención, ya sean programas, servicios o centros, organizados y
definidos por los servicios sociales, de salud o vivienda. Adicionalmente, se realizan
ayudas locales a la promoción de empleo, ayudas a empresas de inserción y acciones
de orientación para colectivos en desventaja.

Obligatoriedad:

Obligatorio

Seguimiento:

Por parte del Servicio Vasco de Empleo (Lanbide)

Comunidad Autónoma: LA RIOJA (Ingreso Mínimo de Inserción y Ayudas a la Inclusión Social)

Normativa:

Decreto 24/2001, de 20 de abril, regulador de las prestaciones de inserción social.

Convenios de inserción o inclusión social / inclusión social activa:

Proyecto individualizado de inserción, para los titulares de la prestación IMI, cuyas líneas
de actuación son: programas de inserción socio-laboral y actividades de formación
destinadas a la inserción socio laboral o a la adquisición de hábitos pre-laborales.

Proyecto de inserción de la unidad de convivencia, para los miembros de la unidad de
convivencia objeto de Ayudas a Inclusión Social (AIS).

Obligatoriedad:

Ambos proyectos son obligatorios, vinculados respectivamente al IMI y a la AIS.

Seguimiento:

Por parte de los servicios sociales de base.

/40

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

Comunidad Autónoma: COMUNIDAD VALENCIANA (Renta Garantizada de Ciudadanía)

Normativa:

Ley 9/2007, de 12 de marzo

Convenios de inserción o inclusión social / inclusión social activa:

Plan familiar de inserción, cuyos destinatarios son el titular y los miembros de la unidad de
convivencia. Las líneas de actuación son: inserción social y laboral, a través de formación
y cualificación profesional; atención adecuada a las necesidades de los menores a
cargo; participación en programas ocupacionales, de convivencia o rehabilitación.

Obligatoriedad:

Obligatorio.

Seguimiento:

Por parte de las Corporaciones Locales y la Comunidad Autónoma.

Las principales conclusiones que se pueden extraer de la información contenida en las fichas
anteriores son:

-	En todas las CCAA se ofertan medidas de incorporación social a las personas perceptoras
de rentas mínimas, a través de convenios de inserción o inclusión social activa con
denominaciones diversas. Los destinatarios son los titulares de la prestación y también, en
la mayor parte de los casos, los miembros de la unidad de convivencia.

-	Las líneas de actuación de dichos convenios son diversas. La que más frecuentemente
se señala en la normativa es la relativa al empleo o formación para el empleo, pero son
abundantes las referencias a las áreas educativa, de salud, vivienda, familiar, personal y social.

-	En todas las CCAA, salvo en Baleares y Navarra desde la aprobación de sus recientes Leyes
de rentas mínimas (2016), los convenios de inserción / inclusión son obligatorios para las
personas perceptoras. En algunos casos se establecen supuestos de exoneración.

-	Las entidades que tienen más peso en el seguimiento son los Servicios Sociales de Base
dependientes de las Corporaciones Locales. Las instancias autonómicas se mencionan
en relación al seguimiento en las CCAA de Andalucía, Aragón, Asturias, Castilla y León,
Extremadura, Galicia, Melilla, Murcia, País Vasco y Valencia. En las anteriores, no obstante,
aparecen casi siempre en primer lugar los Servicios Sociales Municipales, con la excepción
del País Vasco que encarga el seguimiento al Servicio Vasco de Empleo. Este último es un
caso singular: se trata de la única CA que cede las competencias sobre rentas mínimas a
una instancia regional que no pertenece al ámbito de los Servicios Sociales. Otras CCAA
que mencionan los Servicios de Empleo en el seguimiento son Castilla y León y Galicia,
aunque en coordinación con otras instancias autonómicas y locales.

/41

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

/42

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

5  LAS MEDIDAS DE
INCORPORACIÓN
SOCIAL VINCULADAS
AL SALARIO SOCIAL
BÁSICO DEL
PRINCIPADO DE
ASTURIAS. ENFOQUE
METODOLÓGICO,
MARCO NORMATIVO,
Y CARACTERIZACIÓN
DE LAS PERSONAS
BENEFICIARIAS

5.1.	 EL ENFOQUE DE ACOMPAÑAMIENTO
SOCIAL COMO APUESTA
METODOLÓGICA EN LAS POLÍTICAS
SOCIALES DEL PRINCIPADO DE ASTURIAS

El acompañamiento social como enfoque
metodológico en la intervención social es una
apuesta de las políticas sociales del Principado de
Asturias. Unido a las garantías de ingresos mínimos
y a medidas que favorezcan la inclusión social, se
ha querido desarrollar una “atención personalizada
de los servicios sociales” (Preámbulo de la ley del
Principado de Asturias 4/2005, de 28 de octubre,
de Salario Social Básico) 29, considerando “las
necesidades globales de las personas, así como
sus potencialidades e intereses” 30 (art.22, Decreto
29/2011, Reglamento General de la Ley del Principado
de Asturias 4/2005, de Salario Social Básico).

Si bien es patente la necesidad de abordar los
factores estructurales que dificultan la participación

29  Preámbulo de la Ley del Principado de Asturias, 4/2005, de 28 de
Octubre, de Salario Social Básico. BOPA 4/11/2005.

30  art.22, Decreto 29/2011, Reglamento General de la Ley del Principado de
Asturias 4/2005, de Salario Social Básico. BOPA 27/IV/2011.

/43

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

social de las personas, es necesario acercarse a cada caso con la seguridad de que cada
trayectoria vital es única. “La lucha contra la exclusión social requiere respuestas de carácter
integral que impliquen al conjunto de sistemas de protección social (empleo, vivienda, salud,
educación, garantía de ingresos). Sin embargo, igualmente se hace precisa una apuesta por la
transformación de las formas de trabajo y los recursos sociales del propio sistema de servicios
sociales”. (Pérez Eransus, B. 2006) 31

Esta orientación centrada en la persona, en Asturias se concreta en la Guía para la incorporación
social (Farpón, Menéndez, Triguero, coord., 2007) 32 como “un proceso de ayuda y acompañamiento
en el desarrollo de competencias personales, sociales y laborales que sitúen a la persona en una
situación favorable para ejercer sus derechos de ciudadanía en igualdad de oportunidades”,
tomando la definición de Concha Corera (Corera, C. 2004) 33.

Algunos elementos importantes de este enfoque deben ser entendidos:

-	como un derecho social que abarca al conjunto de la ciudadanía;

-	como un proceso, lo que implica intervenciones evaluables en base a resultados progresivos;

-	como una continua superación de límites, que precisa de intervenciones basadas en la
metodología del acompañamiento;

-	como un proceso enfocado a adquirir, desarrollar o mantener competencias personales,
sociales y laborales;

-	como un itinerario en el que hay que contemplar avances y eventuales retrocesos;

-	como el desarrollo de programas flexibles, donde se pueden plantear distintos grados,
tipos o niveles de incorporación. Como por ejemplo, aceptar que un determinado
porcentaje de participantes no van a poder alcanzar, en lo inmediato, la inserción en el
ámbito laboral profesional”. (Farpón, Menéndez, Triguero, coord., 2007).

Existe cada vez un consenso mayor sobre tres aspectos clave que deben articular la organización de
la intervención social: el carácter multidimensional de la exclusión, que implica diferentes ámbitos
de actuación; la variabilidad que hace necesario un enfoque basado en la metodología de gestión
de caso; y la alta intensidad de apoyos requeridos por las personas en situación de exclusión social,
que requiere de técnicas de acompañamiento social (pág. 4 Pérez Eransus, B. 2006).

Se entiende por gestión de casos “la unificación de las responsabilidades sobre cada
caso en un único profesional responsable de la gestión del mismo y de la coordinación
de las respuestas diversas que deban ofrecerse” (pág. 5, Pérez, 2006). Se trata de evitar la
derivación de una persona de servicio a servicio, y favorecer el seguimiento y la asunción
de responsabilidades por parte de un profesional que se convierte en persona de referencia
durante todo el proceso de intervención.

31  Pérez Eransus, B. “Rentas Mínimas y Políticas de Activación”. Revista Documentación Social. Nº 143. 2006.
32  Farpón, I., Menéndez, L. y Triguero (coord.) “Guía para la incorporación social”. Principado de Asturias, 2007.
33  Corera, C. “De la exclusión a la incorporación: Trabajo por itinerarios personalizados y acompañados”. Jornadas de difusión. Avilés, 2004.

Citada en la “Guía para la incorporación social”.

/44

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

En el caso de Asturias, la Guía para la Incorporación Social establece como información
necesaria que debe recogerse a la hora de abordar por primera vez un caso la siguiente:
datos demográficos y sociales; análisis de necesidades; y análisis de intereses. Y articula unas
estrategias y principios de procedimiento que son: voluntariedad, diferentes niveles (perfiles y
grados de exclusión), implicación de las personas participantes, espacio físico de referencia,
recursos básicos y de apoyo, discriminación positiva (a mayor situación de exclusión, más
apoyos); relación de ayuda (acompañamiento).

El acompañamiento social, como enfoque concreto de intervención, se basa en un reconocimiento
de los derechos de la otra persona y su diversidad. Supone “ir más allá de una intervención puntual
de información, orientación o protección social (…) requiere de una relación profesional continuada”.
(pág. 24, Azpeitia et al., 2003) 34. Se define como “ese trabajo de relación personal, relativamente
duradera, de comprender a las personas para contribuir a que ellas mismas entiendan y empiecen
a dominar la situación y las claves de sus dificultades; de apoyo para activar y movilizar recursos,
capacidades, potencialidades de las personas y de su entorno”. (pag. 13, Pérez Eransus, 2010). Es
“compartir un proyecto común, una secuencia con un inicio y un final, un proceso de cambio,
mediar entre las instituciones, una pedagogía social hecha de pacto y de confianza, elaboración, a
partir de la discusión, la negociación y el pacto, de un itinerario, su revisión y su mantenimiento a lo
largo de un periodo” (pág. 45, Farpón, Menéndez y Trigueros, 2007).

Incluye técnicas de trabajo social como son: la acogida, la elaboración de diagnósticos
compartidos por la propia persona usuaria, la articulación de la intervención en base a
compromisos mutuos (Pérez, B; 2006). La Guía de Incorporación Social del Principado de Asturias
establece en el itinerario de incorporación social las siguientes fases: acogida; diagnóstico de la
situación (análisis, evaluación y diagnóstico del participante y su unidad familiar); diseño conjunto
del itinerario de inserción individualizado (negociación y compromisos formalizados); evaluación
del proceso (seguimiento, reformulación, crisis) y cierre del caso. (pág. 65 y ss; Farpón, Menéndez
y Triguero, coord., 2007).

Este modelo requiere ajustar el número de personas a las que un profesional puede atender;
descentralizar la toma de decisiones; una continuidad de los profesionales que atienden
cada uno de estos casos; un sistema de información ágil y eficaz que recoja, por un lado, las
intervenciones que se han ido realizando y, por otro, los recursos disponibles en el Área donde
se sitúa; y establecer mecanismos de rendición de cuentas (Pérez, B. 2006) entendida no sólo
como una evaluación caso a caso sino también como una revisión del sistema.

34  Azpeitia, B., Bezunartea, P., Malagón,S., Maya, A.; Orts, M., Pérez, D., Utrilla, M.J. “Manual para el Trabajo Social de Acompañamiento en los
Itinerarios de Inserción”. Colegio Oficial de Trabajadores Sociales de Madrid. Madrid, 2003.

/45

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

5.2.	 MARCO NORMATIVO Y PRINCIPALES INSTRUMENTOS RELACIONADOS
CON LAS MEDIDAS DE INCORPORACIÓN SOCIAL PARA PERCEPTORES DEL
SALARIO SOCIAL BÁSICO EN ASTURIAS

El preámbulo de la Ley 4/2005 de 28 de octubre de Salario Social Básico en Asturias sitúa su
objetivo en el contexto de los derechos fundamentales de toda persona: “La Ley de Salario
Social Básico tiene por objeto desarrollar el derecho fundamental de la persona a los recursos y
prestaciones suficientes para vivir de forma acorde con la dignidad humana”.

En el artículo 1 se establece que el SSB en Asturias abarca una doble componente:

a)	 “Una prestación económica, denominada salario social básico, de garantía de ingresos
mínimos, sobre la base de la unidad económica de convivencia independiente.

b)	 Los apoyos personalizados y la participación en programas integrales que favorezcan
a incorporación e inserción social de las personas y colectivos en riesgo de exclusión,
sobre todo en materia de salud, vivienda, educación, formación y empleo.”

En relación a la segunda componente, relativa a las medidas de incorporación social que son
el objeto de este estudio, La Ley 4/2005 establece en su artículo 39 que éstas se desarrollarán
reglamentariamente mediante: Programas Personalizados de Incorporación Social (PPIS) (art. 30),
proyectos de integración social (art. 31) y Plan Autonómico de Inclusión Social (PAIS) (art 32).

5.2.1.	 PLAN AUTONÓMICO DE INSERCIÓN SOCIAL (PAIS)

El Decreto 29/2011 que desarrolla la Ley 4/2005 de SSB, establece en su artículo 27 que el Plan
autonómico de inclusión social, de elaboración periódica en correspondencia con lo establecido
para el ámbito de la Unión Europea, recogerá las medidas dirigidas a prevenir la exclusión
social y favorecer la inserción social de quienes padecen situaciones o riesgo de exclusión,
integrando y coordinando las actuaciones de los servicios públicos implicados. Sin perjuicio de la
implementación de otras acciones, en la elaboración del Plan autonómico de incorporación social
deberá tenerse en cuenta como marco de referencia el catálogo de medidas de incorporación
social del presente reglamento con el objetivo de disponer los medios, acciones y servicios
necesarios para la realización efectiva de los planes personalizados de inserción.

El Plan Autonómico de Inclusión Social (PAIS) surge a partir del desarrollo de los Planes de Inclusión
Social del Reino de España, promovidos, a su vez, por las políticas y decisiones tomadas por la
Unión Europea a partir de las cumbres de Lisboa año 2000 y Niza año 2001 instando a los países
que la integran al diseño y ejecución de Planes Nacionales de Inclusión Social. Así surge el I Plan
Nacional para la Inclusión Social del Reino de España 2001-2003 y los siguientes, hasta el actual,
VI Plan Nacional para la Inclusión Social del Reino de España 2013-2016.

Además del impulso que supone la elaboración de los diferentes Planes Nacionales, la Ley de
SSB, (art. 32) establece como una de sus medidas de acción para la inclusión social la elaboración
periódica de un Plan Autonómico de Inclusión Social. De esta forma y desde la promulgación de
la Ley se han puesto en marcha en el Principado de Asturias dos de estos planes. El primero, cuyo
de desarrollo abarcaba el periodo 2009-2011 y el actual, Plan Autonómico de Inclusión Social del
Principado de Asturias 2015-2017, aprobado por el Consejo de Gobierno el 7 de mayo de 2015.

/46

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

Ambos planes aportan un marco conceptual para el desarrollo de las políticas de inclusión
social y un avance en la modernización y consolidación de un sistema público de servicios
sociales, recogiendo en cada uno de ellos, los objetivos, medidas y actuaciones dirigidas a
prevenir la exclusión social y favorecer la inserción social de quienes padecen situaciones
de riesgo de exclusión, integrando y coordinando actuaciones de los servicios públicos
implicados. (Fierro Fidalgo, V.M., 2016) 35 .

5.2.2.	PROYECTOS DE INTEGRACIÓN SOCIAL

La Ley 4/2005 establece en su artículo 31 que las medidas de incorporación social pueden
estar enmarcadas en proyectos de integración social, y define a éstos últimos como
“actividades organizadas dirigidas a la promoción personal y social de un grupo de personas
que se encuentran en situación de riesgo de exclusión, y que podrán ser promovidos por
las Administraciones autonómica o locales”. Estos proyectos “podrán incluir o coordinar
actuaciones de acompañamiento social, desarrollo de habilidades sociales y personales,
desarrollo comunitario, formación ocupacional, acceso al empleo y cualesquiera otras que
favorezcan la inserción sociolaboral o la prevención de la exclusión de personas que participen
en él”. Este concepto no es desarrollado en el Decreto 29/2011, sino que mantiene en su artículo
26 el mismo texto del artículo 31 de la Ley 4/2005.

5.2.3.	PROYECTOS LOCALES DE INCLUSIÓN SOCIAL (PLIS)

Los Proyectos Locales de Inclusión Social (PLIS), se mencionan en el art. 32.2 de la Ley 4/2005
de SSB. El Decreto 29/2011 los desarrolla en el artículo 28: “el Principado de Asturias prestará su
colaboración a los concejos para que éstos puedan elaborar, solos o de forma mancomunada
de acuerdo con la zonificación de los servicios sociales, proyectos locales de inclusión
social, en los que se recogerán las medidas que han de desarrollarse en sus respectivos
ámbitos territoriales. A tal efecto, la Administración autonómica podrá suscribir convenios de
colaboración con las entidades locales en los que se especificarán las actuaciones a desarrollar,
las obligaciones asumidas por las partes y las aportaciones económicas que se establezcan.”

Los PLIS agrupan un conjunto de actividades muy diversas, algunas de carácter individual y
ligadas a los PPIS que serán descritos en el apartado siguiente. La mayor parte de las acciones,
sin embargo, son de carácter grupal, en forma de talleres de corta duración en torno a los
ámbitos o áreas formativo- laboral, socioeducativos, de habilidades básicas y de mejora de
competencias personales y funcionales, de habilidades sociales vinculadas a las actividades
de la vida diaria o a la estabilidad personal y participación social, siendo menos frecuentes las
actividades o talleres orientados a la capacitación profesional. Suelen formularse en torno a 50
PLIS cada año en el conjunto del Principado de Asturias, uno por cada municipio que cuenta
con Plan Concertado, ya que se financia a través de la prestación de Incorporación Social del
citado Plan (Fierro Fidalgo, V.M., 2016).

35  Fierro Fidalgo, V.M. (pedagogo del Área Territorial V de la Consejería de Servicios y Derechos Sociales) (2016): Artículo publicado en
el Boletín informativo semestral de la Consejería de Servicios y Derechos Sociales, Dirección General de Planificación, Ordenación e
Innovación Social.

/47

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

La Memoria de los Proyectos Locales de Incorporación Social de Asturias 2015 refleja un conjunto
de datos de carácter cuantitativo que orientan acerca de la importancia de este instrumento y
que se refieren a continuación:

-	No todos los municipios desarrollan un PLIS. A veces éstos se agrupan de forma mancomunada,
bien por centros de Servicios Sociales o a nivel comarcal. Los Proyectos Locales de Incorporación
Social puestos en marcha por Ayuntamientos y/o Mancomunidades en las ocho Áreas Territoriales
de la Comunidad Autónoma a lo largo del año 2015 fueron los siguientes:

•	AREA I (siete PLIS): Comarca Oscos-Eo, CSS Grandas-Boal, CSS El Franco, Navia, Coaña,
Villayón y CSS Valdés.

•	AREA II (cinco PLIS): CSS Cangas de Narcea, CSS Tineo, Ibias, Allande y Degaña.

•	AREA III (seis PLIS): CSS Avilés, CSS Pravia-Muros-Soto, CSS Castrillón, CSS Gozón, CSS
Corvera y CSS Cudillero.

•	AREA IV (catorce PLIS): CSS Oviedo, Siero, Noreña, CSS Llanera, Grado, Candamo, Las
Regueras, CSS Belmonte, CSS Salas, Riosa, Morcín, Ribera de Arriba, CSS Mancosi y
CSS Valles del Oso 36

•	AREA V (tres PLIS): CSS Carreño, CSS Gijón y CSS Villaviciosa.

•	AREA VI (ocho PLIS): Piloña, Parres, CSS Cangas de Onís, Ponga, CSS Cabrales,
Ribadesella, Colunga y el CSS de Llanes.

•	AREA VII (tres PLIS): CSS Mieres, CSS Aller y CSS Lena.

• AREA VIII (cuatro PLIS): CSS Langreo, CSS de Laviana, CSS de San Martín del Rey Aurelio y Caso.

-	En las diversas actuaciones o talleres de estos cincuenta PLIS desarrollados en la Comunidad
Autónoma han participado en torno a diez mil personas diferentes, de los que prácticamente
la mitad son beneficiarios de SSB, seguidos de los participantes de la comunidad general (39%)
y, en menor medida, de las personas beneficiarias de otras prestaciones del Sistema Público
de Servicios Sociales (13%), observándose variaciones en función de las áreas territoriales.

-	Por colectivos, entre los más representados se encuentran la comunidad gitana, mujeres solas
con cargas familiares, inmigrantes y personas cuya principal problemática es la falta de empleo.

-	Al igual que entre los titulares de SSB, las mujeres (55%) participan en estas actuaciones en
mayor medida que los hombres.

-	Las actuaciones puestas en marcha han sido desarrolladas, prácticamente en igual
medida, por empresas o particulares, entidades públicas y Tercer Sector de Acción Social.
Las entidades públicas desarrollan más actuaciones grupales en las áreas territoriales VII
y VIII, mientras que las del Tercer Sector son más habituales en las áreas III, IV y V y las
desarrolladas por las entidades privadas en las áreas I y VI.

En su conjunto, los proyectos son valorados de forma muy positiva, recogiendo indicadores de
cobertura, asistencia, abandono, adquisición de competencias, incorporación socio-laboral y
satisfacción de los usuarios/as, obteniendo una valoración global media de 3,80 sobre cinco.

36  La Mancomunidad de Valles del Oso nunca tuvo PLIS como tales, pero han venido realizando actividades con personas beneficiarias
de SSB aprovechando recursos de territorio. Así pues, en la memoria de los PLIS de 2015, esta Mancomunidad figura como una más en
el área.

/48

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

5.2.4.	LOS PROGRAMAS PERSONALIZADOS DE INCORPORACIÓN SOCIAL (PPIS)

Con carácter general, la percepción de la prestación económica del Salario Social Básico está
condicionada a la suscripción de un Programa Personalizado de Incorporación Social (PPIS) en el
plazo de un mes desde la fecha de recepción de la notificación de concesión. El PPIS debe incluir
alguna de las medidas de integración social previstas por la Ley 4/2005, en concreto:

a)	Acciones encaminadas a promover la estabilidad personal, el equilibrio en la convivencia y la
inserción y participación social, en especial en su entorno de vida cotidiana.

b)	Acciones encaminadas a garantizar la escolarización efectiva de menores pertenecientes a la
unidad económica de convivencia independiente.

c)	Acciones que permitan la adquisición y desarrollo de habilidades y hábitos previos para la
adquisición de nuevos conocimientos educativos y formativos.

d)	Actividades específicas de formación, reglada o no, o que permitan adecuar el nivel
formativo de base o las competencias profesionales a las exigencias del mercado laboral y
del entorno productivo.

e)	Acciones que posibiliten el acceso a un puesto de trabajo, bien por cuenta ajena o mediante
un proyecto de autoempleo.

f)	Acciones que faciliten el acceso al sistema general de salud, en especial en casos en que
se requiera un tratamiento médico especializado o se requieran acciones específicas de
deshabituación de toxicomanías.

g)	Acciones destinadas a facilitar el proceso de desinstitucionalización e integración social de
menores acogidos en centros de protección, de enfermos mentales o ex reclusos, así como la
reincorporación de mujeres víctimas de violencia.

h)	Cualesquiera otras acciones que faciliten la incorporación social y laboral. (Art. 30.3)

El Decreto 29/2011 desarrolla el contenido de la Ley 4/2005 en lo revferido a los PPIS, en concreto:

-	El artículo 22 lo define como una “previsión de acciones cuya finalidad es evitar procesos
de exclusión personal, social y laboral, y contribuir a la inclusión social de las personas
titulares del salario social básico y de las demás que se integren en su unidad económica
de convivencia independiente”. Posteriormente, este mismo artículo establece una serie
de características que a continuación se resumen:

•	La suscripción del PPIS debe contar con la participación y consentimiento de las
personas a quienes se dirige.

•	El Servicio Público de Empleo del Principado de Asturias colaborará en la definición y
realización de las medidas en este ámbito.

•	Se definen las partes intervinientes: por un lado, el personal competente del equipo
multidisciplinar de los centros municipales de servicios sociales y en su caso, de los
equipos designados por la Consejería competente en la materia. Por otro, la persona titular
de la prestación, y otras de la UECI que puedan beneficiarse de las medidas del PPIS.

/49

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

• El PPIS se debe formalizar en un documento normalizado y firmado por las partes
intervinientes. Su contenido consiste, como mínimo, en:

· Una breve valoración de las causas y circunstancias que dan origen al PPIS.

· Relación de las acciones a realizar por la persona a quien va dirigido el programa.

· Duración prevista y calendario de actuaciones.

· Entrevistas, reuniones periódicas u otras medidas para el seguimiento y evaluación.

-	El artículo 23 establece la obligatoriedad, con carácter general, de suscribir el PPIS: “La
percepción del salario social reconocido se condiciona a la suscripción por parte de la
persona titular de un programa personalizado de incorporación social, en el plazo de un
mes desde la fecha de recepción de la notificación de su concesión, y a la participación
activa en la ejecución de las medidas en él contenidas”.

-	En el artículo 24, no obstante, se establecen una serie de circunstancias en las que los
titulares quedan exonerados de suscribir un PPIS. De manera resumida, son las siguientes:

· Situación de dependencia.

· Edad avanzada que, sin implicar dependencia, entrañe pérdida de facultades que
dificulten el seguimiento de acciones de inserción o limiten su efectividad real.

· Estado físico, psíquico, de discapacidad sensorial u otras circunstancias que igualmente
dificulten y/o limiten el seguimiento y la efectividad de las acciones de inserción.

· Circunstancias socio-familiares que dificulten el seguimiento y la efectividad de las
acciones de inserción.

· Las personas en las que solamente se aprecie una problemática de falta de empleo
o de recursos insuficientes, también pueden ser exoneradas siempre y cuando
concurra alguna de las dos siguientes circunstancias: no encontrarse en edad laboral
o, encontrándose en edad laboral, que estén percibiendo alguna prestación de cuyo
objeto de protección se deduzca la imposibilidad de realizar un trabajo.

-	El artículo 25 desarrolla el contenido del PPIS, remitiéndose a un catálogo de medidas de
incorporación social que posteriormente se desarrollan en los artículos 29 (psico-social y de
la convivencia personal), 30 (educativo-formativo), 31 (socio-sanitario) y 32 (inserción laboral).

La Guía para la Incorporación Social es una herramienta técnica que aporta métodos de
trabajo, estrategias y principios que ayudan a los y las profesionales implicados a mejorar la
planificación y puesta en marcha de los procesos de incorporación social, desde la metodología
del acompañamiento social. Así mismo, presenta el protocolo para el desarrollo del itinerario
personalizado de incorporación social, sugiriendo posibles actuaciones y recursos a utilizar en
las diferentes áreas o ámbitos de intervención social, proporcionando diversas orientaciones
sobre las medidas a aplicar en cada área.

/50

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

5.2.5.	MARCO COMPETENCIAL

El marco competencial se establece en los artículos 34 al 38 de la Ley 4/2005 de SSB, que
posteriormente se desarrollan en los artículos 67 al 71 del Decreto 29/2011.

El artículo 67 presenta las competencias de la Administración autonómica, a través de las
Consejerías competentes en la materia. Son las siguientes:

- Elaboración y revisión de la normativa en la materia.

- Concesión, denegación, modificación, suspensión, extinción, pago y financiación de la
prestación del SSB, así como de todas aquellas medidas legalmente contempladas.

- La planificación, el control y la evaluación general de las medidas legalmente contempladas.

- La aprobación de los sucesivos Planes autonómicos de inclusión social.

En el artículo 68 se establecen las competencias de las entidades locales, muy relevantes en lo
que atañe a las medidas de incorporación social que son objeto de este estudio:

- Detección de las personas en situación de exclusión, diagnóstico de sus necesidades y,
en su caso, la elaboración de planes locales de inclusión social.

- La información, recepción de solicitudes y la tramitación administrativa de la prestación
económica de SSB, en sus fases de iniciación e instrucción del procedimiento.

- La prestación de servicios de apoyo personalizados legalmente previstos.

- La negociación, elaboración y suscripción con las personas beneficiarias de los PPIS.

- El seguimiento de la participación de las personas incluidas en los PPIS.

- La comunicación a la Administración autonómica de todas las circunstancias que puedan
tener incidencia en el importe de la prestación económica o en su mantenimiento.

El artículo 69 trata sobre la colaboración entre Administraciones autonómica y locales para:

-	La aplicación efectiva y eficiente de las medidas legales y reglamentariamente
contempladas, incluida la revisión económica de la prestación.

- La comunicación a la Consejería competente en materia de asuntos sociales de las
posibles incidencias observadas en el seguimiento de los PPIS.

-	El apoyo de las Consejerías competentes en cada materia a las entidades locales en
materia de prestación de servicios personalizados a las personas beneficiarias de SSB, a
fin de conseguir la integración social y laboral de las personas en riesgo de inclusión. Muy
en relación con esta cuestión está lo dispuesto previamente en el artículo 21 (atención
preferente de los servicios públicos): “Las personas perceptoras del salario social básico
figurarán entre la población de atención preferente en los programas autonómicos de
empleo y formación profesional, salud, deshabituación de dependencias adictivas,
compensación educativa, educación de personas adultas y acceso a la vivienda, de
acuerdo con lo establecido en su respectiva norma reguladora”. Y de manera particular,

/51

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

en el artículo 22 se recalca la necesaria colaboración con los Servicios Públicos de Empleo
para la definición y realización de medidas de incorporación en este ámbito.

-	El artículo 69 también establece que se deberán establecer sistemas informatizados que
permitan intercambios de información entre las entidades locales y la Administración
autonómica.

El artículo 70 introduce la participación de las entidades sin ánimo de lucro como colaboradoras
en las medidas de incorporación social:

- Las Administraciones autonómica y locales, conjuntamente o con conocimiento mutuo en
los correspondientes ámbitos territoriales, podrán suscribir convenios de colaboración con
entidades sin ánimo de lucro que dispongan de los medios adecuados para la realización
de actividades en materia de incorporación social de las personas beneficiarias del salario
social básico.

- El plan autonómico de inclusión social y los proyectos locales de inclusión podrán
establecer criterios para articular la participación de las entidades sin ánimo de lucro en
la realización de actuaciones de incorporación social y definir los procedimientos para el
establecimiento de los correspondientes convenios de colaboración social.

Por último, el artículo 71 menciona al Consejo Asesor de Bienestar Social del Principado de
Asturias como órgano de participación, que deberá ejercer las funciones que se le atribuyen
en el artículo 36 de la Ley 1/2003, de 24 de febrero, de Servicios Sociales, en lo referente al SSB.

5.2.6.	TIPOLOGÍA DE MEDIDAS DE INCORPORACIÓN SOCIAL QUE EMANAN DE
LOS INSTRUMENTOS ANTERIORES

A partir de los recursos y herramientas que han sido expuestos en los apartados anteriores, las
medidas para la incorporación social de las personas perceptoras de SSB pueden clasificarse en
base a diferentes criterios:

- Según su carácter individual o grupal: en función del diagnóstico realizado en el PPIS, los
profesionales de los SSM pactan de manera individual con la persona titular una serie de
compromisos relacionados con la mejora de su calidad de vida o la adquisición de ciertos
hábitos que se consideran necesarios para la incorporación social. Algunos ejemplos
de este tipo de medidas son el comprometerse a pagar puntualmente el alquiler, asistir
regularmente a las citas médicas o a las tutorías de sus hijos, velar por su asistencia a
la escuela y el cumplimiento de horarios, mantener la vivienda en buenas condiciones
dentro de las posibilidades de cada familia, etc. También se formulan medidas de
carácter grupal, que frecuentemente están enmarcadas en los PLIS u otros proyectos de
integración social, y suponen la asistencia a actividades que son ofrecidas en el marco de
estos proyectos, algunos de los cuales están abiertas a toda la población.

- Según el tipo de recurso o instrumento en el que están enmarcadas: las medidas
individuales fundamentalmente dependen del cumplimiento de compromisos pactados
en el PPIS y, en estos casos, el recurso directamente implicado son los Servicios Sociales

/52

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

de base municipales, que realizan el diagnóstico y posterior seguimiento. Otras medidas
están insertas en actividades desarrolladas por los PLIS, en el PAIS, o cualquier proyecto
de integración social ofertado en su zona, por parte de una entidad pública de nivel
municipal o autonómico, o bien por parte de entidades sin ánimo de lucro colaboradoras.
En ocasiones, en la aplicación de las medidas de incorporación intervienen recursos que
en este estudio hemos considerado como servicios sociales especializados, tales como
centros de día y/o residenciales de atención a la infancia y a personas con discapacidad,
albergues, centros de prevención y tratamiento de toxicomanías, empresas de inserción,
centros especiales de empleo, etc. Nuevamente, estos recursos especializados pueden
ser públicos o concertados con alguna entidad colaboradora.

- Según el área de intervención: en la Guía para la Incorporación Social se estructuran las
medidas de incorporación en torno a las siguientes áreas: familiar, vivienda, habilidades
personales, educación, formación y empleo, salud, y cultura y participación social. A
continuación se desarrollan esquemáticamente estas áreas, con algunos ejemplos de
tipos de medidas que se incluyen en cada una.

Área familiar.

Las medidas de tipo personal en esta área suponen compromisos relacionados con la mejora
de las relaciones familiares, cuidados de menores y personas dependientes y refuerzo o
reanudación de vínculos, fundamentalmente. Algunas de las actividades grupales que se
dan en este ámbito son los talleres de resolución de conflictos, mediación familiar, economía
familiar y habilidades parentales. Los servicios especializados que se utilizan para intervenir en
esta área son los centros de día para personas mayores, personas con discapacidad, centros
de educación infantil y programas diversos de aperturas de centros, centros de orientación y
planificación familiar.

Las medidas en el área familiar son especialmente frecuentes e intensas cuando hay menores,
sobre todo en casos de absentismo escolar o de detección de algún tipo de riesgo para los
mismos. En estos casos es frecuente la intervención de los Equipos de Intervención Técnica de
Apoyo a la Familia (EITAF), que trabajan coordinadamente con los SSM.

Área de vivienda.

Los compromisos personales incluidos en los PPIS en el área de vivienda versan sobre temas
relacionados con los pagos de alquiler, luz, agua; también con la mejora de las habilidades
para gestionar y mantener en buen estado la vivienda. Entre las actividades grupales están
las relacionadas con talleres para reparaciones domésticas, economía familiar y presupuestos
domésticos. Entre los servicios especializados están la red de albergues, casas de acogida y
otros recursos residenciales.

Las actuaciones de mayor calado en esta área están relacionadas con las personas que no tienen
vivienda o bien residen en infraviviendas. Estas situaciones son más frecuentes en zonas urbanas.
Los SSM tratan de facilitar el acceso a una vivienda de emergencia para las personas que, por
desahucio, impago de alquiler, o alguna otra razón se quedan sin un lugar donde vivir. Es frecuente
que los Ayuntamientos dispongan de alguna vivienda de emergencia para estos casos; cuando
el número no es suficiente, los SSM recurren a la Dirección General de Vivienda (Consejería de

/53

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

Servicios y Derechos Sociales) para tramitar la solicitud de una vivienda pública en alquiler. Cuando
los recursos son escasos, se priorizan los casos de violencia de género y familias con menores.

También existen ayudas municipales para la mejora de condiciones de habitabilidad de la
vivienda o ayudas energéticas.

En esta área de intervención también se incluyen las medidas encaminadas a erradicar el chabolismo
y la infravivienda. Aunque en la actualidad el chabolismo como tal ya es residual, algunos SSM
tienen implantadas medidas específicas para luchar contra la infravivienda, en ocasiones en el
marco de los PLIS. En el apartado 8.2. se presenta una buena práctica en este ámbito.

Área de habilidades personales.
Las medidas de carácter individual orientadas al refuerzo de las capacidades personales consisten
en compromisos sobre aspectos concretos relacionados con la autoestima, autoimagen,
relaciones afectivas, comunicación e higiene personal, entre otros.

Las medidas a nivel grupal están centradas en la realización de talleres orientados al entrenamiento
de habilidades como la resolución de conflictos, toma de decisiones, comunicación y autoestima.

Esta área, aunque no es la única en la que esto se da, está muy enfocada a intervenir partiendo
de las fortalezas de cada persona, y no tanto en sus carencias. La intervención no se basa tanto
en ofrecer recursos externos, como en partir de los recursos positivos que cada persona tiene.

Área de educación.
La Guía para la Inclusión Social establece en esta área dos bloques: educación para población
adulta y para menores.

Bloque 1: Población Adulta.

Las medidas de carácter personal incluidas en los PPIS tienen relación con los compromisos
personales relacionados con la asistencia a cursos de formación, educación de adultos, y otros,
cuya temática depende de las necesidades educativas del titular u otros miembros de la UECI,
pactadas con el profesional de referencia en los SSM.

Las actividades grupales están orientadas a facilitar el acceso a la formación reglada, formación
básica, alfabetización, iniciación a las nuevas tecnologías, introducción al mundo digital y
español para extranjeros.

Bloque 2: Población menor y adolescentes.

Uno de los focos centrales con esta población es la lucha contra el absentismo escolar. En estos
casos se busca el compromiso individual de padres y madres de velar por que sus hijos asistan
regularmente a la escuela, cumplan adecuadamente los horarios y participen en actividades
extraescolares. También se promueve en padres y madres el compromiso de asistir regularmente
a las tutorías de sus hijos y a otras reuniones que se programen desde el ámbito escolar.

Las medidas grupales suelen consistir en talleres de apoyo y refuerzo escolar, técnicas de estudio,
y también la organización de campamentos de verano.

/54

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

En el área educativa también se dispone de servicios especializados, sobre todo centros de día
para menores donde se trabajan varios ámbitos de desarrollo personal del menor, incluyendo el
apoyo y refuerzo escolar. También se dispone de programas de atención a menores expulsados
temporalmente del instituto, y de programas de atención escolar para menores de 3 años
dirigidas a familias con bajos ingresos.

Área formativo - laboral.

Las medidas personales en esta área dentro de los PPIS se materializan en compromisos
orientados a mantener una búsqueda activa de empleo: además de estar dados de alta en el
Servicio Público de Empleo (que es un requisito para acceder a la prestación del SSB para las
personas que se encuentra en edad laboral), estaríamos hablando de compromisos como tener
elaborado y actualizado el Curriculum, establecer una estrategia de presentación del mismo
a diferentes empresas o convocatorias, y en general, estar pendientes de manera activa de las
oportunidades que se presenten en este ámbito.

En cuanto a las medidas grupales, se realizan talleres de habilidades pre-laborales, de búsqueda
activa de empleo, uso de nuevas tecnologías en la búsqueda de empleo y talleres de formación
técnica. Se intenta promover la realización de cursos con certificado de profesionalidad
homologado y con prácticas en empresas, que maximicen la posibilidad real de acceso a un
puesto de trabajo al finalizar la formación. Se buscan oportunidades laborales que pueda haber
en cada zona, y se intenta, en la medida de lo posible, formar a las personas perceptoras de SSB
para poder acceder a esos puestos de trabajo.

También existen algunos recursos especializados, en este caso, relacionados con el acceso al
empleo o formación para el empleo para colectivos con especiales dificultades: Empresas de
Inserción, Centros Especiales de Empleo y Programas de Garantía Juvenil “Joven Ocúpate”.

Ésta es el área de intervención de mayor intensidad, especialmente a partir de la crisis económica,
que originó un aumento brusco y sustancial en el número de personas perceptoras de SSB cuyo
único problema es la falta de empleo. En los PPIS suscritos con estas personas, es muy frecuente
que solamente se formulen medidas, tanto individuales como grupales, en el área de empleo
o formación para el empleo. En la memoria de los PLIS, las actividades de formación para el
empleo son las más numerosas: alcanzan el 33% respecto al total, y llegando a suponer hasta el
46% del total de actuaciones del Área Territorial V (Carreño, Gijón y Villaviciosa) 37.

Área de salud.

Las medidas de carácter personal incluidas en los PPIS en esta área tienen relación con la higiene
personal, alimentación, ejercicio físico, mantenimiento de hábitos saludables, asistencia a revisiones
médicas, toma regular de medicación y cumplimiento de calendario de vacunas para menores.

Las actividades de tipo grupal en este ámbito están orientadas a la información, orientación
y acompañamiento de la persona a los servicios de salud, talleres sobre una buena nutrición,
prevención de consumos de drogas y promoción de hábitos saludables.

A nivel de servicios especializados en esta área podemos citar los Centros de salud mental, Centros
de atención a toxicomanías y los Programas de reducción de riesgos.

37  Memorias de los Proyectos Locales de Incorporación Social del Área V, 2015.

/55

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

Área de cultura y participación social.

La red social juega un papel fundamental en los procesos de inclusión-exclusión ya que amortigua
los efectos negativos de algunos factores de exclusión y apoya situaciones de vulnerabilidad. Ante
situaciones de crisis se busca la proximidad, el apoyo y el contacto emocional y físico con otras
personas. La red social, el entramado de relaciones más o menos densas que poseen las personas
constituyen la estructura de apoyo social. (Farpón, Menéndez, Triguero, coord., 2007).

 Las medidas de carácter personal en este ámbito comprenden compromisos de participación en
actividades culturales o de ocio y colaboración en asociaciones, fundamentalmente.

A nivel grupal en los PLIS predominan programas de ocio alternativo, actividades culturales,
deportivas, excursiones, convivencias y de intercambio intercultural.

5.3.	 LAS PERSONAS BENEFICIARIAS DE LAS MEDIDAS DE INCORPORACIÓN SOCIAL

En la tabla siguiente se muestra la evolución de personas perceptoras de Salario Social Básico en
Asturias entre los años 2005 y 2015.

Evolución de perceptores de SSB entre 2005 y 2015.

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

TITULARES
Mujeres Hombres Total

385
63,53%

3.247
62,48%

4.055
63,37%

4.155
63,19%

5.023
63,57%

5.154
63,40%

5.505
62,98%

5.888
62,68%

7.535
61,74%

9.429
60,68%

12.758
62,96%

221
36,47%

1.950
37,52%

2.344
36,63%

2.420
36,81%

2.879
36,43%

2.975
36,60%

3.236
37,02%

3.505
37,32%

4.670
38,26%

6.111
39,32%

7.505
37,04%

606
100%

5.197
100%

6.399
100%

6.575
100%

7.902
100%

8.129
100%

8.741
100%

9.393
100%

12.205
100%

15.540
100%

20.263
100%

Otros beneficiarios/as UECI
Mujeres Hombres Total

1.158
64,98%

4.465
62,48%

3.582
47,51%

4.888
63,38%

4.935
52,07%

4.988
51,96%

5.490
52,05%

5.932
52,07%

7.790
52,13%

9.987
52,16%

12.758
50,07%

624
35,02%

2.681
37,52%

3.957
52,49%

2.588
34,62%

4.542
47,93%

4.612
48.04%

5.058
47.95%

5.460
47,93%

7.153
47,87%

9.160
47,84%

12.242
49,93%

1.782
100%

7.146
100%

7.539
100%

7.476
100%

9.477
100%

9.600
100%

10.548
100%

11.392
100%

14.943
100%

19.147
100%

24.518
100%

TOTAL
Mujeres Hombres Total

1.543
64,61%

7.712
62,48%

7.637
54,79%

9.043
64,36%

9.958
57.30%

10.142
57,21%

10.995
57,00%

11.820
56.87%

15.325
56,45%

19.416
55.97%

25.034
55,90%

845
35,39%

4.631
37,52%

6.301
45,21%

5.008
35,64%

7.421
42,70%

7.587
42,70%

8.294
43,00%

8.965
43,13%

11.823
43,55%

15.271
44,03%

19.747
44,10%

2.388
100%

12.343
100%

13.938
100%

14.051
100%

17.379
100%

17.729
100%

19.289
100%

20.785
100%

27.148
100%

34.687
100%

44.781
100%

MEDIA
UECI

3,94

2,38

2,18

2,14

2,20

2,18

2,21

2,21

2,22

2,23

2,21

Fuente: Consejería de Servicios y Derechos Sociales (2016)

/56

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

En las columnas de la parte izquierda se presenta la evolución en el número de titulares durante el
período señalado, tanto de mujeres como de hombres. Se observa como el número de mujeres
es significativamente mayor: entre los años 2006 38 y 2015 el porcentaje de mujeres titulares oscila
en torno al 62%, frente al 38% (aproximadamente) de los hombres.

En cuanto al total de titulares perceptores de SSB, es patente el aumento constante que tiene
lugar durante el período objeto de estudio: se pasa de una cifra en torno a los 6.000 perceptores
en los años 2006 – 2008 hasta los más de 20.000 del año 2015.

Las cifras de perceptores en los años 2006 – 2009 (entre 6.000 y 8.000 titulares) corresponden
a las previsiones que en su día se habían realizado para el diseño del Salario Social Básico en
Asturias. Para dimensionar tanto los recursos económicos destinados a la prestación económica
como los recursos humanos que serían necesarios para la gestión de la propia prestación y la
articulación del resto de medidas de incorporación social se había tomado como referencia el
estudio “Pobreza y Exclusión Social en el Principado de Asturias”, que establecía la existencia de
6.666 hogares en condiciones de pobreza grave y 667 hogares en situación de pobreza severa.
(Pérez Yruela, M. et al, 2004, p. 45). También estaba previsto dar cobertura a algunos hogares
caracterizados en este estudio dentro de la zona de precariedad o pobreza leve (27.667 hogares):
en términos generales, éstos últimos superarían el nivel de ingresos mínimo para acceder al SSB,
pero se contaba con que, en determinadas circunstancias coyunturales, en algunos de estos
hogares se produjera una disminución de ingresos por debajo del umbral acceso a la prestación.

La llegada de la crisis económica en el año 2008 supuso un cambio drástico en las previsiones:
con la crisis creció el desempleo, y con ello, aparecen nuevos perfiles de perceptores: personas
que no están en la zona de exclusión, ni tan siquiera en la zona de vulnerabilidad, pero que
con motivo de la crisis perdieron su empleo y, tras agotar las prestaciones por desempleo, se
quedaron sin ingresos. Por otra parte, la creciente precarización del mercado laboral condujo a
un escenario en el que el acceso a un empleo no siempre garantiza la superación de la pobreza
ni, en algunos casos, un nivel de ingresos netos superiores al umbral de acceso a la prestación
del SSB. Como consecuencia de todo ello, un sistema diseñado para atender a 6.000 – 8.000
hogares, desde el año 2008 tuvo que absorber un número de demandantes que pronto se
duplicó, posteriormente se triplicó, y en el año 2015 alcanzó una cifra 3,9 veces superior a la de
2006. En lo que se refiere a la articulación del resto de medidas de incorporación social que son
objeto de este estudio, las personas beneficiarias potenciales no se limitan a los titulares de la
prestación económica, sino que pueden serlo todos los miembros de la UECI: se pasa por tanto
de las 12.343 personas del año 2006 a las 44.781 del año 2015.

Si nos fijamos en el número de solicitantes por año, el gráfico siguiente muestra cómo después
de 2006, que fue el primer año completo en que la Ley de SSB estuvo en vigor y por tanto,
es lógico el elevado número de solicitudes, en todos los años siguientes siguen apareciendo
nuevas solicitudes, en cantidades significativamente crecientes.

38  Los datos relativos al año 2005 no son significativos, puesto que éste fue el año de aprobación de la Ley de SSB, que tuvo lugar el 28 de
octubre. Durante este año coexistieron personas beneficiarias del Ingreso Mínimo de Inserción y del SSB.

/57

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

Número de solicitantes de la prestación económica del SSB (2006 – 2016).

2000

1000

0

3000

4000

5000

6000

7000

6.420

2.288

2.129

3.257

3.168

3.675 3.842

4.836
4.832

4.983

5.791

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Fuente: Consejería de Servicios y Derechos Sociales (2016)

/58

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

Aparte de las repercusiones cuantitativas de abordar PPIS en un número mayor del triple con
respecto a las previsiones iniciales, es importante tener en cuenta la aparición de los nuevos
perfiles de demandantes de SSB. En concreto, señalamos tres grupos o zonas, que se tomarán
como referencia para el análisis posterior:

-	Zona de inclusión con riesgos: caracterizada por aquellas personas que no sufren ni han
sufrido exclusión social, pero debido a ciertas circunstancias se han quedado sin ingresos,
y por tanto, se encuentran en situación de necesidad. Los casos más frecuentes en este
grupo se dan entre personas que con la crisis económica han quedado sin empleo y
sin subsidio por desempleo. Las medidas que demandan de manera expresa se limitan
al área de empleo. Para este colectivo, una permanencia prolongada en situación de
necesidad los puede llevar a las zonas de vulnerabilidad o exclusión.

-	Zona de vulnerabilidad / riesgo de exclusión: en el apartado 4.2. se había definido la
vulnerabilidad social como “una serie de situaciones que se hallan presididas por un
equilibrio social precario que puede verse transformado en exclusión social mediante
procesos de intensificación o aparición de nuevos factores de exclusión que pueden
o no estar relacionados con factores preexistentes” (Subirats et al., 2004). Es un proceso
dinámico en el que se encuentran cada vez más personas debido a la precariedad
laboral, económica y residencial creciente que dificultan la participación en el mercado
productivo (factores estructurales/económicos), el reconocimiento y participación pública
(factores sociales) y la adscripción social y familiar (factores individuales y sociales). Las
personas en situación de vulnerabilidad se encuentran en una zona entre la exclusión y la
inclusión, más cerca de una que de otra dependiendo del momento vital y de los apoyos
que puedan tener en un momento determinado. Generalmente cuentan con escasa
formación y experiencia laboral. En ocasiones se trata de personas que padecen alguna
enfermedad mental, personas con discapacidad, o que presentan niveles no muy graves
de drogodependencias.

-	Zona de exclusión: en el apartado 4.2. se había definido la exclusión social como “un
proceso social de pérdida de integración que incluye no sólo la falta de ingreso y el
alejamiento del mercado de trabajo, sino también un debilitamiento de los lazos sociales,
un descenso de la participación social y, por tanto, una pérdida de derechos sociales”.
(VI Informe Foessa, 2008). En la zona de exclusión están todas las personas que viven en
situación de pobreza grave o severa. Algunos ejemplos son: familias de etnia gitana u
otras minorías étnicas, personas que viven en la calle, casos de drogodependencias y
de enfermedades mentales graves sin el tratamiento adecuado. Para este colectivo es
necesario plantear una intervención integral prolongada en el tiempo, habitualmente en
varias áreas, y con resultados esperables solo en el largo plazo. Con frecuencia se trata de
personas cuyas familias ya vivían con anterioridad en la exclusión.

/59

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

/60

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

6  ANÁLISIS DE
INSTRUMENTOS
Y PROCESOS
RELACIONADOS CON EL
DESARROLLO DE MEDIDAS
DE INCORPORACIÓN
SOCIAL

En este capítulo se analizan algunos instrumentos
y procesos que, a lo largo del estudio, se han
identificado como claves en la aplicación de las
medidas de incorporación social. No se pretende
en este momento valorar la eficacia de las medidas
en sí, siendo éste un aspecto que será abordado en
el capítulo siguiente. Más bien se trata de analizar,
desde el punto de vista procesual, qué elementos
han favorecido la aplicación de las medidas que son
objeto de este estudio, y cuáles los han dificultado.
Bajo esta óptica, los instrumentos y procesos que
serán objeto de análisis a lo largo de este capítulo son:

-	La prestación económica del SSB como
primera medida de incorporación social.

-	Los PPIS como herramienta para el
acompañamiento social y su uso como
documento que recoge un compromiso
pactado, pero de suscripción obligatoria
(con carácter general).

-	Los PLIS en cuanto a proyectos que, en la
práctica, han dado respuesta a gran cantidad
de medidas contenidas en los PPIS.

-	El PAIS, como marco conceptual y referente
estratégico de las políticas sociales
desarrolladas en el Principado de Asturias,
que promueven la inclusión social activa de
la ciudadanía, especialmente de las personas
y grupos más vulnerables.

-	La contribución de las entidades del
Tercer Sector.

-	La coordinación entre los Servicios Sociales y
otros servicios públicos.

/61

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

6.1.	 LA PRESTACIÓN ECONÓMICA COMO PRIMERA MEDIDA DE
INCORPORACIÓN SOCIAL

Disponer de unos ingresos mínimos para la supervivencia en condiciones dignas es una condición
necesaria -aunque no suficiente- para que las personas puedan llevar a cabo su incorporación
social. Las personas beneficiarias de medidas de incorporación social que son objeto de este
estudio pueden precisar actuaciones en las áreas de empleo, educación, vivienda, salud y, en
general, en todas aquellas que han sido descritas en el apartado 5.2.6. Cada caso es diferente y
particular, y por ello los PPIS se conciben como proyectos personalizados. Sin embargo, hay un
elemento común para los titulares que son protagonistas de este estudio, y es que todos ellos
son perceptores de la prestación económica del SSB. Además, la prestación económica es su
principal demanda, la que formulan en primer lugar y de manera explícita.

La Ley 4/2005 del Salario Social Básico en Asturias sustituye a la Ley 6/1991, de 5 de abril, del
Ingreso Mínimo de Inserción (IMI), y aporta una nueva visión en la política asturiana de lucha
contra la pobreza y la exclusión social, desde el momento en que considera que toda persona
que cumple unos determinados requisitos objetivos de acceso, tiene derecho a la prestación
económica. El IMI estaba limitado por una cuantía máxima consignada en el presupuesto regional,
mientras que el SSB pasa a ser un derecho para toda aquella persona que cumpla unos requisitos
objetivos. Por tanto, aunque algunos profesionales consultados durante el trabajo de campo
echen en falta algunos aspectos del IMI (cuestión sobre la que volveremos más adelante), existe
un amplio consenso en torno a la idea de que el SSB en cuanto a prestación económica ha
supuesto un avance en política social en nuestra región, por las siguientes razones:

- La cobertura está garantizada para todos los titulares que cumplan los requisitos de
acceso. Tal y como se ha puesto de manifiesto en el apartado 4.1., no en todas las CCAA
se da una garantía en la cobertura de las rentas mínimas.

- La cuantía básica está entre las más altas del Estado español (en cuarto lugar según la
comparativa con otras CCAA en 2015, aun teniendo en cuenta que desde 2011 no hubo
incrementos en Asturias): 442,96 euros / mes, y ello supone la percepción de 52,74 euros
más que la media entre todas las CCAA, que fue 390,21 euros / mes (un 13,51% más, siempre
tomando como referencia la comparativa en el año 2015).

- El cobro de la prestación del SSB en Asturias no tiene límite temporal, siempre y cuando
se sigan cumpliendo los requisitos de acceso. Además de Asturias, solamente en Castilla y
León y Madrid se da esta situación; en el resto de CCAA se establece algún límite temporal.

El SSB en cuanto a prestación económica ha sido un elemento favorecedor para la incorporación
social de las personas beneficiarias. Si bien su cuantía, por sí misma, no es suficiente para que
una persona o familia en situación de pobreza o exclusión social salga de ella, sí contribuye a
mitigar los efectos de estas situaciones, tal y como han expresado las personas interesadas. Para
las personas que no están en situación de exclusión social, pero sí están en riesgo de exclusión
o vulnerabilidad por circunstancias diversas, la prestación económica del SSB es un recurso que
ayuda a que no caigan definitivamente en la exclusión.

Siendo cierto todo lo anterior, también es conveniente poner de manifiesto algunas circunstancias
que han limitado la componente de la prestación económica del SSB como primera medida de
incorporación social, así como su contribución sinérgica con el resto de medidas, durante el

/62

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

período objeto de estudio. Estos elementos negativos tienen que ver con la complejidad de la
gestión inherente a la propia naturaleza del proceso de instrucción, concesión y revisión de la
prestación económica del SSB, así como a factores externos ligados a la crisis económica, habida
cuenta de los siguientes factores:

- El SSB se concibe como una prestación subsidiaria y complementaria de otras existentes.
En ocasiones los requisitos de acceso a cada prestación dan lugar a círculos viciosos
o situaciones de difícil resolución. Este problema es común para todas las CCAA, tal y
como se ha puesto de manifiesto en 4.1. Esto genera incertidumbre o inseguridad en las
personas beneficiarias, que en ocasiones no alcanzan a comprender los requisitos, la
documentación que se les requiere u otro tipo de aspectos inherentes a la tramitación
administrativa de la prestación.

- La vida de los titulares está sujeta a cambios, tales como el acceso a empleos (intermitente
en muchos casos), que ocasionan la necesidad de revisiones, y esto añade complejidad
al proceso de gestión. El aumento en el número de titulares, unido a la precariedad laboral
existente, ha provocado un aumento correlativo del número de revisiones, trasladándose
los problemas de retrasos en la tramitación a estos casos y provocando que, en ocasiones,
si los beneficiarios no ven reactivada su prestación cuando finalizan un empleo o cuando
dejan de cobrar la prestación por desempleo, se plantean aceptar uno nuevamente, a
cambio de la seguridad que les proporciona el SSB.

- Aunque la concesión de la prestación económica es competencia de la Consejería de
Servicios y Derechos Sociales, los Servicios Sociales Municipales son competentes en
materia de información y recepción de las solicitudes. También lo son en la comunicación
a la Administración autonómica de todas las circunstancias que puedan tener incidencia
en el importe de la prestación económica y su mantenimiento. Como consecuencia de
ello, es importante que los cauces de comunicación entre las instancias municipales y
autonómica sean fluidos y operativos. Pese a los esfuerzos realizados, esta comunicación
no siempre ha sido fácil, si se contempla todo el período objeto de estudio. El sistema
informático habilitado desde junio de 2014 para la gestión de expedientes proporciona
información a los grandes municipios, pero no a los medianos y pequeños, que no
accederán hasta mediados de 2017.

- La complejidad intrínseca del proceso de gestión de la prestación económica se vio
agravada por gran aumento de la demanda de perceptores del SSB (tal y como se pone
de manifiesto en el apartado 5.3.). Durante varios años, tras el aumento de la demanda
motivado por la crisis económica, el tiempo medio de espera para la concesión de la
prestación llegó a situarse por encima de los doce meses. En la actualidad ya se consigue
tramitar el SSB en tiempos cercarnos a los tres meses, pero agilizar los procesos de revisión
es el objetivo fundamental en el que se han centrado todos los esfuerzos y la principal
queja de las personas titulares afectadas.

- Dado que los Servicios Sociales Municipales deben intervenir en las fases iniciales de
instrucción del proceso, así como en la comunicación de cambios que puedan dar lugar
a revisiones o suspensión de la prestación, lo cierto es que el número de expedientes, por
los motivos ya apuntados, ha mermado las posibilidades de los profesionales de los SSM
para centrarse con la debida intensidad en sus competencias relacionadas con el diseño
y seguimiento de los PPIS.

/63

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

6.2.	 LOS PROGRAMAS PERSONALIZADOS DE INCORPORACIÓN SOCIAL (PPIS)

En este apartado se analizan los PPIS atendiendo a las diferentes funciones o potencialidades
como herramienta para favorecer el proceso de incorporación social de las personas perceptoras
de SSB, en concreto:

-	Acogida, Diagnóstico e Itinerario de Inserción Individualizado.

-	Seguimiento y evaluación.

-	Obligatoriedad, compromisos y exoneraciones.

-	Elementos de reflexión en torno al proceso de acompañamiento del PPIS.

Acogida, diagnóstico de la situación e Itinerario de Inserción Individualizado.

La acogida supone la primera toma de contacto sobre la que se va a asentar la relación
entre usuario y técnico, por lo que la forma de abordarla determinará el éxito o fracaso de
la posterior intervención. Es fundamental establecer una relación de confianza y respeto con
el usuario, a fin de asegurar la motivación y voluntariedad de éste en los compromisos que
posteriormente adquiera.

Por su parte, el diagnóstico permite la recogida de información y valoración de la situación
personal y familiar en profundidad, a fin de conocer potencialidades y debilidades que facilitan
una valoración global de la problemática de la unidad familiar en base a priorizar las necesidades
de intervención.

Una vez realizado el diagnóstico, se acuerdan los compromisos y se plantean las actuaciones
en aquellas áreas en las que se hayan detectado debilidades, necesidades y/o aspectos
susceptibles de mejora.

Una buena parte de los profesionales consultados consideran el PPIS como un instrumento
teóricamente adecuado para realizar un buen diagnóstico, puesto que recoge los principales
aspectos relacionados con las diferentes áreas de desarrollo de la persona y su unidad familiar,
y también las áreas donde cabe formular medidas de carácter individual, grupal, o a través de
servicios especializados. Algunos aspectos negativos en relación a esta componente del PPIS
tienen relación con su aplicación práctica, y son los siguientes:

-	La mayor parte de los SSM ya disponían de sus propias herramientas de diagnóstico e
instrumentos para elaborar informes sociales por lo que, en algunos casos, el uso de los
PPIS con las personas perceptoras de SSB ha sido percibida como una carga adicional que
no ayudaba en el diagnóstico, sino que más bien generaba duplicidades en el trabajo. Esto
no se ha dado en todos los SSM: algunos han seguido utilizando sus propias herramientas,
y solamente han utilizado el PPIS para formalizar los compromisos de medidas sociales
con los titulares, dando así cumplimiento al trámite exigido en la normativa. Desde la
Consejería de Servicios y Derechos Sociales se adoptó una postura flexible tanto para
el uso del PPIS como herramienta de diagnóstico, como para su integración en otras
herramientas ya existentes, pero esta flexibilidad no fue comunicada o percibida de la
misma manera en todos los SSM.

/64

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

-	El proceso para la elaboración de un PPIS hasta el momento de su firma difícilmente
puede realizarse correctamente en el mes de plazo estipulado en la normativa, a menos
que las personas objeto de PPIS ya tuvieran una relación previa con los SSM. En un caso
general son necesarias una o dos reuniones para realizar el diagnóstico y, en ocasiones,
una visita al domicilio y encuentros con el resto de personas que componen la unidad de
convivencia. En el contexto de demanda creciente de perceptores de SSB, llevar a cabo lo
anterior en el plazo de un mes no es posible, especialmente en zonas con mayor cantidad
de demandantes. En la práctica, los SSM acaban priorizando los casos donde se dan todas
o alguna de las siguientes circunstancias:

•	Mayor urgencia social.

•	Demanda explícita de los beneficiarios sobre medidas de incorporación social en
determinadas áreas.

•	Buena receptividad por parte de los beneficiarios para iniciar el proceso: haya o
no demanda explícita, ésta puede aflorar posteriormente cuando le receptividad
es buena.

•	Disponibilidad de recursos para ofrecer medidas pertinentes y útiles en relación con
las necesidades detectadas.

En el resto de los casos, el diagnóstico queda pospuesto o no se realiza con la profundidad
suficiente, procediéndose a la firma del PPIS para dar cumplimiento a la normativa (salvo en los
casos de exoneración).

Seguimiento y evaluación.

El PPIS recoge dos aspectos que marcan el grado de acompañamiento y que vienen determinados
por la frecuencia en el seguimiento y la intensidad en el acompañamiento. Ambos aspectos han
ido variando a lo largo de estos años, coincidiendo con el incremento de demandantes de
SSB y, consecuentemente de los PPIS firmados. Así, la frecuencia en el seguimiento se ha ido
espaciando en el tiempo, a la vez que la intensidad en el acompañamiento ha ido disminuyendo.
Igualmente sucede con el tiempo previsto para la finalización del programa que marcaría dentro
del PPIS, el momento de la evaluación: cada vez es más frecuente la indeterminación en el tiempo
y la reformulación de un nuevo PPIS en función de los objetivos evaluados y/o conseguidos.

En este sentido, la conclusión general que se puede extraer de las entrevistas realizadas para
este estudio es que el nivel de seguimiento a los PPIS ha estado por debajo de lo deseable y
recomendable bajo el enfoque del acompañamiento social. Las principales causas ya han sido
expuestas: demanda de perceptores de SSB muy por encima de la esperada, y consiguiente
sobrecarga de los equipos de los SSM. A medida que se avanza en el ciclo de gestión del
PPIS, los efectos de esta situación se van percibiendo de manera creciente: cuando se llega
a la fase de seguimiento, la presión de los atrasos en fases anteriores es ya muy alta. Como
consecuencia de ello, los profesionales de los SSM solo pueden limitar el seguimiento al mínimo
imprescindible, y casi siempre por debajo de lo deseable. Esta situación se da con más intensidad
en los municipios más poblados y con más demandantes de SSB, si bien en algunos municipios
rurales con gran extensión, la dispersión de la población es una dificultad añadida.

/65

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

La descripción anterior responde a la percepción generalizada de las personas entrevistadas
para este estudio. Es preciso señalar, no obstante, que en determinados casos y contextos, sí se
ha podido realizar un seguimiento más próximo a los parámetros recomendados por el enfoque
de acompañamiento social. Así sucede:

-	Cuando se da un buen ajuste entre las medidas propuestas y las necesidades de las
personas beneficiarias y con ello, una mayor aceptabilidad por parte de éstas. Esta cuestión,
que habíamos mencionado como facilitadora de las fases de acogida, diagnóstico y
formulación del itinerario, también facilita la fase de seguimiento.

-	En municipios pequeños, con menos demanda de SSB, y donde es más fácil establecer
una relación más próxima y estrecha.

-	Cuando se consigue establecer un trabajo en red, integrando recursos (SSM, Entidades
del Tercer Sector, Recursos comunitarios…) e instrumentos (PPIS, PLIS, PAIS), como se resalta
en algunas de las buenas prácticas en el capítulo 8.

Una de las consecuencias de un seguimiento insuficiente es la dificultad para evaluar. Adicionalmente,
en el diseño de la herramienta del PPIS no se dan pautas para recoger de manera sistemática el
progreso, tanto a nivel de cada medida formulada, como de la situación social de la persona o
la unidad familiar en su conjunto. Caso por caso, cada profesional de los SSM puede consultar el
expediente y realizar una valoración de estos aspectos, pero no hay un sistema de evaluación que
permita extraer esta información de manera sistemática, homogénea y agregada.

Obligatoriedad, compromisos y exoneraciones.

Los PPIS deben suscribirse en el plazo de un mes desde la fecha de recepción de la notificación
de concesión del SSB. Esta suscripción es obligatoria salvo para una serie de supuestos de
exoneración. Al mismo tiempo, debe ser un proceso pactado entre el titular y el 61 profesional
de referencia de los SSM. Todo ello se recoge en el artículo 22 del Decreto 29/2011, tal y como ha
sido expuesto en el apartado 5.2.4.

Es preciso señalar que la mayor parte de CCAA en España proceden de forma similar en lo relativo
a la obligatoriedad en la firma de acuerdos o convenios de incorporación social asociados a sus
prestaciones de rentas mínimas. Frecuentemente establecen, como en Asturias, supuestos de
exoneración o consideraciones normativas que hacen referencia al compromiso pactado, pero
siempre desde la base de obligatoriedad con carácter general. Tal y como se muestra en el
apartado 4.3., solamente en Baleares y Navarra no se da la obligatoriedad 39. Ni el número de
casos ni el tiempo transcurrido es suficiente como para hablar de un cambio de tendencia en
España a este respecto, pero sí parece interesante resaltar el hecho de que las dos únicas CCAA
que han apostado por desvincular prestación económica y medidas de incorporación social,
son las que tienen Leyes de rentas mínimas más recientes (ambas aprobadas en 2016).

La experiencia en Asturias al respecto de este binomio obligación – compromiso pactado en la
suscripción de PPIS ha tenido sus luces y sus sombras. Al menos, así lo perciben los y las profesionales
de los SSM que se ven en la tesitura de llevar a la práctica lo que establece la normativa.

39  En el caso de Navarra, se exonera de cualquier tipo de medidas o acuerdos durante el primer año de percepción de la prestación;
posteriormente se valora nuevamente el caso, tal y como se ha explicado en el apartado 4.3.

/66

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

-	Las ventajas se manifiestan cuando se da una buena receptividad por parte de la persona
beneficiaria a la propuesta de abordar un plan personal de inserción social, bien porque
hay una demanda explícita por su parte en áreas de intervención más allá de la prestación
económica, o bien cuando de forma natural van aflorando esas necesidades y demandas
durante el proceso de intervención. En esta segunda situación, si no fuera obligatorio
firmar el PPIS, se perdería la oportunidad de trabajar aspectos de la vida de esa persona
que son importantes y era preciso abordar. Otro factor importante es la disponibilidad de
recursos para ofrecer medidas acordes con las necesidades detectadas en el diagnóstico.
Cuando se dan positivamente estos dos factores -buena receptividad por parte del titular
y posibilidad de ofrecerles lo que necesitan- lo que prima en el binomio obligatoriedad –
compromiso pactado es la componente del compromiso pactado, y obviamente no hay
ningún tipo de problema en la firma de los PPIS.

-	Los inconvenientes del binomio obligatoriedad – compromiso pactado se manifiestan
cuando se dan las circunstancias opuestas a las descritas en el párrafo anterior, esto es:
receptividad baja por parte de las personas beneficiarias o escasas posibilidades para
proponer medidas que vayan a contribuir sustancialmente al proceso de incorporación
social. Estos dos factores están muy relacionados: una persona perceptora de SSB será
tanto más receptiva a otras medidas de incorporación social cuanto más útiles las perciba
para mejorar su vida. En la práctica, siempre se pueden proponer alguna medida en los
PPIS, pero no siempre está claro que el esfuerzo del beneficiario en el cumplimiento de
esas medidas va a revertir en una mejora clara de sus condiciones de vida. O al menos, la
persona interesada no siempre lo percibe así. En estos casos, lo que prima en el binomio
obligatoriedad – compromiso pactado es la componente de obligatoriedad.

-	Por su parte, en estos casos los profesionales de los SSM perciben el ya referido binomio
como una contradicción, y desde ese punto de vista y en función de la frecuencia con la
que se le presenten estas situaciones negativas, pueden echar en falta algunos elementos
positivos del antiguo modelo IMI: aunque su nivel de cobertura fuese mucho menor que
el SSB, era un recurso en el que estaba más claro y delimitado lo que se les podía ofrecer
a las personas beneficiarias, y a cambio de qué.

-	Las situaciones negativas descritas más arriba habitualmente conducen a PPIS que
finalmente se suscriben con algunos compromisos de mínimos. El cumplimiento es también
el mínimo posible, y en ocasiones tienen lugar apercibimientos por incumplimiento de
medidas personales o faltas de asistencia a actividades grupales. También hay que decir
que han sido muy pocos los casos de suspensión de la prestación del SSB por falta de
cumplimiento de compromisos adquiridos en los PPIS.

-	Durante el período objeto de estudio se han dado ambas situaciones, tanto las que ilustran
la parte positiva como la negativa en este sentido. Aunque no es posible cuantificar con
precisión, ambas se han dado con frecuencia. En función del número de situaciones
de uno u otro tipo a la que se haya tenido que enfrentar un profesional de los SSM,
su percepción al respecto del acierto por la apuesta de obligatoriedad - compromiso
pactado será una u otra, con diferentes grados de polarización hacia una u otra posición.

La mayor parte de los y las profesionales de los SSM considera que los supuestos de exoneración
recogidos en el artículo 24 del Decreto 29/2011 son pertinentes. Siendo esto cierto, también se
han puesto de manifiesto las siguientes dificultades en relación con la exoneración:

/67

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

- Entre la aprobación de la Ley 4/2005 de SSB y del citado Decreto 29/2011 que establece
los supuestos de exoneración transcurrieron casi seis años, que coincidieron además con
un aumento considerable en el número de demandantes de SSB.

- A pesar de que los supuestos de exoneración sean considerados pertinentes, no todos
son igualmente objetivos, o al menos, igualmente fáciles de interpretar. Las situaciones de
dependencia, discapacidad o edad avanzada son relativamente objetivas. Sin embargo,
las “circunstancias socio-familiares que dificulten el seguimiento y la efectividad de las
acciones de inserción” se prestan a la interpretación por parte del profesional de referencia.
En esas situaciones, salvo que existan unas directrices muy claras, en función del estilo de
intervención social de cada profesional de los SSM y su posición más a favor o en contra
de la vinculación entre prestación económica y resto de medidas de incorporación social,
la decisión sobre la exoneración puede decantarse hacia uno u otro lado.

- La aparición de un nuevo perfil de demandante, el encuadrado en la zona de inclusión
con riesgos, y tipificado en una persona cuyo único problema social es la falta de empleo,
plantea la cuestión de si sería necesario establecer un nuevo supuesto de exoneración
para estos casos, donde simplemente procedería su derivación a los Servicios de Empleo
y que se haga efectiva la priorización de este colectivo en los recursos de empleo.

Elementos de reflexión en torno al proceso de acompañamiento del PPIS.

En términos generales, no se han dado las condiciones para que el acompañamiento social
pudiera llevarse a cabo, si bien el PPIS no debería ser un elemento de control de la prestación
económica, sino un instrumento para la inclusión, como forma de garantizar el doble derecho
que la Ley reconoce. La Guía para la Incorporación Social señala que “hay formas de trabajo
que hacen posible el acompañamiento y otras que lo impiden” por lo que “para trabajar la
incorporación en clave de acompañamiento es preciso una reorientación estratégica, táctica y
técnica de los servicios” (Farpón, Menéndez, Triguero, coord., 2007). Algunas de las dificultades
para la puesta en práctica del acompañamiento social referidas a lo largo del trabajo de
investigación serían:

- Los/as profesionales de los SSM no están dimensionados para absorber la demanda
de perceptores de SSB y los PPIS asociados a la prestación. En general hay un número
excesivo de usuarios/as por profesional, siendo además los responsables de tramitar otro
conjunto importante de prestaciones y recursos.

-	Además, se ha echado en falta una estrategia más continuada de formación y espacios
de encuentro e intercambio entre profesionales, aspectos que también se consideran
necesarios para llevar a cabo el acompañamiento social. Tras la aprobación de la Ley
4/2005 se pusieron en marcha grupos de trabajo específicos sobre SSB en las diferentes
áreas territoriales, en los que participaban profesionales de los Servicios Sociales de la
Consejería, con representación de los equipos territoriales y también del personal técnico
de los SSM de cada territorio. Esta iniciativa es valorada muy positivamente, pero le faltó
continuidad. En la actualidad, algunos de esos grupos siguen activos, pero otros han
dejado de estarlo.

-	Escaso desarrollo de los servicios, programas y recursos que garanticen el derecho a los apoyos
personalizados, y en otras ocasiones, cuando existen, muchas veces se duplican o solapan.

/68

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

Con el fin de buscar alternativas a esta situación y hacer que estos procesos sean más eficaces
sería conveniente contemplar e impulsar algunos elementos transversales a todo el proceso de
acompañamiento, tales como:

-	Trabajar de forma coordinada con el conjunto de los recursos sociales y de otros
ámbitos del territorio, para lo que es necesario dotarnos de instrumentos (protocolos y
procedimientos) de coordinación. Es preciso impulsar un trabajo en red con el conjunto
de los recursos y agentes locales públicos y privados en el ámbito territorial determinado.

-	Articular sistemas de coordinación con el Servicio de Empleo (protocolos de derivación
entre servicios) delegando la intervención a través de los itinerarios de empleo como una
respuesta más específica, ágil y eficaz. Lo mismo se podría hacer con otros sistemas de la
red pública, fundamentalmente con los servicios de educación, salud, vivienda y con las
Entidades Sociales del territorio.

-	Dar mayor relevancia a la fase de acogida, fase en la que se refuerza la motivación
y se explicita este proceso como un derecho libre y voluntario a aceptar acuerdos y
compromisos consensuados entre las partes. No tiene sentido implementar medidas
de apoyo sin la implicación voluntaria del titular del derecho. Con el fin de trabajar la
motivación se podría hacer uso de exoneraciones temporales.

-	Habilitar servicios, programas y recursos que garanticen el derecho a los apoyos personalizados.

-	Contemplar un número de casos, por profesional de referencia, abarcable y que tenga en
cuenta las diferentes intensidades de éstos.

-	Actualizar la Guía de Acompañamiento (fases, objetivos, áreas de intervención, nuevos
perfiles…) y replantear los protocolos de reformulación y/o actualización del PPIS de forma
que fueran más prácticos, sencillos y ágiles.

-	Facilitar formación y capacitación técnica a los profesionales y fomentar la innovación
social y de las buenas prácticas en inclusión.

-	Poner de nuevo en funcionamiento grupos de trabajo por áreas territoriales para repensar la
inclusión, los procesos de acompañamiento propios de los PPIS y los protocolos utilizados.

6.3.	 LOS PROYECTOS LOCALES DE INCLUSIÓN SOCIAL (PLIS)

Los PLIS tienen gran relevancia en las medidas de incorporación social vinculadas al SSB, puesto
que gran parte de las medidas que recogen los PPIS se ponen en marcha a través de las diferentes
actuaciones formuladas en estos planes locales. La mayor parte de las acciones que recogen los PLIS
tienen carácter grupal, en forma de talleres en torno a los ámbitos formativo-laboral, socioeducativos,
de habilidades básicas y de mejora de competencias personales y funcionales, de habilidades
sociales vinculadas a actividades de la vida diaria o a la estabilidad personal y participación social.

Dentro de los PLIS desarrollados en Asturias 40 las actividades en el ámbito o área de formación
para el empleo son las más frecuentes (33% del total); les siguen las áreas educativa (24%),
participación social (13%), habilidades personales (12%), familiar (10%). Las áreas de menor

40  Memoria de los Proyectos Locales de Incorporación Social de Asturias 2015

/69

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

incidencia en los PLIS son la salud (7%) y la vivienda (1%), si bien habría que tener en cuenta que la
mayoría de las actuaciones grupales son transversales e implican a varias áreas.

Los PLIS son valorados positivamente por la mayoría de las personas entrevistadas. Los
profesionales de los SSM consideran que las actividades propuestas en los PLIS son adecuadas
para promover la integración y la cohesión social, facilitando la socialización y la convivencia.
Como aspectos positivos se destacan los siguientes:

- El PLIS constituye una medida para la inclusión ampliamente instaurada en el Principado. En 50
de los 78 municipios de la Comunidad Autónoma vienen desarrollándose de forma habitual.

- Son proyectos que están concebidos para dar respuesta a la realidad social de cada
municipio. Se trata de iniciativas locales y, consecuentemente, con la potencialidad de
responder de manera más cercana y ajustada a las necesidades de cada territorio.

- Algunos PLIS han logrado un buen ajuste entre las necesidades de las personas beneficiarias
y los recursos que se les pueden brindar. Son proyectos globales que actúan de manera
focalizada con un colectivo que presenta unas necesidades concretas, en ocasiones
interviniendo en varias áreas con una óptica integral, con estabilidad en los recursos y
tiempo suficiente para que se den progresos tendentes a la incorporación social. Algunos
de estos casos están recogidos como buenas prácticas en el capítulo 8.

-	Los PLIS son uno de los cauces de participación de las entidades del Tercer Sector y, como
veremos más adelante, la participación de estas entidades es valorada muy positivamente.

-	También se resalta como positivo el hecho de que en algunos PLIS se programen
actividades dirigidas a toda la población, no solamente a personas perceptoras de SSB,
con las consiguientes ventajas para la integración y socialización de éstas últimas.

-	Los PLIS se articulan como una herramienta o complemento necesario para la puesta en
marcha de los Programas Personalizados de Incorporación Social.

-	En los PLIS se tiene en cuenta y contempla la participación de la población destinataria en el proyecto.

-	En la memoria anual (2015) de los PLIS se recoge una alta valoración de las personas
participantes en sus actividades (puntuación de 4,25 sobre 5).

Entre las debilidades que se han puesto de relieve en relación a los PLIS podemos citar los siguientes:

-	Son proyectos que se identifican, diseñan y ejecutan con carácter anual, puesto que están
financiados a través de una de las Prestaciones Básicas del Plan Concertado (Incorporación
Social). Sin embargo, se trata de proyectos que requieren una intervención a más largo plazo.

-	Los diagnósticos de la realidad social local presentes en el diseño de los PLIS no tienen el
grado de profundidad suficiente, en términos generales. Por una parte, esta circunstancia
tiene relación con la anterior: al ciclo de identificación – diseño – ejecución – justificación
– evaluación no le favorece el carácter anual, y esto se refleja, entre otras cosas, en
diagnósticos que se van repitiendo sin oportunidad para una reflexión a medio o largo
plazo. Por otra parte, al ser elaborados básicamente por los técnicos/as de los Servicios
Sociales Municipales, presentan una visión parcial y específica de aquellos profesionales
que lo elaboran, sin integrar otras visiones del resto de agentes sociales del territorio.

/70

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

-	Se da una gran asimetría entre los PLIS de municipios grandes, medianos y pequeños, en
términos de recursos disponibles. Los municipios más pequeños cuentan con menos
recursos, teniendo más limitadas sus posibilidades de programar actividades que se ajusten a
las necesidades de los perceptores de SSB, en particular, las relacionadas con el empleo y la
formación para el empleo. También cuentan con menos presencia de entidades colaboradoras
del Tercer Sector, por lo que una gran parte de las actuaciones son desarrolladas por los
propios técnicos municipales. Además, cuentan con una mayor dispersión geográfica que
genera multitud de problemas de transporte y de asistencia a las actuaciones.

-	En la evaluación de los proyectos 41, no quedan claramente definidos ni diferenciados
los aspectos relativos a la coordinación y colaboración entre las diferentes entidades del
territorio y aquellas que desarrollan los proyectos o acciones concretas. Esta coordinación
es básica para evitar solapamientos, duplicidades y vacíos en las actuaciones. Es también
necesaria para concienciar a otras instituciones, con competencias propias en estos campos.

Las propuestas de mejora del Instrumento deben partir de la consideración del PLIS como la
estrategia de inclusión social en el ámbito local, al ser éste el espacio más próximo y significativo
para los ciudadanos, haciendo de esta estrategia una de las prioridades y directrices de la política
social municipal, lo que supone:

-	Superar el estricto marco de los servicios sociales -aun cuando éstos ejerzan el liderazgo del
proyecto- incorporando a las otras áreas o departamentos de la administración local, con el fin
de poner en marcha una herramienta que permita un abordaje global, integral y transversal.

-	Asumir el proyecto como un Plan Comunitario que contempla la participación de los
agentes sociales del municipio (públicos, privados, tercer sector, ciudadanía).

-	Configurar un trabajo en red y transversal que mejore la eficacia, la coordinación y colaboración
entre las diferentes entidades y evite solapamientos, duplicidades y ausencia de actuaciones.

El punto de partida del Plan debe ser la elaboración de un diagnóstico social participado en
el ámbito territorial de referencia, que permita conocer las situaciones y factores de exclusión.
Para ello es necesaria la participación de todos los agentes sociales del territorio (entidades
públicas y privadas, entidades sociales, personas en situación y/o riesgo de exclusión…). Un buen
diagnóstico y el conocimiento de los recursos para la inclusión en el territorio son los elementos
básicos para la elaboración del PLIS.

Los PLIS deberían reformularse con una temporalidad más amplia, aunque la evaluación del
proceso podría ser anual (formas de trabajo, participación, transversalidad…) con el fin de poder
realizar los ajustes necesarios. Los PLIS deberían contar con financiación suficiente.

La finalidad del PLIS es elaborar y coordinar iniciativas, medidas, y acciones de intervención
social con carácter preventivo, capacitador, comunitario y/o paliativo, siendo un instrumento que
puede facilitar la innovación social y las buenas prácticas en inclusión.

Sería conveniente establecer grupos de trabajo por áreas territoriales en torno a los PLIS y revisar los
diferentes protocolos de planificación y de evaluación, así como en la mejora de indicadores de evaluación.

41  Memoria de los Proyectos Locales de Incorporación Social de Asturias 2015

/71

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

6.4.	 EL PLAN AUTONÓMICO DE INCLUSIÓN SOCIAL (PAIS)

El Plan Autonómico de Inclusión Social es una de las medidas de Inclusión Social recogidas
tanto en la Ley de 4/2005 de Salario Social Básico (art. 32) como del Real Decreto 29/2011 que la
desarrolla (art. 27) y que establece la estrategia integral de inclusión social a nivel autonómico. El
II Plan Autonómico de inclusión Social (PAIS) 2015-2017 (aprobado en Consejo de Gobierno el 7 de
mayo de 2015) es el marco conceptual y por ello el referente estratégico de las políticas sociales
desarrolladas en el Principado de Asturias, que promueven la inclusión social activa de todos los
ciudadanos, especialmente de las personas y grupos más vulnerables.

Este Plan desarrolla tres ejes estratégicos basados en Garantizar y consolidar de los derechos
fundamentales (empleo, educación, salud, vivienda, servicios sociales…); garantizar y favorecer
la Inclusión Social a través del empleo de calidad y el desarrollo de políticas activas; y garantizar
un sistema de prestaciones suficientes a toda la población, especialmente a las personas
más vulnerables. Estos ejes estratégicos se desarrollan en el Plan en un conjunto de objetivos
operativos, medidas y actuaciones de lucha contra la exclusión social en el Principado de Asturias.

Los objetivos operativos planteados pretenden garantizar el acceso de todos, en particular de
las personas excluidas o en riesgo de exclusión, a derechos fundamentales, tales como (1) el
empleo; (2) ingresos o rentas mínimas; (3) educación; (4) salud; (5) servicios sociales; (6) vivienda;
(7) justicia; (8) a la sociedad de la información y (9) promover mecanismos de coordinación
y cooperación entre organismos, administraciones y Tercer Sector, así como (10) fomentar la
consolidación del conocimiento. Los ocho primeros objetivos tienen como población diana las
personas en exclusión o riesgo y los dos últimos se centran en procesos de mejora institucional
y profesional que garanticen una mejor atención a éstos.

El propio Plan delimita la importancia y necesidad de establecer una fase de seguimiento y
evaluación rigurosa y sistemática de la que careció el Plan anterior, ya que los resultados de dicho
seguimiento y evaluación son básicos para poder valorar el grado de consecución y logro de
los objetivos, así como la efectividad e impacto del mismo en las personas y grupos afectados.

En la actualidad están en marcha dos comisiones -institucional y técnica- para el seguimiento
y la evaluación del PAIS 2015 – 2017. Fueron constituidas entre febrero y marzo de 2016, y
están integradas por representantes de varias direcciones generales de la Consejería de
Servicios y Derechos Sociales y de otras Consejerías, así como por la gerencia del Servicio
Público de Empleo. Además, en la comisión institucional están representados la Federación
Asturiana de Concejos (FACC), los sindicatos UGT y CCOO, la Red Europea de Lucha contra
la Pobreza en Asturias (EAPNAS), Cáritas y Cruz Roja. Entre sus funciones está la de informar al
consejo Asesor de Bienestar Social de Principado de Asturias sobre la ejecución y resultados
del Plan Autonómico. Estas comisiones, además de cumplir con el compromiso adquirido
en el apartado 7 del PAIS relativo al seguimiento y la evaluación, pretenden contribuir al
establecimiento de una coordinación estable entre los sistemas de servicios sociales, sanidad,
educación, empleo, justicia, etc.

/72

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

6.5.	 LA CONTRIBUCIÓN DEL TERCER SECTOR

Tercer Sector: definición, características y funciones.

El término Tercer Sector surge en los años 70 del siglo pasado para definir un nuevo sector de
actividad protagonizado por la sociedad civil, con suficiente importancia y entidad como para
ser diferenciado del Estado y del Mercado, superando la clásica concepción bisectorial de la
sociedad que se había dado hasta entonces. (Fernández Rodríguez, 2013). Aquí nos referiremos
siempre a las organizaciones y entidades que intervienen en el ámbito de lo social y que con
frecuencia se denomina Tercer Sector de Acción Social y que “está compuesto por numerosas
entidades de carácter diverso (asociaciones, fundaciones, organizaciones, colectivos, etc.) que
intervienen prácticamente en todos los ámbitos de lo social, con tamaños y finalidades diferentes,
desde posiciones y enfoques variados” (EAPN, 2010; p.137).

Las entidades del Tercer Sector juegan un rol importante en el bienestar social y en la lucha
contra la pobreza y la exclusión 42. Son organizaciones flexibles y próximas a la ciudadanía, lo que
les permite detectar con rapidez las nuevas necesidades sociales que se presentan y responder
con agilidad a ellas, bien proveyendo servicios y atención directamente, bien sensibilizando a la
sociedad y a los poderes públicos para que se articulen respuestas a esas demandas sociales.

La Administración Pública reconoce el importante papel que juegan las entidades del Tercer
Sector en la lucha contra la pobreza y la exclusión en el Estado Español. La Sentencia del Tribunal
Constitucional 18/1984, de 7 de febrero, señala que “es propio del Estado Social de Derecho la
existencia de entes de carácter social, no públicos, que cumplen fines de relevancia constitucional
o de interés general”. La configuración del Estado Social de Derecho “viene así a culminar una
evolución en la que la consecución de los fines de interés general no es absorbida por el Estado,
sino que se armoniza con una actuación mutua Estado-Sociedad”. (Aliena, R., 2008). (p.58).

La participación del Tercer Sector en las políticas sociales del Principado de Asturias y en
particular, en las medidas de incorporación social vinculadas al SSB.

Esta mutua colaboración en el ámbito de la intervención social está ampliamente reflejada
en la legislación del Principiado de Asturias. La Ley 1/2003, de 24 de febrero, de Servicios
Sociales y la Ley 9/2015, de 20 de Marzo de primera modificación de la Ley 1/2003 de Servicios
Sociales, por la que se establece el Concierto Social como modalidad diferenciada con las
Entidades del Tercer Sector y que prevé que estas entidades presten servicios sociales en
colaboración con la Administración Pública: “Para la prestación de los servicios sociales los
poderes públicos contarán con la iniciativa privada a efectos subsidiarios de la iniciativa pública
en los términos previstos en esta ley, correspondiéndoles promover y fomentar la participación
de las entidades sin ánimo de lucro en el ámbito de la acción social” (art.5.a). La propia Ley
establece criterios para la autorización administrativa de centros y servicios gestionados por
estas entidades (art.43) y regula el régimen de concertación y convenios que sean necesarios
(art. 44). Por último, la Ley garantiza su representación en el Consejo Asesor de Bienestar Social
del Principado de Asturias (Art. 35).

42  La importancia del Tercer Sector queda también reflejada por su peso en la creación de empleo y riqueza: el Anuario del Tercer Sector
en España (Fundación Luis Vives, 2010) estimaba en 2010 que existían 28.790 entidades del Tercer Sector de Acción Social, empleadoras
de más de medio millón de personas (que significaba en esa fecha el 2,5 % del empleo) que representaban el 1,7 % del PIB español.
(citado por PLATAFORMA DE ONG DE ACCIÓN SOCIAL, 2013, p.25).

/73

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

Este espíritu de colaboración entre la Administración Pública y las entidades sociales está presente
de manera específica en la legislación relacionada con el Salario Social Básico en Asturias, así como
en los Planes Autonómicos de Inserción Social (PAIS) y en la Guía para la Incorporación Social:

-	La Ley 4/2005, de 28 de octubre, de Salario Social Básico prevé la colaboración con las
entidades del Tercer Sector para la aplicación de las medidas de incorporación social,
incluyendo la suscripción de convenios de colaboración (art. 37).

-	Asimismo, el Decreto 29/2011, de 13 de abril (Reglamento General de la Ley 4/2005, de
28 de octubre, de Salario Social Básico) también señala la posibilidad de establecer
convenios con entidades del Tercer Sector (art.70.1) y determina que el Plan Autonómico
de Inclusión Social (PAIS) y los Proyectos Locales de Inclusión Social (PLIS) contendrán los
criterios de participación de estas entidades (art.70.2).

-	El PAIS 2015-2017 tiene muy en cuenta la colaboración de las entidades del Tercer Sector,
con las que es necesario “promover mecanismos de coordinación y cooperación”
(objetivo operativo 9). Igualmente contempla la participación de estas entidades en
numerosas medidas y actuaciones contempladas en otros objetivos.

-	En la Guía para la Incorporación Social se recoge la importancia de estas entidades,
participantes en el proceso de elaboración de la Guía, y su rol está muy presente a lo
largo de todo el documento: se cuenta con ellas para que “promuevan una metodología
que incorpore acciones y prácticas que favorezcan la incorporación social” (p. 25); podrán
implantar proyectos de integración que incluyan “actividades de acompañamiento social
y/o talleres que favorezcan la inserción socio - laboral o la prevención de la exclusión de
las personas que participen en él” (p. 26).

Todas estas oportunidades de participación se plasman en actuaciones muy diversas en todas las
áreas y/o ámbitos de intervención. Con frecuencia se enmarcan en los PLIS, pero no siempre: las
entidades del Tercer Sector tienen en marcha programas o proyectos de inclusión social (dentro
y fuera de los PLIS) que incluyen a personas perceptoras de SSB. En el Anexo II se presentan unas
tablas donde se recogen de manera no exhaustiva, para cada una de las áreas.

Valoración sobre la contribución del Tercer Sector en las medidas de incorporación social.

Es unánime el parecer de los y las profesionales de los SSM y de las personas beneficiarias que
han sido entrevistadas durante el trabajo de campo realizado para este estudio al respecto de
la positiva contribución de las entidades del Tercer Sector en todo lo relativo a las medidas de
incorporación social vinculadas al SSB. Se resaltan los siguientes aspectos:

-	La amplia variedad de instrumentos en los que tiene cabida la participación de estas
entidades, tal y como se ha puesto de manifiesto en las páginas anteriores.

-	El seguimiento de las medidas de incorporación que se materializan a través de estas
entidades es habitualmente más cercano, intenso, adaptado a las necesidades y, en
definitiva, más acorde con el enfoque de acompañamiento social.

-	En la mayor parte de buenas prácticas detectadas y documentadas en este estudio en el
capítulo 8 aparece alguna de estas entidades como actores clave.

-	La aceptabilidad de las personas beneficiarias hacia estas entidades es muy alta.

/74

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

-	Como debilidad del sector, se podría resaltar la presencia significativamente menor de
estas entidades en los municipios más pequeños y, en general, en todos aquellos que no
se encuentran en la zona central de Asturias.

6.6.	 LA PARTICIPACIÓN DE OTROS SERVICIOS PÚBLICOS Y LA COORDINACIÓN
CON LOS SERVICIOS SOCIALES

El abordaje de las medidas de incorporación social no solamente compete a los Servicios Sociales,
sino también a otros servicios públicos. Los servicios de Empleo, Educación, Vivienda y Salud
efectivamente han participado en la ejecución de medidas en cada una de estas áreas, pero
la coordinación con los Servicios Sociales ha sido insuficiente. La percepción de esta situación
adquiere un alto consenso entre los y las profesionales de los SSM. También se considera que la
atención preferente de los servicios públicos para las personas perceptoras de SSB.

En términos generales, no se ha llevado a la práctica el enunciado de la Ley 4/2005, que en
su artículo 33 se establece que “los programas de empleo y formación profesional, salud,
deshabituación de dependencias adictivas, compensación educativa, educación de personas
adultas y acceso a la vivienda, del Principado de Asturias incluirán a los perceptores del salario
social básico entre las poblaciones de atención preferente”. Este enunciado es prácticamente
repetido en el artículo 21 del Decreto 29/2011, y en el artículo 22 se recalca de manera particular la
necesidad de colaboración con los Servicios Públicos de Empleo: “con objeto de poder desarrollar
el programa de medidas establecidas en el artículo 32 de este Reglamento, el Servicio Público
de Empleo del Principado de Asturias colaborará en la definición y realización de las mismas”. La
coordinación con el Servicio de Empleo ha sido baja, y la priorización de personas perceptoras
de SSB en programas de empleo apenas ha existido. La situación que se da en Asturias en este
sentido es un reflejo de lo que sucede en el resto de España: “la limitada coordinación entre los
servicios sociales y de empleo merma la eficacia de las medidas de activación. La multiplicidad
de los agentes implicados a nivel central y autonómico en la prestación de servicios sociales y de
empleo y la falta de coordinación obstaculizan la prestación efectiva de ayuda a las personas sin
trabajo, incluido el desarrollo de ayuda personalizada para los desempleados de larga duración
y las personas más alejadas del mercado laboral” 43.

Por otra parte, y tal como se ha referido en el apartado relativo a los PLIS en la evaluación que
se realiza de éstos, no parecen quedar claramente definidos ni diferenciados los aspectos
relativos a la coordinación y colaboración entre las diferentes entidades del territorio y aquellas
que desarrollan proyectos o acciones concretas. Esta coordinación es básica para evitar
solapamientos, duplicidades y vacíos en las actuaciones.

Siendo cierto lo anterior con carácter general, también es conveniente señalar algunos casos o
situaciones en las que la coordinación con otros servicios ha sido positiva:

-	En la mayor parte de las buenas prácticas recopiladas en el capítulo 8 aparecen elementos
positivos en el ámbito de la coordinación, que pueden ser tomadas como referencia para
establecer procesos de mejora en este ámbito. En el área de educación los PPIS contienen

43  Comisión Europea (2016): Informe sobre España 2016.

/75

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

medidas, tanto personales como grupales, que se apoyan en recursos programados
desde los servicios de educación, tanto a nivel municipal como autonómico.

-	En el área de vivienda se dan colaboraciones a nivel municipal, a través de la dotación
de viviendas de emergencia, y también a nivel autonómico a través de VIPASA, cuando
existen viviendas disponibles.

-	Con los servicios de salud se colabora a nivel de caso para la derivación a servicios
especializados cuando se requiere. También se programan cursos y talleres de prevención
y promoción de la salud que dan cabida a perceptores de SSB.

-	Por último, resaltamos aquí lo ya mencionado en el apartado 6.4 en relación a la reciente
puesta en marcha de comisiones intersectoriales para la evaluación del PAIS (2015-2017), en
las que están representadas varias Consejerías, la FACC, los sindicatos y algunas entidades
del Tercer Sector. Más allá de su función evaluadora, se pretende que estas comisiones,
contribuyan a sentar las bases para mejorar la coordinación al servicio de las políticas de
cohesión social en Asturias.

/76

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

 6.7.	 TABLA – RESUMEN: PUNTOS FUERTES Y DÉBILES AL RESPECTO DE LOS
INSTRUMENTOS Y PROCESOS RELACIONADOS CON LAS MEDIDAS DE
INCORPORACIÓN SOCIAL

Instrumentos
/ procesos

Puntos fuertes (elementos
que favorecen las medidas

de incorporación social)

Puntos débiles (elementos
que dificultan las medidas
de incorporación social)

Prestación
económica como
primera medida
de incorporación

social

- Para todos los titulares que cumplan
los requisitos de acceso, la prestación
económica está garantizada, y no
tiene límite temporal mientras se
sigan cumpliendo los requisitos.

- Complejidad de gestión de la prestación
económica, agravada por una demanda
mayor de la esperada, que ocasiona
atrasos en la concesión y en las revisiones.

PPIS y Guía para
la Incorporación

Social

- Los PPIS son un instrumento adecuado
para el acompañamiento social:
acogida, diagnóstico, propuesta
de medidas consensuadas y
seguimiento de las mismas.

- Las ventajas de la obligatoriedad del
PPIS estriban en que permite intervenir
en otras áreas (más allá de la prestación
económica) con personas que lo necesitan
y les favorecen. Cuando hay receptividad,
el compromiso pactado prevalece
sobre la obligatoriedad, sirviendo ésta
como elemento de enganche.

- La Guía para la Incorporación Social
es un instrumento útil en cuanto a que
proporciona pautas e informa sobre
recursos para la formulación y ejecución
de medidas de incorporación social.

- Con el número de demandantes
de SSB y los recursos existentes no es
posible que en todos los PPIS se dé:

• Una acogida, diagnóstico de la
situación y establecimiento de un
itinerario adecuado, y en el tiempo
previsto para ello en la normativa.
• Un seguimiento adecuado
bajo los parámetros del enfoque
de acompañamiento social.
• La posibilidad de proponer medidas
acordes con las necesidades de
las personas beneficiarias.

- El binomio obligatoriedad –
compromiso pactado se torna
contradictorio en ciertas situaciones
(prima la parte de obligatoriedad, y
en ocasiones, con rechazo implícito
o explícito por parte de las personas
beneficiarias). Ocasionalmente los PPIS
pueden llegar a ser un elemento de
control de la prestación económica,
cuando realmente deberían ser un
instrumento para la inclusión.
- Ausencia de un sistema de
evaluación de los PPIS.
- En algunos SSM se percibe que el
PPIS es una herramienta que supone
una duplicidad de esfuerzos, dado que
siguen utilizando otras herramientas
para diagnósticos o informes sociales.

/77

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

Instrumentos
/ procesos

Puntos fuertes (elementos
que favorecen las medidas

de incorporación social)

Puntos débiles (elementos
que dificultan las medidas
de incorporación social)

PLIS

- Son proyectos concebidos
para dar respuesta a la realidad
social de cada municipio.
- Son una herramienta que complementa
el desarrollo de los PPIS.
- Contemplan la participación de la
población destinataria en el mismo.
- Algunos PLIS han logrado un buen
ajuste entre las necesidades de las
personas beneficiarias y los recursos
que se les pueden brindar.
- Son un buen cauce de participación
para las entidades del Tercer Sector.
- En algunos PLIS se programan actividades
dirigidas a toda la población, no solamente
a personas perceptoras de SSB, con las
consiguientes ventajas para la integración
y socialización de éstas últimas.
- Las actividades programadas en los
PLIS reciben una alta valoración por
parte de las personas beneficiarias.

- No son plurianuales.
- Los diagnósticos sociales de cada
municipio no se realizan con la
profundidad suficiente en algunos casos.
- No se perciben como proyecto
estratégico y global del territorio para
hacer frente a la exclusión. Habitualmente
no cuentan con la participación de
otros agentes al margen del personal
técnico de los Servicios Sociales.
- No se ha establecido un trabajo
en red en el territorio, pudiendo dar
lugar a duplicidades, solapamientos
y vacíos en las actuaciones.
- Se da una gran asimetría entre los
PLIS de municipios grandes, medianos
y pequeños, en términos de recursos
disponibles y acceso a los mismos.
- Déficit en los procesos evaluativos de los
programas y / o actuaciones propuestas.

PAIS

- Constituye el referente estratégico de
las políticas sociales desarrolladas en el
Principado de Asturias, que promueven
la inclusión social activa de todos los
ciudadanos, especialmente de las
personas y grupos más vulnerables.
- Da relevancia a la evaluación
y establece comisiones con la
participación de varias Consejerías,
sindicatos, FACC y Entidades del
Tercer Sector, para el seguimiento y
evaluación de las medidas propuestas.

- Dado que el PAIS incorpora medidas
cuyo desarrollo afecta a otras
Consejerías u organismos, en su diseño
se buscó la participación de todos ellos,
pero el resultado final es un documento
complejo, en el que muchos
apartados no contienen indicadores
suficientes para la evaluación.

Participación de
entidades del
Tercer Sector

- Amplia variedad de instrumentos
en los que tiene cabida la
participación de estas entidades.
- El seguimiento de las medidas de
incorporación que se materializan
a través de estas entidades es
habitualmente más cercano, intenso,
flexible y adaptado a las necesidades
de las personas beneficiarias.
- En la mayor parte de buenas prácticas
detectadas y documentadas en este
estudio en el capítulo 8 aparece alguna
de estas entidades como actores clave.
- La aceptabilidad de las
personas beneficiarias hacia
estas entidades es muy alta.

- Presencia significativamente menor
de estas entidades en los municipios
más pequeños y, en general, en
todos aquellos que no se encuentran
en la zona central de Asturias.

- Escasez de cauces y protocolos
más ágiles que faciliten la
coordinación con estas entidades.

- Evaluación parcial e insuficiente de los
programas llevados a cabo por estas
entidades, en términos de procesos,
seguimiento, resultados e impacto.

/78

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

Instrumentos
/ procesos

Puntos fuertes (elementos
que favorecen las medidas

de incorporación social)

Puntos débiles (elementos
que dificultan las medidas
de incorporación social)

Participación de
otros Servicios

Públicos y
Coordinación

con los Servicios
Sociales

- Ha existido participación de otros
Servicios Públicos en la puesta en
marcha de medidas de incorporación
social; en particular, en los de Empleo,
Vivienda, Educación y Salud.
- Aunque en lo relativo a la coordinación
entre servicios prevalecen los puntos
débiles citados a la derecha, sí se han
dado casos de coordinación que
pueden tomarse como referencia
para la mejora. La mayor parte de
las buenas prácticas recogidas en el
capítulo 8 del estudio reflejan elementos
de coordinación adecuados.

- Escasa implantación del trabajo en
red entre los diferentes recursos del
territorio: el acúmulo del trabajo diario
no facilita la coordinación ni la gestión
de casos desde una perspectiva de
trabajo en red y coordinada con los
diferentes recursos del territorio.
- Escasez de protocolos de derivación
e insuficiente coordinación entre los
servicios sociales municipales y otros
servicios públicos (en particular, con los
Servicios de Empleo, Educación y Salud).

/79

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

/80

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

7  ANÁLISIS DE LA
EFICACIA DE
LAS MEDIDAS DE
INCORPORACIÓN
SOCIAL ASOCIADAS AL
SSB EN EL PRINCIPADO
DE ASTURIAS

Durante el trabajo de campo se ha recogido un
amplio consenso en torno al hecho de que las
medidas propuestas en los PPIS y las planificadas en
los PLIS están contribuyendo en alguna medida a
la incorporación social de las personas perceptoras
de SSB. No es posible precisar cuantitativamente
en qué grado, ni por áreas de intervención ni por
personas o colectivos, pero con carácter general,
y según la información que se ha podido recabar
durante las entrevistas realizadas, las medidas
están contribuyendo a que personas que están
en situación de riesgo o vulnerabilidad no caigan
definitivamente en la exclusión social. Por otra
parte, su contribución para que los colectivos que
se encuentran en situación de exclusión salgan de
esa zona es limitada, puesto que para ello tendrían
que darse otras cuestiones de difícil ocurrencia
(fundamentalmente, acceso al empleo). En estos
casos, las medidas planteadas sí contribuyen a
mitigar algunos efectos adversos de la exclusión.
Sin todas estas medidas, incluido el propio SSB
como prestación económica, estas personas
se encontrarían en una situación de mayor
vulnerabilidad o exclusión.

No todas las áreas tienen el mismo peso en la
lucha contra la pobreza y la exclusión social. Las
áreas que con mayor influencia inmediata son
tres: la garantía de ingresos mínimos, la vivienda
y el empleo 44.

44  La salud es una cuarta área con influencia decisiva desde un punto
de vista teórico, pero no se ha resaltado aquí, dado que en España,
así como en muchos otros estados europeos, se garantiza el acceso
universal a los servicios públicos de salud.

/81

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

El SSB como prestación económica es una primera medida de incorporación social de indudable
importancia, y sirve para aliviar situaciones de extrema necesidad. Por sí mismo, el SSB no es
suficiente para sacar de una situación de pobreza o exclusión a una persona o una familia: cuando
por ejemplo el titular de la prestación no dispone de vivienda propia, se ve obligado a pagar
una habitación de alquiler, con la consiguiente disminución de sus recursos económicos para
afrontar otras necesidades. Para el caso de una familia, el alquiler de vivienda puede significar
más de la mitad de los ingresos del SSB, y la cantidad restante es claramente insuficiente para
afrontar el resto de gastos mínimos para la supervivencia en condiciones dignas.

Por tanto, una segunda área con un peso significativo en la exclusión o inclusión social es la
vivienda. Todas las medidas encaminadas a facilitar el acceso a una vivienda en condiciones
dignas, a aliviar el pago de gastos asociados (tanto alquiler como suministros), así como las
orientaciones para mantenerla en buen estado son importantes. Durante el período objeto de
estudio se han implementado gran cantidad de medidas de este tipo, y su valoración es positiva
en la mayor parte de los casos: viviendas públicas en alquiler, tramitación de ayudas para el
pago de alquiler y suministros, talleres de economía y reparaciones domésticas, y proyectos
específicos para eliminar algunas situaciones de chabolismo o infravivienda. Además, son
medidas sinérgicas con el factor anteriormente señalado como primera clave para la inclusión:
la prestación económica, ya que en tanto estén solucionados los aspectos relacionados con la
vivienda, mayor es la posibilidad de dedicar dicha prestación a cubrir otras necesidades básicas.

El empleo es otro factor determinante para la incorporación social. En esta área, la contribución
de las medidas aplicadas durante el período objeto de estudio es más limitada y a la vez, más
compleja de analizar, por las siguientes razones:

-	En primer lugar, nos hallamos en un contexto de mercado laboral muy desfavorable, que
se ha visto agravado por la crisis económica desde el año 2008 y que ha hecho aflorar
un gran número de personas demandantes de SSB cuya única problemática es la falta de
empleo. También ha surgido un grupo de personas que, aun teniendo empleo, viven en
situación de pobreza, pues su trabajo es precario, de corta duración y mal remunerado.
En este contexto tan desfavorable, las medidas que se formulan en el área de empleo
pueden ser más o menos pertinentes según los casos y los colectivos (tal y como se verá
a continuación), pero su eficacia en términos de alcanzar el objetivo deseado -el empleo-
está condicionada por un factor externo que excede las posibilidades y capacidades de
intervención de los profesionales implicados.

-	La escasa coordinación entre los Servicios Sociales y los de Empleo, y el hecho de
que las personas perceptoras de SSB, con carácter general no han sido priorizadas
en los programas de empleo, no ha contribuido a maximizar la eficacia de las
medidas en esta área.

-	La tipología de medidas relacionadas con el empleo es muy variada, y tan amplia como lo
es el propio itinerario de inserción laboral de una persona. Algunas medidas se encuadran
en fases más tempranas del itinerario: acciones de orientación laboral, tales como el apoyo
en la elaboración y actualización del Curriculum; talleres de habilidades pre-laborales, uso
de las TIC orientados a la búsqueda de empleo, etc. Otras medidas están más cercanas
a las fases finales de itinerario; entre las de este grupo se pueden citar la prospección de
empresas, los cursos de formación con certificado de profesionalidad homologado, los

/82

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

cursos con compromiso de contratación, las prácticas en empresas y, para colectivos
con más difícil empleabilidad, el empleo protegido en empresas de inserción, o bien en
empresas convencionales a través de cláusulas sociales.

-	En relación a estos dos grupos de medidas de empleo, unas situadas en fases más
tempranas del itinerario, y otras en fases más avanzadas, durante el trabajo de campo
se ha percibido que la mayor parte de las medidas ofrecidas se encuadran en el primer
grupo, y se echa en falta un mayor énfasis en las del segundo grupo. Esta situación
coincide con el análisis realizado por Ayala, L. et al. (2016) para el conjunto del estado
español: “la sobrecarga de recursos en este primer nivel genera lagunas e intervenciones
muy aisladas en fases posteriores del proceso, que son muy necesarias para todo tipo de
demandantes de empleo, pero especialmente para los colectivos de difícil empleabilidad.
Estas personas habitualmente van de un recurso a otro (servicios sociales, de empleo,
sindicatos y entidades privadas) rellenando el Curriculum bajo distintos formatos, pero
echan en falta una oferta de medidas más avanzadas y cercanas al objetivo deseado”.

-	Se hace difícil el encuentro entre las medidas que es posible ofrecer y las que realmente
son necesarias según el colectivo y la fase del itinerario de inserción laboral en que
procede incidir. Para el colectivo que se encuentra en la zona de inclusión con riesgos,
integrado mayoritariamente por personas cuya única problemática es la falta de empleo,
las medidas que se limitan a la orientación laboral, la asistencia a cursos o talleres de
habilidades pre-laborales, fomento del autoempleo, uso de las TIC, etc., no suelen
ser suficientes y no siempre son pertinentes. Cuando la única oferta posible para este
colectivo se limita a este tipo de medidas, efectivamente tiene sentido ofrecerlas, pero no
con carácter obligatorio. Estas personas, en general, cuentan con habilidades suficientes
para la búsqueda activa de empleo, y lo que a este nivel cabría ofrecerles, en todo caso,
es una orientación o coaching especializado que habitualmente no está disponible.
También para estas personas son interesantes los cursos de formación con certificado de
profesionalidad, y a ser posible, con prácticas en empresas. Esta oferta existe en algunos
casos, pero es insuficiente. Y como se ha dicho, no se da una priorización en estos recursos
para las personas demandantes de SSB.

-	Con las personas en situación de vulnerabilidad, la oferta de medidas de orientación laboral
y formación en habilidades pre-laborales cobra más sentido: se consiga o no el objetivo
del empleo, lo cierto es que trabajar estas fases del itinerario se convierte en una condición
necesaria, aunque no sea muchas veces suficiente. Además, es este colectivo se da con
más frecuencia una demanda implícita o explícita de este tipo de medidas. En todo caso, es
importante que se brinden en clave de acompañamiento, con una óptica de medio – largo
plazo, y sin perder de vista el objetivo final, que no es otro que la inserción laboral. Ayala
et. al. (2016) lo expresan en los siguientes términos: “los mecanismos de acompañamiento a
estas personas no tienen el carácter integral necesario. La clave está en reforzar desde los
primeros niveles asistenciales el acompañamiento intenso y adaptado a estos colectivos”.
Por otra parte, es necesario “adecuar la duración de los recursos al escenario laboral actual
[…] la gran mayoría de las personas beneficiarias de estos programas requieren procesos
de acompañamiento muy intensos y largos, de tal forma que se vayan superando los
factores que han determinado su situación de exclusión”. Por último, para los dos colectivos
de más difícil empleabilidad (especialmente para las personas en situación de exclusión),
son muy importantes los recursos de empleo protegido, tales como las empresas de
inserción o el acceso a contratos a través de cláusulas sociales. Este tipo de recursos existen

/83

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

en Asturias, y se han ido reforzando sobre todo en los últimos años, pero todavía no son
suficientes para absorber la demanda de tantas personas que, de otra manera, es muy
difícil que encuentren empleo en el escenario del mercado laboral actual. Para personas
que se encuentran cronificadas en la exclusión social, la oferta de medidas de empleo que
hemos denominado como de primer nivel, a veces pierde sentido si no va acompañada de
programas de empleo protegido, y se corre el riesgo de generar frustración y rechazo a la
hora de acordar los PPIS.

Aunque las tres áreas anteriormente señaladas (ingresos mínimos, vivienda y empleo) definan
las principales claves en el proceso de incorporación social, el resto de áreas también son
importantes, y en todas ellas las medidas han realizado alguna contribución. El ámbito educativo
es esencial, puesto que, entre otras cosas, facilita el acceso al mundo laboral. Un buen nivel
de formación básica implica mayores posibilidades de aprovechamiento de actividades de
formación específica para el empleo, mayor capacidad de adaptación a diversos puestos
de trabajo y otros muchos aspectos que facilitan la integración. Además, la mejora del nivel
educativo facilita la gestión de la vida familiar, personal y social.

Las medidas en las áreas de familia, habilidades personales y sociales también son necesarias. Una
buena parte de las personas perceptoras de SSB presenta dificultades en sus relaciones familiares y
sociales, por lo que el trabajo en estas áreas y en las habilidades personales mejora las capacidades
de relación, fortalece los lazos familiares y promueve nuevos lazos sociales; todo ello son elementos
que influyen positivamente en la inclusión social. En cuanto al área de salud, las medidas y actividades
que se programan desde los SSM, frecuentemente en colaboración con los servicios de salud, tienen
relación con la enfermedad mental, las toxicomanías y la prevención. Por tanto, todas estas actividades
son importantes para la lucha contra la exclusión, y su contribución ha sido positiva.

Más allá del análisis por áreas de intervención realizado en las páginas anteriores, se dan otros
factores que influyen en la eficacia de las medidas, en concreto:

-	El grado de exclusión social del colectivo: para que las medidas de incorporación social sean
eficaces, los recursos, la intensidad del acompañamiento y el tiempo son proporcionales al
grado de exclusión social que presentan las personas objeto de estas medidas. “A mayor
grado de excusión, más apoyos” (Farpón, Menéndez, Triguero, coord., 2007). Aunque
esta máxima es válida para todos los ámbitos de intervención, en el área de empleo se
manifiesta más claramente, y dada la imposibilidad de llevar a la práctica este planteamiento
de largo plazo, con frecuencia se da lo que señala Perez Eransus, B., 2006): “los programas
de activación (formación, orientación para el empleo) favorecen la vuelta al empleo de
las personas en la asistencia que cuentan con mejores niveles de cualificación y menores
niveles de exclusión social. Sin embargo, apenas tienen efecto en la inserción laboral de
aquellos que llevan más tiempo vinculados a los mecanismos de asistencia social”.

-	El contexto rural o urbano: en las áreas rurales y en general, en municipios con menos
población, el seguimiento y acompañamiento es más fácil: se trata de un entorno que
favorece de forma natural el conocimiento individualizado de los casos. Las dificultades
en estos entornos tienen que ver con la falta de recursos que es posible ofertar, a varios
niveles: los PLIS cuentan con menos recursos, existen menos entidades del Tercer Sector
colaboradoras y de haberlas, frecuentemente se trata de organizaciones pequeñas, con
escasa profesionalización y con una capacidad de intervención limitada. También hay
menos recursos sociales especializados de carácter público.

/84

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

Como se ha visto, son muchas las variables que inciden en la eficacia de las medidas de
incorporación social, y muchas las categorías en que cabe clasificar estas medidas. A modo de
resumen, en las páginas siguientes se presentan tablas para cada una de las áreas de intervención.
En estas tablas se particulariza según el colectivo (zona de inclusión con riesgos, zona de riesgos
o vulnerabilidad y zona de exclusión) y sus demandas, la tipología de medidas más frecuente y
algunas consideraciones sobre su eficacia. Posteriormente, se presenta una tabla que resume las
particularidades que se dan para las zonas rurales y urbanas, tanto para las medidas individuales,
grupales y las prestadas por servicios especializados.

ÁREA FAMILIAR

Características
y expectativas

Medidas más
frecuentes

Eficacias de
las medidas

ZONA DE INCLUSIÓN
CON RIESGOS

- Familias que pasan
por situaciones de crisis
de manera puntual.

- Aunque la demanda
fundamental de las
familias de este grupo se
centra en la prestación
económica, en ocasiones
también demandan
apoyos para la resolución
de crisis familiares.

- Orientación y mediación familiar.

- Prevención de conflictos.

- Cuando son
demandadas, las
medidas son eficaces
y suponen una ayuda
para las personas,
especialmente cuando
atraviesan situaciones
de crisis familiares.

ZONA DE RIESGO O
VULNERABILIDAD

- Familias en situación
de crisis más o menos
intermitente, más o
menos prolongada y que
presentan necesidades
en más de un ámbito.

- Familias monoparentales
(sobre todo mujeres
con hijos a cargo).

- Demandan apoyos
familiares, sobre todo
en relación con los
menores a su cargo.

- Talleres de habilidades
parentales.

- Talleres de resolución
de conflictos.

- Talleres de economía
y gestión doméstica.

- Ayuda a domicilio.

- Estas medidas tienen
efectos positivos.

- La coordinación con
el EITAF es buena,
especialmente cuando
hay menores.

ZONA DE EXCLUSIÓN

- Familias
desestructuradas con
múltiples problemas,
en crisis más o menos
permanente.

- Personas solas
y sin familia.

- Frecuentemente no
hay una demanda
expresa, pero va
aflorando durante el
proceso de intervención
con la familia.

- Refuerzo de habilidades
para la convivencia.

- Talleres sobre educación
y cuidados de menores.

- Apoyo y
acompañamiento para
restablecer lazos familiares.

- Las medidas son
eficaces cuando se
consigue realizar un
trabajo continuado
con las familias.

/85

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

ÁREA DE VIVIENDA

Características
y expectativas

Medidas más
frecuentes

Eficacias de
las medidas

ZONA DE INCLUSIÓN
CON RIESGOS

- Personas con vivienda en
propiedad, generalmente
viviendas antiguas y en
malas condiciones.

- Personas con vivienda
en propiedad, pero sin
recursos para hacer frente
al pago de la hipoteca.

- Demandan ayuda puntual
económica para resolver
los problemas anteriores.

- Viviendas públicas
en alquiler.

- Ayudas para gastos
de la vivienda.

- Las medidas son eficaces
en general: se resuelven las
situaciones de riesgo y en
muchos casos se mejora
la habitabilidad o se evita
la pérdida de la vivienda.

- En ocasiones la falta
de medios y recursos
limita la posibilidad de
ofrecer estas medidas.

ZONA DE RIESGO O
VULNERABILIDAD

- Personas que son
objeto de desahucios.

- Personas con falta de
recursos para pagar
alquiler, suministro de
energía, agua y otros
gastos de mantenimiento
de la vivienda.

- Demandan vivienda
accesible a sus
escasos ingresos.

- Viviendas públicas
en alquiler.

- Ayudas para gastos
de la vivienda.

- Ayudas a la pobreza
energética.

- Cursos de arreglos
domésticos.

- Talleres de economía
doméstica.

- La eficacia de las medidas
a este nivel también
es alta en general.

Como factores que
limitan la eficacia o la
cobertura podemos citar:

-Número insuficiente de
viviendas públicas en
alquiler para dar cobertura
a todas las necesidades.

-Algunas medidas están
concebidas para resolver
una situación puntual, tienen
una duración limitada y
no evitan la recaída en
situaciones de necesidad.

ZONA DE EXCLUSIÓN

- Personas que
habitan en chabolas
e infraviviendas.

- Algunas de estas
personas demandan
vivienda normalizada,
pero también hay un
grupo de personas
que llevan un estilo
de vida nómada,
están acostumbradas
a vivir en este tipo de
estructuras y que no
tienen expectativas
personales de cambiar.

- Proyectos y
programas para
la eliminación del
chabolismo y la
infravivienda.

- Talleres para el
refuerzo de las
capacidades y
habilidades para
vivir en vivienda
normalizada.

- Las medidas contra
el chabolismo están
siendo eficaces; de
hecho, quedan pocos
casos. Siguen dándose
problemas de infravivienda
y zonas (barrios o
edificios) “gueto”. Las
medidas implantadas
han sido eficaces, pero
los recortes en recursos
desde la crisis económica
han supuesto un freno
a algunos procesos
iniciados en este ámbito.

/86

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

ÁREA DE HABILIDADES PERSONALES

Características
y expectativas

Medidas más
frecuentes

Eficacias de
las medidas

ZONA DE INCLUSIÓN
CON RIESGOS

- Personas con habilidades
personales, pero
que déficit, motivado
por situaciones de
crisis sobrevenida.

- Los aspectos personales
suelen quedar en un
segundo plano y, por
tanto, no se expresa una
demanda clara a este nivel.

- Talleres de
desarrollo personal.

- Talleres de
habilidades sociales.

- Talleres de ocio
y tiempo libre.

- Cuando son demandadas,
son medidas que previenen
el avance hacia las zonas de
vulnerabilidad y la exclusión
para este grupo de personas.

- En esta área se plasma de
manera clara la posibilidad
de realizar una intervención
basada en las fortalezas de
la persona, y no tanto en sus
carencias (esto es válido para
las tres zonas o grupos).

ZONA DE RIESGO O
VULNERABILIDAD

- Personas con escasas
habilidades personales.

- En algunos casos la
demanda se sitúa a nivel
de mejora de capacidades
y habilidades personales.

- Talleres de hábitos
sanos e higiene.

- Talleres de
desarrollo personal.

- Talleres de
habilidades sociales.

- Son medidas útiles de
refuerzo de capacidades
que evitan el avance hacia
la zona de exclusión.

ZONA DE EXCLUSIÓN

- Personas con
abundantes déficits
en las habilidades
personales.

- Frecuentemente
con baja y muy
baja autoestima.

- No es habitual que
exista una demanda
expresa de medidas
a este nivel para este
grupo de personas.

- Talleres de fomento
de la autoestima.

- Talleres de refuerzo
de habilidades
sociales.

- Refuerzo de
competencias
y habilidades
personales.

- Cuando hay demanda
expresa o no habiéndola,
existe buena receptividad,
son medidas que
refuerzan las capacidades
y habilidades personales
y contribuyen a mitigar los
efectos de la excusión.

/87

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

ÁREA EDUCATIVA

Características
y expectativas

Medidas
más

frecuentes
Eficacias de las medidas

ZONA DE INCLUSIÓN
CON RIESGOS

- Personas con nivel de
estudios medio o alto,
pero en ocasiones con
carencias en formación
profesional específica.

- Demandan formación
muy orientada a mejorar
sus posibilidades de
encontrar empleo.

- Cursos de
formación
profesional.

- Estas medidas, tanto en los PPIS
como en los PLIS, son encuadradas
en el área de educación o de
empleo indistintamente. En su
dimensión educativa, pueden
considerarse más eficaces, puesto
que cuando son demandadas,
indudablemente contribuyen a
la mejora de las capacidades. En
su dimensión de empleo, nos
remitimos a lo señalado en la tabla
correspondiente: las medidas
tienden a ser más eficaces cuando
se consigue ofertar cursos de FP
con certificado de profesionalidad
o algún tipo de valor añadido
(prácticas o compromisos de
contratación) que aproximen
sustancialmente a las personas
usuarias al objetivo del empleo.

ZONA DE RIESGO O
VULNERABILIDAD

- Niveles de estudios
básicos.

- En ocasiones demandan
apoyos formativos para
mejorar su nivel educativo.

- Frecuentemente estas
personas no expresan
una demanda a este nivel,
por falta de motivación.

- Cursos de
apoyo para
acceder a la ESO.

- Cursos de
apoyo para
estudiar la ESO.

- Alfabetización
digital.

- Las medidas son tanto más
eficaces cuanto mayor sea
la motivación y la demanda
expresa por parte de las
personas beneficiarias.

- En la mayoría de los casos la
motivación está ligada a las
posibilidades reales de mejorar
las oportunidades laborales.
Dada la dificultad para encontrar
empleo, frecuentemente
la motivación para realizar
estas medidas es escasa.

ZONA DE EXCLUSIÓN

- Fracaso escolar.

- Muy baja formación.

- Analfabetismo.

- Escasamente motivados
para mejorar su situación
en este ámbito.

- Consecuentemente,
apenas formulan
demandas en el
área educativa.

- Apoyo escolar
a menores.
- Cursos de
refuerzo y apoyo
para obtener el
graduado escolar.
- Cursos de
alfabetización.
- Cursos de
español para
inmigrantes.
-Talleres de
refuerzo de
habilidades
para gestión
de trámites.

- Las medidas de apoyo escolar
a menores son eficaces.

- En cuanto a las medidas para
adultos, lo dicho para la zona
de riesgo o vulnerabilidad
es válido para la zona de
exclusión. En este caso, se
acentúan los problemas de
falta de motivación, ya que este
colectivo percibe de manera
más lejana la posibilidad
de encontrar un empleo.

/88

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

ÁREA FORMACIÓN LABORAL

Características y
expectativas

Medidas más
frecuentes Eficacias de las medidas

ZONA DE
INCLUSIÓN

CON RIESGOS

- Personas que habitualmente
tienen experiencia laboral,
han perdido su empleo
como consecuencia de la
crisis económica y no tienen
más ingresos que el SSB.
- Tienen nivel medio
de formación técnica
o profesional, e incluso
algunas personas cuentan
con estudios universitarios
(principalmente jóvenes).
- No presentan dificultades
de integración social en
otros niveles o ámbitos
- Estas personas buscan en
los SSM ayuda económica
para resolver la situación
de necesidad coyuntural, y
también buscan empleo para
volver a su situación anterior.

- Búsqueda activa
de empleo

- Refuerzo de
capacidades
profesionales
mediante formación
especializada

- Las medidas de orientación para
la búsqueda de empleo tienen
una escasa eficacia con estas
personas que, por otra parte, no las
suelen demandar. Habitualmente
cuentan con habilidades suficientes
para la búsqueda de empleo.
- En el ámbito de la formación
para el empleo, las medidas son
eficaces cuando se consigue
ofertar cursos de FP con certificado
de profesionalidad o algún tipo
de valor añadido (prácticas o
compromisos de contratación)
que les aproxime sustancialmente
al objetivo del empleo.
- Para las personas que se
encuentran en la zona de
inclusión con riesgos, potenciar y
mejorar la coordinación efectiva
con los Servicios de Empleo
parece lo más indicado.

ZONA DE
RIESGO O VUL-
NERABILIDAD

Se encuadran en alguna
de estas situaciones:
- Personas con alguna
experiencia laboral o que, al
menos, han tenido trabajos
intermitentes, frecuentemente
precarios o irregulares. En
el contexto del mercado
laboral actual les resulta muy
difícil encontrar trabajo.
- Parados de larga duración.
Personas mayores de 45
años con escasa formación.
- Mujeres con menores a
cargo, con escasa o inexistente
experiencia laboral.
Estas personas demandan
la prestación económica y
también buscan empleo. En
comparación con el grupo
anterior, su esperanza de
acceder a un empleo es
menor, especialmente en el
contexto de crisis económica
de los últimos años. Como
consecuencia de ello, en
ocasiones la motivación
es también menor.

- Búsqueda activa
de empleo

- Refuerzo de
habilidades
personales pre-
laborales.

- Refuerzo de
capacidades
profesionales.

- En ocasiones,
recursos de empleo
protegido (a través de
empresas de inserción
o contratación por
empresas sujetas a
cláusulas sociales).

- Las acciones de orientación
para la búsqueda de empleo solo
son eficaces cuando se realizan
con un intenso acompañamiento
y con perspectiva de medio y
largo plazo. Esto se puede brindar
en contadas ocasiones (ver
buena práctica en apartado 8.1.).

- Las medidas relacionadas
con el refuerzo de habilidades
pre-laborales tienen un cierto
grado de efectividad con
este colectivo. Aunque no
siempre son suficientes para el
objetivo deseado (encontrar
empleo), sí son necesarias en su
itinerario de inserción laboral.

- Algunos Ayuntamientos
realizan cursos específicos
para oportunidades laborales
que surgen en su zona y
consiguen emplear a las
personas formadas (ver buena
práctica en apartado 8.5.).

- Los recursos de empleo
protegido son adecuados y
eficaces para estas personas,
aunque insuficientes.

/89

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

ÁREA FORMACIÓN LABORAL

ZONA DE
EXCLUSIÓN

- Personas con poca
experiencia laboral.

- Parados de muy
larga duración.

- Personas mayores
de 55 años.

- Con mínima formación
(estudios básicos)

- Demandan la prestación
económica y les gustaría
encontrar trabajo, pero
sus expectativas sobre
ello son muy bajas,
prácticamente nulas,
pues llevan muchos
años en esta situación.

- Búsqueda activa
de empleo
- Refuerzo de
habilidades personales
pre-laborales.
- Refuerzo de
capacidades
profesionales (si bien
la oferta formativa
con certificados
de profesionalidad
de nivel 1, para
personas con baja
formación básica,
es muy reducida).
- En ocasiones,
recursos de empleo
protegido (a través de
empresas de inserción
o contratación por
empresas sujetas a
cláusulas sociales).

- Las medidas de refuerzo
relacionadas con la búsqueda
activa de empleo y la formación
en habilidades pre-laborales,
pudiendo ser necesarias
desde el punto de vista
del itinerario de inserción
laboral de estas personas,
cuentan con el hándicap
de su escasa motivación: las
personas que se encuentran
en la zona de exclusión ven
muy lejana la posibilidad
de encontrar un empleo.
Por tanto, frecuentemente
son reacias a participar en
cursos o talleres formativos
cuando sus perspectivas
de encontrar trabajo a
continuación son escasas.
- Los recursos de empleo
protegido son adecuados
y eficaces para estos casos,
aunque insuficientes.

/90

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

ÁREA DE SALUD

Características y
expectativas

Medidas más
frecuentes Eficacias de las medidas

ZONA DE
INCLUSIÓN

CON RIESGOS

- Personas que sufren
enfermedades graves.
- Demandan ayudas y
apoyos temporales.

-Talleres de
prevención.

-Talleres y cursos
orientados a
la promoción
de la salud.

-Hábitos saludables.

- Las actividades de prevención
y promoción de la salud son
eficaces. Contribuyen a evitar
que estas personas caigan en
las zonas de vulnerabilidad
o de exclusión por motivos
de salud. La coordinación
socio-sanitaria favorece estas
medidas, tanto para este grupo
como para los siguientes.

ZONA DE
RIESGO O VUL-
NERABILIDAD

- Personas con problemas
de salud que necesitan
apoyos en la vida diaria.
- Personas con
enfermedad mental.
- Personas con
adicciones leves.
- Demandan servicios de
apoyo continuado.

- Prevención de
drogodependencias.

- Talleres sobre
VIH-SIDA.

- Planificación
familiar y ETS.

- Acompañamientos
y derivaciones a
otros servicios

- Ayudas y apoyos
a la dependencia.

- Las medidas son eficaces,
favorecidas en muchos casos por
una buena coordinación entre
los SSM y los Servicios de Salud.

- Contribuyen a que las
personas en situación de
riesgo o vulnerabilidad no
caigan en la zona de exclusión
por motivos de salud.

ZONA DE
EXCLUSIÓN

- Personas con
enfermedades crónicas
sin apoyos familiares y
carencias en otros niveles.

- Personas con
enfermedad mental
sin apoyos familiares.

- Personas con
graves adicciones
con consecuencias
importantes para la salud.

- Demandan servicios
de apoyo continuado.

- Plan de Drogas.
- Ayudas y apoyos
a la dependencia.
- Derivaciones
al Servicio de
Salud Mental.
- Atención en
Centros de Servicios
Especializados.

- Las medidas son eficaces;
también favorecidas por
una buena coordinación
socio – sanitaria.
- Las derivaciones a recursos
especializados son valoradas
positivamente por las
personas entrevistadas.

/91

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

ÁREA DE CULTURA Y PARTICIPACIÓN SOCIAL

Características y
expectativas

Medidas más
frecuentes Eficacias de las medidas

ZONA DE
INCLUSIÓN

CON RIESGOS

- Personas con apoyos
familiares y red social
de apoyo, pero que ha
entrado en crisis por
alguna circunstancia más
o menos coyuntural.
- La demanda, cuando
existe, suele centrarse en
actividades que faciliten
la relación social y el
establecimiento de amistades.

- Participación juvenil.

- Ocio alternativo.

- Conocimiento
del entorno.

- Estas medidas son sobre
todo preventivas. Refuerzan las
capacidades de las personas
en momentos de crisis y evitan
la caída en el aislamiento y la
vulnerabilidad o exclusión social.

ZONA DE
RIESGO O VUL-
NERABILIDAD

- Apoyos familiares reducidos.
- Redes de apoyo
social insuficientes.
- Contextos sociales y
familiares poco favorecedores.
- La demanda, cuando existe,
suele centrarse en la búsqueda
de lugares y contextos que
faciliten el encuentro social.

- Talleres de apoyo
psicosocial.

- Talleres de refuerzo
de habilidades
sociales.

- Talleres orientados
al respeto de la
diversidad y contra la
xenofobia. Actividades
interculturales.

- Son medidas que facilitan la
integración social, necesarias
para apoyar a las personas en
momentos difíciles y evitar el
deterioro relacional y social
producido por situaciones de
dificultad. Contribuyen a que
estas personas evolucionen
negativamente hacia la
zona de exclusión social.

ZONA DE
EXCLUSIÓN

- Falta de apoyos
sociales y familiares.

- Muy escasa o nula
participación en
actividades sociales
y de ocio.

- No suele existir demanda
expresa. A pesar de
ello, es frecuente que
estas personas muestren
interés en recursos que
les faciliten el salir del
aislamiento y la soledad.

- Propuestas de
ocio saludable.
- Programación de
encuentros con grupos
de características o
intereses similares.

- Estas medidas promueven
la integración social, y
contribuyen a mitigar algunos
efectos de la exclusión.

/92

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

TIPO DE MEDIDAS VALORACIÓN

MEDIO RURAL

- Medidas de tipo personal

- El entorno rural favorece la intervención en
clave de acompañamiento: las personas se
conocen y se da una interrelación más frecuente.
También es cierto que en municipios rurales
muy extensos la dispersión de la población es
una dificultad que limita lo anterior. En general,
el acompañamiento que se puede brindar en
el entorno rural incrementa la eficacia de este
tipo de medidas (con respecto a las medidas
personales en el medio urbano), a igualdad
de comportamiento en el resto de factores.

- Medidas de tipo grupal

- Las medidas grupales en el entorno rural
están limitadas por la falta de recursos, tanto
públicos como privados (menor o nula
presencia de entidades del Tercer Sector).
Frecuentemente se hace difícil proponer
medidas grupales que se adapten a las
necesidades de todas las personas. Se tiende
a ofertar lo que se puede ofertar, y eso a veces
es insuficiente, y más o menos eficaz según las
necesidades y las demandas de las personas.

- Medidas desde Servicios
Especializados

- En el medio rural es más limitada
la disponibilidad de centros
especializados de atención social.

MEDIO URBANO

- Medidas de tipo personal

- Son medidas más efectivas cuanto mayor
es el acompañamiento. En el medio urbano
éste se puede realizar con un número
reducido de personas y familias, por lo
que la eficacia de estas medidas tiene
un alcance limitado en muchos casos.

- Medidas de tipo grupal

- Los municipios urbanos cuentan con más
recursos, tanto propios como de otras
entidades del Tercer Sector que facilitan la
inclusión social y la participación. De esta
manera, los SSM tienen más posibilidades
de proponer medidas grupales adecuadas
a las necesidades de las personas con
las que trabajan. En general, las medidas
grupales son más eficaces en el medio
urbano (en comparación con las ofrecidas
desde zonas rurales, a igualdad de otros
factores). Cuando son medidas abiertas
a la comunidad (no solo para personas
perceptoras de SSB) tienen también efectos
preventivos e integradores importantes.

- Medidas desde Servicios
Especializados

- En el medio urbano se cuenta con servicios
especializados, tanto públicos como del
Tercer Sector. Esto facilita una intervención
para problemas sociales específicos, con
resultados positivos para muchas de las
personas derivadas a estos recursos.

/93

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

/94

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

8  CASOS DE BUENAS
PRÁCTICAS DE
APLICACIÓN
DE MEDIDAS DE
INCORPORACIÓN
SOCIAL

En este apartado se presentan algunas experiencias que
se han detectado como buenas prácticas. Los criterios
para su inclusión como tales (pudiendo cumplirse uno,
varios o todos según el caso) han sido los siguientes:

-	Intervenciones con un diseño adecuado
en relación a los fines propuestos: sirven a
un colectivo determinado (focalización),
con objetivos pertinentes y que es posible
alcanzar a través de una serie de acciones
que son coherentes con esos objetivos.

-	Duración suficiente para tener posibilidades
de cumplir los objetivos.

-	Estabilidad en los recursos puestos a
disposición de la iniciativa a lo largo del tiempo.

-	Se consigue dar el seguimiento y
acompañamiento con la intensidad requerida.

-	Adecuada coordinación entre servicios
públicos, así como público – privada, al
servicio de la iniciativa.

Es importante señalar que los casos recogidos
aquí como buenas prácticas posiblemente no
sean los únicos, sino los que durante este trabajo
ha sido posible llegar a identificar y documentar.
También se ha tenido en cuenta, en la medida de lo
posible, una cierta representatividad territorial en la
elección de estas experiencias. En todo caso, entre
las recomendaciones del capítulo diez señalamos
la conveniencia de continuar identificando,
documentando y comunicando iniciativas de
este tipo, que contribuyen al aprendizaje y la
mejora continua en la aplicación de medidas de
incorporación social.

/95

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

8.1.	 EL ÁREA DE PROMOCIÓN SOCIAL DEL AYUNTAMIENTO DE AVILÉS COMO
ESTRUCTURA QUE FAVORECE LA COORDINACIÓN EN LAS POLÍTICAS DE
BIENESTAR Y COHESIÓN SOCIAL. ACOMPAÑAMIENTO LABORAL EN EL
MUNICIPIO DE AVILÉS.

En el año 2007 se crea en el Ayuntamiento de Avilés el Área de Bienestar Social (ahora Promoción
Social), como estructura organizativa para abordar y coordinar las políticas de Bienestar
y Cohesión Social en la ciudad. Aglutina en la actualidad los Servicios y políticas del ámbito
educativo, de servicios sociales, ciudad saludable, vivienda, juventud, igualdad, participación
ciudadana y cooperación, trabajando estrechamente con el Servicio municipal de Formación y
Empleo y coordinándose con el resto de Áreas municipales, otras Administraciones y agentes
sociales para desarrollar una política social responsable y coherente.

Surge a partir de un análisis pormenorizado de los Servicios municipales y las políticas sociales, en
el que se constata una excesiva compartimentación, unos sistemas de información disgregados
y múltiples proyectos con objetivos similares dirigidos a la misma población, pero inconexos.
Parte de un planteamiento según el cual el bienestar, la cohesión y la inclusión social dependen
de múltiples factores: culturales, educativos, formativos, laborales, económicos, de apoyos
personales y sociales, de salud, etc. Un planteamiento eficiente respecto a la inclusión social
requiere por tanto un abordaje integral de estos factores, y una actuación comunitaria a nivel
preventivo, de promoción y no solo de atención. Por ello el abordaje debía ser transversal entre
todos los Servicios.

El modelo teórico-práctico que guía los análisis y actuaciones es común a todo el Área y asumido
por los Servicios que forman parte de ella:

• Responsabilidad Social Municipal.

• Garantía de los derechos sociales de las personas.

• Modelo Comunitario y Bienestar Relacional.

• Atención integral y centrada en las personas.

• Innovación social y participación en redes de trabajo.

• Acceso a la Información y Participación Ciudadana en los Servicios y Prestaciones.

• Análisis, Planificación y Gestión sistematizada.

Los espacios para la cooperación y coordinación interna son el eje vertebrador de la metodología
del Área, que se articula a través de distintos instrumentos para el trabajo conjunto:

- Comisión de Coordinación Técnica: Integrada por responsables de los Servicios del Área
y la dirección. Con reuniones quincenales, es el espacio clave para articular la cooperación,
complementariedad y coherencia de las actuaciones en bienestar social.

- Comisión de Coordinación Política: impulsada por la Concejalía del Área de Promoción Social
y formada por las concejalías que tienen las competencias delegadas en Educación, Servicios
Sociales y Ciudad Saludable, Igualdad, Juventud, Participación Ciudadana y Cooperación. En la

/96

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

Comisión también participa la Dirección Técnica del Área. Trabaja con periodicidad para articular
las directrices políticas del Bienestar Social.

•	Grupos Operativos de Trabajo: impulsados desde la Comisión de Coordinación Técnica,
con carácter temporal y cometido de análisis y propositivo para trabajar iniciativas
experimentales o proyectos singulares en distintos ámbitos. Formados por un reducido
número de profesionales de los Servicios del Área u otras Áreas municipales, en base a la
temática tratada.

•	Planificación estratégica 2016-2020 y anual: Dicha planificación es diseñada y consensuada
desde la dirección política y los Servicios del Área.

•	Mesas Locales: desde los Servicios del Área se promueven y lideran grupos de trabajo locales
y Consejos de carácter sectorial en el que también participan otros agentes del territorio.

Ventajas que tiene esta iniciativa en relación con la gestión del SSB y sus medidas
de incorporación.

La mayoría de los problemas por los que las personas están en una situación de exclusión, o de
riesgo de exclusión se deben a múltiples factores: culturales, educativos, formativos, laborales,
económicos, de salud y de falta de apoyos personales y sociales. Ningún Servicio ni prestación
por si sola tiene la capacidad de abordar aisladamente todos estos aspectos; sin embargo, la
planificación y actuación coordinada de los distintos servicios sí permiten abordar de manera
coherente e integral las necesidades desde distintos planos complementarios:

- Abordaje individual, familiar, grupal o a través de programas comunitarios.

- Prevención, Promoción y Atención.

A continuación se enumeran algunas actuaciones que tienen un efecto positivo en la Incorporación
social de las personas perceptoras de Salario Social, y que ha sido posible implementar por la
organización de los Servicios a través de una sola Área:

- El plan personalizado de intervención como herramienta básica para organizar el trabajo
conjunto: el Área comparte un sistema informático de gestión de la información llamado
GUIAS. El plan, que está incluido en la historia electrónica de GUIAS de la familia, conlleva
una evaluación integral, un diagnóstico, unos objetivos en las diferentes áreas problemáticas
y las soluciones (área de funcionamiento personal, familiar, formación, laboral, etc.) y una
estructuración de las intervenciones. En ese plan participan junto con la familia los distintos
profesionales implicados, aunque no pertenezcan al mismo servicio (servicios sociales,
empleo, igualdad, etc.). Este instrumento también es el que se utiliza para el trabajo con los
perceptores de Salario Social y es la base del PPIS. En Avilés se ha conseguido integrar el PPIS
en herramientas de trabajo ya existentes, evitándose duplicidades.

- Las Cláusulas Sociales de contratación pública del Ayuntamiento de Avilés: desde el año 2009
están facilitando el acceso al empleo a personas con dificultades de inclusión a través de las
obligaciones y mejoras en los pliegos y también mediante la reserva de contratos a empresas
de inserción. Por esta fórmula se han incorporado más de 350 personas con dificultades de
acceso al mercado laboral durante estos años. La existencia de esta estructura de coordinación
hace posible que los beneficios de la iniciativa de Cláusulas Sociales lleguen a las personas
usuarias de los Servicios Sociales, y más concretamente, los perceptores de SSB.

/97

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

-	Espacios colaborativos y proyectos comunitarios colectivos fomentados desde el Área y
en los que participan distintos servicios junto con otros agentes:

• Mesas locales de trabajo: Grupo Local de Inmigración, Personas sin Hogar, Absentismo,
Desprotección infantil, etc.

• Programa de Atención a cuidadoras de personas dependientes y de creación de
redes de apoyo

• Proyectos comunitarios de dinamización social y cultural de barrios: La Carriona, La
Luz y LLaranes.

-	El trabajo conjunto de las técnicas de Servicios Sociales y las de acompañamiento laboral
con personas en situación o riesgo de exclusión: la participación de las Técnicas de
Acompañamiento Laboral en los equipos de las Unidades de Trabajo Social permite una
atención más proactiva y acompañamiento más individual a las personas perceptoras
de Salario Social, una actuación coherente y coordinada y mayor acceso a recursos y
programas tanto de Servicios Sociales como de Formación y empleo. Por la relevancia de
esta experiencia, se desarrolla con más detalle a continuación.

El acompañamiento laboral en Avilés.

En el municipio de Avilés se dispone de un programa de acompañamiento laboral destinado
específicamente a personas de difícil empleabilidad. Aunque no está limitado a personas
perceptoras de SSB, en la práctica atienden numerosos usuarios perceptores de esta prestación,
en cuyos PPIS se establecen medidas en el área de empleo.

Los orígenes de esta iniciativa se remontan a 1999, cuando estaba en vigor la Ley del IMI. En
aquel momento se decidió incluir en el equipo IMI de servicios sociales la figura del promotor de
inserción, con la tarea de realizar diagnósticos de empleabilidad de los solicitantes y determinar
si serían objeto de IMI social, formativo o laboral. Hasta el año 2008 el programa se fue
reforzando en personal y creciendo en actividades y personas atendidas, pero siempre dentro
de los servicios sociales municipales, coexistiendo con otros equipos de orientación laboral
dependientes de los servicios municipales de empleo. A partir de 2008 todos los dispositivos
de integración laboral del Ayuntamiento pasan a depender del Servicio de Formación y Empleo,
pero este recurso en concreto mantiene su foco en atender y acompañar a personas con baja
empleabilidad. En la actualidad, el equipo está formado por once personas, con la siguiente
distribución de roles y tareas:

-	Una coordinadora.

-	Una técnica adjunta a la coordinación, también encargada de gestionar la agencia
de colocación.

-	Una técnica que gestiona los programas de formación y empleo municipales: planes de
empleo, programas de primeras experiencias, etc.

-	Ocho técnicas de acompañamiento laboral en atención al público, realizando dicha
atención tanto en dependencias de los servicios de empleo como de los servicios
sociales municipales: en Avilés hay cuatro Unidades de Trabajo Social, cuyas necesidades
en el ámbito de la formulación y seguimiento de medidas de empleo son prestadas por
estas técnicas (dos para cada UTS).

/98

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

Durante el año 2015 en el programa de acompañamiento laboral hubo 1.537 personas con un
itinerario de inserción laboral activo, de las cuales 600 eran perceptoras de SSB. A lo largo del
año, 122 personas abandonaron el programa de acompañamiento laboral por haber encontrado
un empleo. Se prospectaron 147 empresas y 60 canalizaron sus ofertas de trabajo a través de la
agencia de colocación municipal.

Más allá de los resultados cuantitativos, que en ámbito del empleo en los últimos años han
estado condicionados por una coyuntura muy desfavorable, destacamos como buena
práctica el hecho que con esta iniciativa se ha conseguido dar una respuesta sólida a la hora
de establecer y acompañar medidas de incorporación social en el área de empleo a las
personas perceptoras de SSB. En un contexto general en que los PPIS se han visto muy limitados
para ofrecer un acompañamiento real y sostenido, en esta experiencia se dio una apuesta
focalizada por establecer itinerarios personalizados, bajo un enfoque que se acerca al modelo
de acompañamiento social. Sin ánimo de exhaustividad, algunos elementos por los cuales se
considera que esta experiencia es una buena práctica son los siguientes:

• Existe una dedicación de recursos humanos específica y focalizada para una tarea concreta
(medidas de empleo) y con un colectivo concreto (personas de baja empleabilidad). Una
de las primeras intervenciones consiste, precisamente, en la aplicación de una escala de
empleabilidad, para valorar si la persona debe ser objeto de un acompañamiento laboral
intenso, como el que brinda este recurso, o si procede su derivación a otros dispositivos de
acompañamiento laboral destinados a personas con mayor potencial de empleabilidad.

• Esta dedicación de recursos es estable en un intervalo temporal amplio (desde 1999, y de
manera creciente hasta la actualidad). Esta estabilidad la percibe el usuario, que siempre es
atendido por la misma persona. A nivel de programa, lo ambicioso del objetivo -inserción
laboral de personas de baja empleabilidad- es coherente con la apuesta de trabajo a
largo plazo.

• Se dan las condiciones para hacer un acompañamiento y seguimiento personalizados
de los casos.

• Se da una coordinación útil y ágil con otros servicios municipales, así como con
entidades del Tercer Sector.

8.2.	 INSERCIÓN SOCIAL DE LA POBLACIÓN DE LOS GRUPOS DE VIVIENDAS
SOCIALES DE SANTA MARINA DE PIEDRAMUELLE Y EL CASCAYU
(MUNICIPIO DE OVIEDO)

Dentro de los PLIS llevados a cabo por los servicios sociales del municipio de Oviedo está el
proyecto para la inserción social de la población de los grupos de viviendas sociales de Santa
Marina de Piedramuelle y el Cascayu, cuyo objetivo es preparar a las familias para el acceso a
viviendas de altura en los distintos barrios de la ciudad.

Dentro del Plan de Erradicación del Chabolismo, en 1996 y en 1998 respectivamente se
construyeron 4 bloques de 4 viviendas en cada uno en Santa Marina de Piedramuelle y otros
4 bloques en El Cascayu destinados a familias chabolistas del municipio. En total, 32 familias
compuestas por 128 personas fueron alojadas en los poblados promocionales.

/99

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

El volumen de personas residentes en los poblados ha variado desde que las viviendas se
adjudicaran, puesto que segundas y terceras generaciones, nacidas en los poblados, continuaron
residiendo en la vivienda familiar, juntándose 2 y 3 unidades familiares en algunos domicilios.

En el año 2009 comenzaron a tramitarse permutas de viviendas para familias dispuestas a salir
del poblado. Desde entonces, 21 familias compuestas por 60 personas salieron del poblado, 16
por cambio de vivienda de emergencia tramitado desde la UTS (52 personas). Las otras 5 familias
(8 personas) salieron del poblado a través de diferentes recursos (viviendas promoción pública,
alquiler normalizado…). Es importante señalar que ninguna de las familias que han salido de los
poblados ha generado problemática o conflictividad en su barrio de acogida.

La evolución de la población residente en los poblados desde el año 2009 es:

2009 2010 2011 2012 2013 2014 2015 2016

Cascayu 63 62 36 38 37 31 33 21

Santa Marin 57 53 56 54 52 51 36 36

Total 120 115 92 92 89 82 69 57

Todas las familias residentes en los poblados son perceptoras de Salario Social Básico, sin empleo
regular y cuentan con Programas Personalizados de Incorporación Social a través de los cuales
se fijan los objetivos de su proceso.

El PLIS es desarrollado por las/os trabajadoras/es sociales de la zona, las educadoras de UTS (una en
cada zona) y un animador sociocultural, personal laboral indefinido, dedicado a jornada completa
a trabajar en ambos poblados. Contempla una intervención integral con las familias tanto a nivel
individual como comunitario. La intervención personal se coordina desde la UTS correspondiente,
y el peso de la intervención comunitaria recae más sobre sobre las educadoras y el animador
sociocultural. Algunas de las actividades desarrolladas en 2016 fueron: atención educativa en
horario extraescolar, organización doméstica, apoyo para aprendizaje de usos de las NTIC, mejora
de hábitos higiénicos y sanitarios, actividades de verano, visitas y excursiones, adquisición de
habilidades y competencias personales, limpieza y mantenimiento de zonas comunes, etc.

La ejecución del PLIS cuenta con la colaboración de centros educativos y asociaciones que
trabajan en la zona, así como algunos otros recursos públicos municipales, especialmente
vivienda y medioambiente.

Para la intervención con los menores, orientada especialmente a la normalización e integración
educativa, se estableció un convenio con la Fundación Secretariado Gitano desde el año
2005 (programa de acción tutorial, apoyo y seguimiento escolar, escuela de verano, salidas y
excursiones, actividades lúdicas). Actualmente no hay casos de absentismo y los y las menores
residentes finalizan, con carácter general, la enseñanza secundaria. Existen en la actualidad
estudiantes de bachiller, de ciclos formativos superiores y de carreras universitarias.

/100

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

A día de hoy, aún hay 19 familias residentes en los poblados (7 en Cascayu y 12 en Santa Marina),
se espera que su reubicación se produzca en los próximos dos años.

Esta intervención se ha escogido como buena práctica por las siguientes razones:

- El PLIS tiene un planteamiento de intervención a largo plazo.

- Incluye medidas personales, familiares, grupales y comunitarias.

- Son numerosos los recursos públicos y privados que participan de manera coordinada en
la ejecución de las diferentes medidas.

- La presencia de personal técnico en los poblados facilita la utilización de la metodología
del acompañamiento social.

8.3.	 INTEGRACIÓN DEL COLECTIVO GITANO INMIGRANTE DE PAÍSES DEL ESTE
EN EL MUNICIPIO DE OVIEDO.

Este proyecto promueve intervenciones de carácter integral que faciliten la incorporación social
del colectivo gitano procedente de países del Este de Europa, coordinando los recursos públicos
y privados existentes. Se puso en marcha como iniciativa piloto en el año 2015 en el municipio
de Oviedo (Vallobín y Centro), ante la constatación por parte de las profesionales de las UTS
del incremento importante en el número de personas y familias gitanas procedentes de países
del Este de Europa y asentadas en el municipio. Estas personas presentan una problemática y
características comunes:

-	Analfabetismo, más acusado en las mujeres que en los hombres.

-	Dificultades culturales y legales en el acceso a la salud.

-	Dificultades con el idioma.

-	Ausencia o escasa relación entre la familia y la escuela. Los niños y niñas están escolarizados,
pero con un bajo grado de cumplimiento de los deberes y tareas escolares.

-	Escasa experiencia laboral, y habitualmente no demostrable. Frecuentemente vinculada al
sector agrario, limpieza y construcción.

-	Dificultades para acceder a una vivienda de alquiler.

-	Problemas relacionados con la convivencia, al compartir en muchas ocasiones varias
familias un mismo inmueble.

-	Actitudes de rechazo de la sociedad mayoritaria y de la población inmigrante con la que conviven.

-	Ejercicio de la mendicidad por parte de algunas familias.

/101

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

El proyecto tuvo su continuidad durante el año 2016, en el marco de un PLIS del municipio de Oviedo, y
seguirá ejecutándose durante 2017. En los dos años de funcionamiento del proyecto se han atendido a
30 familias (10 en 2015 y 20 en 2016). Se trata de familias perceptoras de Salario Social Básico que tienen
elaborado un Programa Personalizado de Incorporación Social. En la mayoría de los casos es necesario
intervenir en más de un área, por lo que el proyecto propone una intervención integral, variando la
intensidad y prioridad de la intervención en las diferentes áreas según las características particulares de
cada familia. El PLIS también incluye actividades de sensibilización dirigidas a toda la población.

En el año 2016 se atendieron a dos grupos de 10 familias cada uno (se estima una media de tres
miembros por familia). Se establece un período inicial de tres meses para trabajar con cada
grupo, fijándose una serie de objetivos para las familias. Una vez transcurrido dicho plazo se lleva
a cabo una reunión de seguimiento conjunta con los Servicios Sociales, que permite valorar el
grado de consecución de los objetivos y si se debe continuar la intervención.

El equipo que coordina este PLIS está compuesto por el Programa Municipal de Incorporación
Social, los Equipos de trabajo de las dos UTS directamente implicadas (Centro y Vallobín) y la
Fundación Secretariado Gitano (FSG). Para la ejecución del proyecto se estableció un convenio
de colaboración con la Fundación Secretariado Gitano, que lleva a cabo directamente el trabajo
de intervención integral. Desde las dos UTS se seleccionan a las familias y las derivan a FSG. Para
el año 2017 se ha ampliado el área de intervención a todo el municipio.

Las razones por las que se ha incluido esta intervención como buena práctica son las siguientes:

- Los servicios sociales municipales han elaborado un PLIS dirigido a atender las necesidades
de una población con características específicas propias.

- El PLIS incluye el trabajo coordinado de recursos públicos y privados.

- La intervención que se realiza con las familias es de carácter integral y utiliza la metodología
del acompañamiento social.

8.4.	 PLAN INTEGRAL DE PROMOCIÓN DE LA COMUNIDAD GITANO –
PORTUGUESA DE LA RIBERTA (MUNICIPIO DE RIBERA DE ARRIBA)

El Plan de Promoción Integral de la Comunidad Gitano-portuguesa de La Ribera / Ribera de Arriba
surge en 2007 con el objetivo de favorecer la plena integración de estas personas en la sociedad,
respetando su identidad cultural, hasta situarles en niveles de igualdad con el resto de la ciudadanía.
El Plan está impulsado desde el Ayuntamiento de Ribera de Arriba y busca prevenir y eliminar las
causas que conducen a la exclusión y marginación social de este colectivo, facilitando:

• Una mayor autonomía e independencia a partir del aumento de la autoestima individual y colectiva.

• La mejora de su calidad de vida e integración social hasta situarles en niveles de igualdad
con el resto de la ciudadanía.

• El acceso a redes normalizadas de protección social y propiciando una mejor convivencia.

• La participación social, dinamizando e impulsando la labor de las asociaciones de mujeres del Barrio.

/102

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

El enfoque de trabajo es a largo plazo, habida cuenta de que los procesos sociales y personales
necesitan de un largo recorrido, tanto más largo cuanto mayor es el grado de exclusión de
la población con la que se interviene. Así, este Plan ha tenido continuidad desde el año 2007
hasta la actualidad. Por otra parte, la intervención tiene un abordaje integral, incluyendo aspectos
individuales, familiares, educativos, laborales, de salud, vivienda y participación social. Está
coordinado por una educadora de los SSM del Ayuntamiento de Ribera de Arriba y se trabaja en
colaboración con diversas entidades:

• En el ámbito educativo: C.P. Pablo Iglesias y Latores, IES Aramo.

• En el ámbito de la salud: Centros de Salud de Ribera de Arriba, La Lila y La Eria (estos dos
últimos en Oviedo). Hospital HUCA, Unidad de Atención Infantil Temprana.

• En el ámbito formativo - laboral: Fundación Laboral de la Construcción, SEPEPA.

•	En el ámbito de la vivienda: Viviendas del Principado de Asturias S.A. (VIPASA).

•	En el ámbito de la participación social: Asociación de Mujeres la Llosa y Mujeres Jóvenes
La Llosa.

En el año 2015 se trabajó con 356 personas, de las cuales 110 eran perceptoras de Salario Social.
Entre los resultados alcanzados cabe destacar:

•	Ámbito educativo: Escolarización de todos los menores, erradicación del absentismo
escolar, asistencia de los padres y madres a las tutorías escolares, finalización de estudios
primarios de un alto porcentaje de menores y continuación de estudios de secundaria.

•	Ámbito sanitario: El 100% de las personas atendidas tiene cobertura sanitaria. Cerca del
90% de las mujeres participa en acciones de planificación familiar. El 100% de los niños y
niñas tienen correctamente cumplimentado su calendario de vacunación.

•	Ámbito formativo-laboral: Orientación laboral y facilitación de acceso a actividades
formativas de la Fundación Laboral de la Construcción.

•	Vivienda: 40 unidades familiares han sido reubicadas.

•	Participación Social: Dinamización de la Asociación de Mujeres la Llosa y Mujeres Jóvenes
La Llosa, y participación en actividades con la comunidad general.

Esta intervención se ha seleccionado como buena práctica por las siguientes razones:

-	El Plan tiene un planteamiento de intervención a largo plazo, acorde con las necesidades
del colectivo.

-	Incluye medidas personales, familiares, grupales y comunitarias.

-	Se trabaja con la colaboración de recursos públicos y privados que participan de manera
coordinada en la ejecución de las diferentes medidas.

-	La presencia de personal técnico de los SSM dedicado a tiempo completo y
de manera focal a este proyecto hizo posible la utilización de la metodología del
acompañamiento social.

/103

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

8.5.	 FORMACIÓN PARA EL EMPLEO EN EL MUNICIPIO DE CASTRILLÓN

En los últimos cuatro años los PLIS planificados por los SSM de Castrillón se centran en el
Área formativo-laboral, si bien se trabajan también el resto de áreas de manera transversal. La
formación ocupacional que se imparte tiene por objetivo facilitar el contacto directo con el
mercado laboral y con la ocupación a la que va dirigida la formación. Se proponen cursos de
formación pertinentes para las personas beneficiarias, desde los siguientes puntos de vista:

-	Se parte de sus intereses, capacidades y experiencia previa.

-	Se tiene a ofertar cursos cuya realización conlleva la obtención de un certificado de profesionalidad.

-	Se promueve la realización de prácticas en empresas.

-	En algunos casos se consiguen articular cursos de formación con compromiso de contratación.

En el diagnóstico social previo a la elaboración del PLIS del año 2014 se constató la dificultad
para acceder al mundo laboral de un grupo importante de personas perceptoras de salario
social, compuesto mayoritariamente por familias monoparentales formadas por mujeres con
hijos a su cargo. Su nivel de estudios se limitaba habitualmente al graduado escolar, y la mayoría
carecían de otro tipo de formación para el empleo. Su experiencia laboral era muy escasa,
y de tenerla, se limitaba al trabajo como empleadas del hogar. Adicionalmente, el acceso al
mundo laboral de estas mujeres venía dificultado por situaciones tales como separaciones
matrimoniales conflictivas, falta de apoyos familiares y problemas de acceso a la vivienda, en
ocasiones derivados de procesos de desahucio.

A partir de este diagnóstico se diseñó, dentro de los PLIS en los años 2014 y 2015, una actividad
denominada “Escuela de capacidad y empoderamiento- curso de ayudante de cocina para
hostelería, centros y residencias geriátricas “. El objetivo general era favorecer la inserción socio-
laboral de las personas participantes, capacitándoles para el desempeño de un puesto de
trabajo, eliminado hándicaps y ayudándoles a posicionarse en la mejor situación posible para
lograr acceder a un empleo y mejorar así su calidad de vida.

En el diseño y posterior desarrollo de esta iniciativa se tuvo en cuenta la situación favorable que se
estaba produciendo en la comarca en el sector de la atención a personas dependientes, con la
apertura de nuevos centros de día y residencias geriátricas, una de ellas en el propio municipio de
Castrillón. También fue importante contar con la colaboración de la Asociación de mujeres para la
reinserción laboral XURTIR, entidad con amplia experiencia en el trabajo con mujeres en riesgo de
exclusión y en la formación en el sector de servicios de atención a personas dependientes.

Una de las acciones iniciales, en el año 2014, fue la puesta en marcha de una Escuela de Capacidad
y Empoderamiento de 75 horas de duración, para trabajar la autoestima y ciertas habilidades y
competencias necesarias para acceder con éxito a la formación ocupacional.

A continuación, las mujeres participantes se incorporaron al “Curso de Ayudante de Cocina para
hostelería, centros y residencias geriátricas”, de 150 horas de duración y prácticas no laborales
en empresa. Las prácticas fueron realizadas en las empresas adjudicatarias de los servicios de
cocina de las residencias geriátricas, centros de día y hospitales de la comarca. Para todo ello se
contó con el apoyo y seguimiento del personal de la Asociación XURTIR.

/104

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

En este primer año participaron 12 mujeres, dos de las cuales fueron contratadas al final del
curso por una de las empresas y las dos siguen trabajando hasta la actualidad, una de manera
intermitente y la otra con contrato indefinido.

La experiencia fue valorada positivamente por todas las partes involucradas: empresas
participantes, personal técnico de los SSM y de XURTIR, y por las propias beneficiarias. En base
al buen resultado de la iniciativa, se planificó una actividad similar en el PLIS del año 2015. En
esta ocasión se adaptó el curso a las condiciones exigidas para la obtención del Certificado
Profesional de Operaciones Básicas de Cocina, en previsión de una futura homologación de
la formación.

En el año 2015 participaron 12 alumnas, de las cuales, 5 fueron contratadas al finalizar la formación.
Y las cinco continúan trabajando en la actualidad, si bien lo hacen de manera intermitente en
algunos casos.

Esta intervención se ha escogido como buena práctica por las siguientes razones:

-	La planificación del PLIS parte de un diagnóstico social sobre un problema concreto para
un colectivo determinado. Se apuesta por la focalización.

-	Se apuesta por medidas en los ámbitos del empleo y la formación para el empleo que se
sitúan en fases avanzadas del itinerario de inserción laboral (prospección, formación con
certificado de profesionalidad, prácticas y compromisos de contratación). En capítulos
anteriores se ha hecho alguna referencia a la necesidad de intensificar el esfuerzo en estas
fases del itinerario, en detrimento de otras como la orientación laboral inicial, en las que ya
existe sobreabundancia de recursos.

-	Se da una colaboración eficiente entre recursos públicos y privados (SSM, Tercer Sector y
empresas) que participan de manera coordinada en la ejecución del proyecto.

8.6.	 PROYECTO SENDA (FUNDACIÓN MUJERES Y FUNDACIÓN MUNICIPAL DE
SERVICIOS SOCIALES DEL AYUNTAMIENTO DE GIJÓN)

El proyecto Senda nace en Gijón a partir de la experiencia positiva previa del programa “Ayudas
económicas dirigidas a mujeres con cargas familiares no compartidas” iniciado en el año 2000
para dar respuesta a la situación de un grupo creciente de mujeres caracterizadas por tener hijos
a cargo, nivel de formación bajo, escasa o nula experiencia laboral y en consecuencia, serias
dificultades para acceder al mercado de trabajo.

Tras la entrada en vigor de la Ley del SSB en el año 2005 se puso en marcha el proyecto SENDA. Su
objetivo es dotar a las mujeres perceptoras del Salario Social y titulares de familias monoparentales
de herramientas para su autodeterminación como sujetos y ciudadanas participantes y contribuir
a la incorporación social y laboral en condiciones de igualdad. El proyecto aportar mecanismos
de activación, de empoderamiento y reconocimiento social para su incorporación, superando la
desvalorización de la actividad de las mujeres cuidadoras, menor consideración de su potencial
personal, menor valor de sus conocimientos e infravaloración de trabajos feminizados.

/105

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

Está dirigido a mujeres en situación de monoparentalidad y perceptoras del salario social básico
que han suscrito el PPIS con la Fundación Municipal de Servicios Sociales (FMSS-Gijón). A través
del proyecto se ponen en marcha procesos de acompañamiento e itinerarios de activación para
la inserción laboral y social: se realizan acciones de adquisición o refuerzo de hábitos, rutinas,
habilidades, empoderamiento y acciones personalizadas y grupales sobre la educación en
monoparentalidad y la gestión de vida cotidiana.

Este proyecto lo lleva a cabo la Fundación Mujeres, con quien la FMSS de Gijón tiene firmado un
convenio de colaboración. Cuando una persona beneficiaria de SSB cumple con el perfil de mujer
sola con cargas familiares no compartidas, firma un PPIS que incluye su derivación a la Fundación
Mujeres indicando las áreas de intervención. La Fundación Mujeres realiza una entrevista diagnóstica,
tras la cual se elabora un informe inicial que contiene las actuaciones en las que va a participar la
persona y su compromiso de participación. El conjunto de actuaciones constituye un proceso
personalizado consensuado entre la FMSS, Fundación Mujeres y la propia persona interesada.

La metodología de intervención es el acompañamiento vertebrado a través de tutorías tanto
individuales como grupales. La figura de la tutora se convierte en la persona de referencia de
toda la intervención para la persona beneficiaria que participa en el proyecto.

A continuación se presentan algunos recursos que este proyecto pone a disposición, que
contienen algunos elementos metodológicos que sus gestoras valoran positivamente, y les ha
dado buenos resultados:

-	La formación teórico - práctica estructurada en tres itinerarios: la formación es teórico-
práctica, siendo el hilo conductor de todos los talleres el empoderamiento de las
mujeres, como eje transversal que trata de reforzar las capacidades, la confianza, el valor
y el protagonismo de las mismas. Para lograrlo, los conceptos de emociones, igualdad,
autoestima, autoconfianza se introducen en la formación como un entrenamiento a nivel
personal. Los itinerarios son tres:

•	Itinerario I: tiene por objeto trabajar cuatro aspectos fundamentales: desarrollo personal,
proyecto vital, gestión de la vida cotidiana y educar desde la monoparentalidad.
Tienen un carácter modular y circular, favoreciendo la incorporación de mujeres en
cualquier momento del proceso.

•	Itinerario II: se trata de una formación de carácter pre-laboral intensa, de 110 horas
en total, destinada a generar herramientas para el empleo. Incluye formación en
utilización de herramientas informáticas (TIC 2.0) orientadas a la activación laboral.

•	Itinerario III: donde se trabaja la búsqueda y orientación en materia de empleo, a nivel
individual desde la orientación personalizada, y a nivel grupal.

-	Bancos de tiempo, Work Coffee y espacios activos: estas acciones tienen como
protagonistas a las mismas mujeres beneficiarias quienes son las responsables de su
organización, gestión y desarrollo. Los bancos de tiempo son espacios para compartir e
intercambiar tiempo dedicado a tareas domésticas, apoyo informático, idiomas, cuidado
de los menores, apoyo escolar, etc. Los Work Coffee son espacios de encuentro y reunión
con diversos actores de mundo laboral (empresas y otros). Los espacios activos son 5
sesiones con temáticas que se consideren necesarias reforzar para aquellas mujeres que
ya han finalizado los itinerarios previos.

/106

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

-	Medidas complementarias: todo el proceso se refuerza con dos recursos fundamentales:
becas de transporte y medidas de conciliación mediante la dotación de becas para tres
ludotecas de la ciudad. También se realizan acciones de información y sensibilización
sobre temas que les interesan a las beneficiarias.

A continuación se muestra un cuadro con el número de mujeres derivadas desde la FMSS y el
número de mujeres participantes en el proyecto SENDA entre los años 2009 y 2015:

AÑO DERIVACIONES PARTICIPANTES

2009 207 135

2010 48 137

2011 68 189

2012 69 176

2013 148 257

2014 156 317

2015 125 311

Las razones por las que se considera este proyecto como una buena práctica son las siguientes:

-	La intervención está centrada en el acompañamiento mediante la acción tutorial.

-	La atención integral, con énfasis en los aspectos relacionados con la incorporación laboral,
pero abarcando otras áreas, y siempre con el empoderamiento de la mujer como hilo
conductor.

-	La atención es especializada y focalizada para un colectivo con un contesto similar y
necesidades delimitadas.

-	La intervención es de largo plazo.

8.7.	 TALLERES DE INTEGRACIÓN Y CONOCIMIENTO DE LA LENGUA ESPAÑOLA
PARA MUJERES MARROQUÍES EN EL MUNICIPIO DE NARCEA

En la última década comenzaron a asentarse familias de nacionalidad marroquí en el concejo
de Narcea, fundamentalmente a través de procesos de reagrupación familiar. En este contexto,
desde el año 2006 y en el marco de los PLIS, los Servicios Sociales Municipales comenzaron a
realizar talleres de integración y conocimiento de la lengua española para mujeres marroquíes,
a través de los cuales se posibilita el trabajo en otros ámbitos a nivel familiar. El colectivo está
integrado por unas 10 familias con un total aproximado de 65 personas, que presentan las
siguientes características y necesidades:

/107

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

-	Las mujeres de estas familias parten de un desconocimiento total del idioma español.
Frecuentemente se trata de personas analfabetas en su propia lengua.

-	Tienen muy escasas o inexistentes relaciones sociales, incluso con otras personas de su
misma nacionalidad.

-	Generalmente se trata de familias numerosas con hijos de corta edad y mujeres en
estado de gestación.

-	En ocasiones sufren cierto rechazo social por motivos culturales o religiosos, que acarrean
dificultades en el desarrollo de su vida diaria. Se trata de familias que llegan a una zona
rural sin apenas presencia de población inmigrante de origen musulmán hasta entonces.

El objetivo principal que se pretende con la puesta en marcha de esta iniciativa es evitar el
aislamiento social y avanzar hacia la plena integración de este colectivo en el municipio de Narcea,
a través de actuaciones que permitan la acogida, inclusión social, asentamiento y mejora de la vida
cotidiana de estas personas junto con el resto de la ciudadanía en igualdad de condiciones.

Como objetivos específicos se marcan el aprendizaje de la lengua castellana, favorecer el
acceso a los recursos comunitarios, la adquisición de hábitos de vida saludable (sanitarios, de
alimentación y de planificación familiar fundamentalmente), dar a conocer los derechos de la
mujer en nuestro país y generar un espacio de confianza donde las mujeres marroquíes puedan
tratar aquellas dudas o inquietudes que les puedan surgir.

El taller es impartido por una voluntaria con experiencia en el ámbito social, que fue profesora actualmente
está jubilada. Asimismo, se cuenta con la implicación de otros profesionales de distintos ámbitos que
puntualmente desarrollan sesiones formativas de interés para el colectivo. La temporalización del taller
coincide con el calendario escolar; con una intensidad de dos días a la semana durante dos horas por
las mañanas, y tiene lugar en instalaciones municipales. Con el fin de favorecer la asistencia, se permite
a las mujeres que acudan acompañadas de sus hijos menores no escolarizados.

Esta intervención se ha señalado como una Buena Práctica por las siguientes razones:

−	Se trata de una intervención duradera en el tiempo, con objetivos a largo plazo con
las familias.

−	El taller incluye el trabajo coordinado con recursos públicos y voluntariado.

−	Se enmarca dentro de una intervención integral con las familias.

−	A lo largo de este documento se ha hecho mención a la dificultad existente en las zonas
rurales, en términos de falta de recursos para brindar medidas acordes con las necesidades
de las personas perceptoras de SSB. En este caso, que sin duda no será el único, se da un
buen aprovechamiento de los recursos disponibles, al servicio de un colectivo para el cual la
intervención, aunque no consigue por sí misma sacarles de la zona de vulnerabilidad o exclusión,
sí contribuye a mitigar los efectos adversos de esta situación y a mejorar su calidad de vida.

/108

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

9  CONCLUSIONES

1	 La Ley 4/2005 de SSB ha supuesto un claro
avance en las políticas de la lucha contra la
pobreza y la exclusión social en Asturias, desde
el momento en que garantiza unos ingresos
mínimos para todas las personas que cumplan
unos requisitos objetivos, ofreciéndoles
además toda una serie de medidas adicionales
para favorecer su incorporación social. El
aumento en la cobertura y la no limitación
de la misma en el presupuesto autonómico
establece claramente un antes y un después
en las políticas sociales.

2	 Todas las medidas aplicadas (incluida la
prestación económica) han contribuido
a la incorporación social de las personas
beneficiarias. La contribución es desigual según
los niveles de inclusión / exclusión, las áreas
de actuación, el contexto rural o urbano, y la
tipología (persona o grupal) de las medidas. En
términos generales, el impacto de las medidas
para las personas perceptoras del SSB que se
encuentran en riesgo de exclusión ha favorecido
el que no caigan definitivamente en la zona de
exclusión social. Para aquellas personas que se
encuentran en una situación de exclusión no ha
sido suficiente para sacarles de ese estado, pero
sí para mitigar los efectos adversos del mismo,
de tal manera que sin las medidas aplicadas la
situación hubiera sido peor.

3	 Los factores con más impacto inmediato en
el proceso de incorporación social son tres:
(1) la propia prestación económica del SSB, (2)
el acceso a un empleo, (3) y el acceso a una
vivienda. Si se da un buen comportamiento
de estos tres factores, las garantías de éxito
en la incorporación social son altas. Si no se
da en las tres, la posibilidad de incorporación
social real es baja. Esto último no es óbice
para la pertinencia del resto de áreas de
actuación, que en algunos casos actúan
como refuerzos necesarios para conseguir
la incorporación social; en otros, ayudan
a mejorar la vida de las personas, aún sin
sacarlas de su estado de vulnerabilidad o

/109

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

exclusión social. El abordaje desde diferentes áreas facilita una intervención social tendente
a aprovechar las fortalezas de cada persona, y no solamente a suplir sus carencias.

4	 La prestación económica del SSB es una primera medida de incorporación social de
singular importancia. Generalmente es la primera demanda, y la más expresa de las
personas beneficiarias. El mero hecho de que esta prestación exista y esté garantizada es
un factor que ha contribuido indudablemente a su incorporación social. La satisfacción de
éstas con la prestación económica es alta, aunque la consideran insuficiente para hacer
frente a todos los gastos que se suponen necesarios para una vida digna. Por otra parte,
durante el período objeto de estudio, la gestión de la prestación económica ha estado
marcada por dificultades derivadas de:

a)	 La complejidad intrínseca inherente al proceso de aprobación y revisión de
expedientes, éste último motivado por los cambios que se producen en la vida de
los titulares (acceso intermitente a empleos u otras situaciones).

b)	 El notable aumento de la demanda de perceptores desde el año 2008, que llegó
a ser más de tres veces superior a las cifras para la que estaba diseñado el sistema.
Los retrasos que se dieron en las aprobaciones y revisiones han limitado los efectos
positivos de la prestación económica en los procesos de incorporación social;
por otra parte, la sobrecarga de gestión en los SSM ha limitado su capacidad para
dedicarse al diseño y seguimiento del resto de medidas de incorporación.

5	 Las medidas relacionadas con el empleo han sido las más numerosas tanto en los PPIS
como en los PLIS, como consecuencia directa de que el empleo es uno de los factores
clave para conseguir la incorporación social y de que, además, con la crisis económica
aparece un nuevo perfil de demandante de SSB cuya principal problemática es la falta de
empleo. Las actuaciones en esta área han estado marcadas por las siguientes dificultades:

a)	 El contexto del mercado laboral ha sido muy desfavorable, con escasez de oferta
de empleo, y empleos precarios en duración y condiciones económicas: a pesar
de que las personas beneficiarias han sido elocuentes acerca de su deseo de
encontrar un empleo y de su compromiso en la búsqueda activa, lo cierto es que
de manera creciente perciben la dificultad, sobre todo las que se encuentran en
las zonas de vulnerabilidad y exclusión, y esto frecuentemente les conduce a la
desmotivación.

b)	 A pesar de la abundancia de medidas de empleo, la coordinación entre los
Servicios Sociales y los de Empleo ha sido insuficiente. Por otra parte, las personas
perceptoras de SSB no han sido priorizadas en los programas de empleo tal y como
se recoge en el artículo 33 de la Ley 4/2005 de SSB, y en el artículo 22 del Decreto
29/2011 (Reglamento que desarrolla dicha Ley).

c)	 La mayor parte de las medidas de empleo ofrecidas se encuadran en fases
tempranas del itinerario de inserción laboral (acciones de orientación laboral, talleres
de habilidades pre-laborales, etc.), siendo menos numerosas las encuadrables en
fases más avanzadas (tales como los cursos con certificados de profesionalidad,
prácticas en empresas y recursos de empleo protegido para colectivos de más difícil
empleabilidad). Las medidas de este segundo tipo se han dado, pero de manera
insuficiente, y cuando se han podido brindar, han resultado positivas.

/110

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

d)	 Se hace difícil el encuentro entre las medidas que es posible ofrecer y las que
realmente son necesarias según la persona y la fase del itinerario de inserción laboral
en que procede incidir: las personas cuyo problema social es la falta de empleo, en
general suelen tener suficientes habilidades personales para la búsqueda activa, y lo
que procede fundamentalmente es una actuación coordinada con los Servicios de
Empleo. Por otra parte, las personas con un perfil de baja empleabilidad (zonas de
vulnerabilidad y de exclusión) sí precisan de un acompañamiento en la búsqueda
de empleo, pero difícilmente encuentran un recurso que se lo brinde con la debida
intensidad, cercanía, estabilidad y óptica de medio / largo plazo.

6	 Las medidas en el área de vivienda han contribuido positivamente al objetivo de
incorporación social, dado que:

a)	 La cuantía de la prestación económica del SSB es insuficiente para aquellas personas
que no dispongan de vivienda.

b)	 A nivel municipal y autonómico existen recursos para facilitar viviendas públicas en
alquiler, y ayudas para gastos asociados a la vivienda. No siempre estos recursos
han sido suficientes, pero en general, se han utilizado de forma adecuada y han
tenido un impacto positivo.

c)	 Con las personas que presentan mayor grado de exclusión social, se han realizado
acciones para eliminar el chabolismo y las situaciones de infravivienda, con avances
importantes en algunos territorios o concejos.

7	 En cuanto al resto de las medidas en las áreas de educación, salud, familiar, de habilidades
personales y de cultura y participación social, su contribución ha sido variable según el
tipo de colectivo, la zona rural o urbana y el carácter individual o grupal de cada una.
En el capítulo 7 de este estudio se presentan unas tablas de valoración de su eficacia
atendiendo a su clasificación por áreas y niveles de inclusión / exclusión.

8	 Para que las medidas de incorporación social sean eficaces, los recursos, la intensidad del
acompañamiento y el tiempo deberían ser proporcionales al grado de exclusión social
que presentan las personas objeto de estas medidas.

9	 El ciclo de desarrollo de un PPIS tiene varias fases: (a) acogida, acompañamiento y
diagnóstico de la situación social para el establecimiento de medidas de incorporación,
(b) seguimiento y reformulación (si procede) de dichas medidas, (c) evaluación, tanto del
grado de efectividad de cada medida como del proceso conjunto de incorporación.
Su funcionamiento y utilidad en cada una de estas fases ha sido variable y con muchos
matices en cada municipio, pero en términos generales se puede concluir lo siguiente:

•	El PPIS es un instrumento teóricamente adecuado para realizar el diagnóstico y
acompañamiento social, pero presenta algunos aspectos mejorables en este sentido:
por una parte, es preciso mejorar la integración de su uso en los SSM para que no
se perciba como algo que duplique esfuerzos con respecto a otros instrumentos de
diagnóstico o informes sociales que se venían utilizando; también es necesario revisar
el plazo de un mes que establece la normativa para su elaboración.

• Con carácter general, el seguimiento se ha realizado con una frecuencia e intensidad por
debajo de lo recomendable bajo el enfoque del acompañamiento social: en la práctica
los SSM han tenido que priorizar los casos en que era viable realizar el seguimiento.

/111

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

• La evaluación apenas ha existido, no siendo posible a través de los PPIS obtener
información estructurada sobre la eficacia real de las medidas, ni del proceso de
incorporación social de cada persona beneficiaria.

10	 El hecho de que la normativa plantee los PPIS como un documento de suscripción obligatoria
(salvo para los supuestos de exoneración) y al mismo tiempo, un compromiso pactado
entre ambas partes, ha dado lugar a dos tipos de situaciones: (a) cuando hay voluntariedad
y receptividad por parte de la persona beneficiaria y los SSM consiguen ofrecer medidas
acordes a sus necesidades (aspectos que habitualmente se realimentan), no hay dificultad
en la firma del PPIS, prevaleciendo la componente de compromiso pactado; (b) cuando se
dan las circunstancias opuestas (baja receptividad y/o falta de recursos para ofrecer medidas
que la persona beneficiara perciba como útiles para su incorporación social), la componente
de obligatoriedad es la que prevalece, y entonces las personas beneficiarias manifiestan
un rechazo implícito o explícito y los y las profesionales de los SSM perciben el binomio
obligatoriedad / compromiso pactado como una contradicción. Durante el período objeto
de estudio se han dado ambas situaciones. Aunque no es posible cuantificar con precisión,
ambas se han dado con frecuencia. Las situaciones positivas a este nivel dan lugar a PPIS
que son más eficaces y en los que el seguimiento es más fácil. Las situaciones negativas
habitualmente conducen a PPIS que finalmente se suscriben con algunos compromisos de
mínimos, a los que es difícil dar el seguimiento adecuado.

11	 La Guía para la Incorporación Social es utilizada y valorada positivamente por una buena
parte de los y las profesionales consultados. Proporciona pautas para el establecimiento
de medidas en cada una de las áreas recogidas por los PPIS, y son pautas que resultan
útiles en términos generales. También se ha puesto de manifiesto la necesidad
de su actualización, puesto que desde 2008 hasta la actualidad ha habido cambios
sustanciales en el entorno que afectan a cuestiones relevantes de la guía. En particular,
se han puesto de relieve las dificultades de llevar a cabo el acompañamiento social tal y
como establece la Guía, entendiendo que la posibilidad de aplicar de manera efectiva
esta metodología es tanto o más importante como las medidas de incorporación social
que se puedan proponer.

12	 Los PLIS son valorados positivamente, en cuanto a proyectos concebidos desde la
realidad local de cada municipio, puesto que gran parte de las medidas que recogen
los PPIS se ponen en marcha a través de las diferentes actuaciones formuladas en estos
planes locales. La diversidad en cada municipio en cuanto al diseño y a los recursos que
brindan los PLIS es muy alta, existiendo claras diferencias entre los Ayuntamientos grandes,
medianos y pequeños. Como aspecto negativo, se resalta el hecho de que los PLIS no
tengan carácter plurianual, y ello supone limitaciones en cuanto a la posibilidad de hacer
diagnósticos sociales del territorio de mayor calado, con más visión estratégica y mejores
posibilidades para la planificación y correcta ejecución, sin caer en reprogramaciones
automáticas de medidas similares en cada ejercicio.

13	 Los sucesivos PAIS constituyen el referente estratégico de las políticas sociales
desarrolladas en el Principado de Asturias, que promueven la inclusión activa de la
ciudadanía, especialmente de las personas y grupos más vulnerables. El último PAIS
2015 - 2017 da relevancia a la evaluación y establece comisiones con la participación de
varias Consejerías, sindicatos, FACC y entidades del Tercer Sector, para el seguimiento y
evaluación de las medidas propuestas.

/112

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

14	El abordaje de las medidas de incorporación social no solamente compete a los Servicios
Sociales, sino también a otros servicios públicos. Los servicios de Empleo, Educación,
Vivienda y Salud efectivamente han participado en la ejecución de medidas en cada
una de estas áreas, pero la coordinación con los Servicios Sociales ha sido insuficiente.
Se ha constatado una escasez de protocolos de comunicación y derivación entre estos
servicios. El acúmulo de trabajo diario no ha facilitado la gestión de casos desde una
perspectiva de trabajo en red y coordinada entre los diferentes recursos del territorio. Por
otra parte, con carácter general, las personas beneficiarias de SSB no han sido objeto de
la atención preferente de los servicios públicos, tal y como se promueve en la normativa
sobre SSB en Asturias.

15	 La participación de entidades del Tercer Sector es importante y bien valorada. Intervienen
en prácticamente todas las áreas definidas en los PPIS (en el anexo II se presentan tablas
con una amplia recopilación de programas y proyectos llevadas a cabo por estas
entidades con personas perceptoras de SSB, tanto en PPIS como en PLIS). Generalmente
tienen la posibilidad de realizar un seguimiento más intenso, cercano, flexible y adaptado
a las personas beneficiarias. La presencia de estas entidades es mayor en los municipios
grandes, y decreciente según el tamaño.

/113

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

/114

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

10  RECOMENDACIONES

1	 Utilizar los grupos de trabajo sobre SSB que en
su día fueron creados en cada una de las Áreas
Territoriales para analizar y discutir los resultados
de este estudio, en particular, las conclusiones
y recomendaciones. En la actualidad no todos
los grupos están activos, y en estos casos, la
presentación de los resultados de este estudio
y el trabajo de discutir estas recomendaciones
y convertirlas en un plan de mejora puede ser
una oportunidad para reactivarlos. Para los
grupos que sí están activos, se propone que
este tema sea incluido en la agenda de los
próximos meses.

2	 Diseñar y poner en práctica medidas
encaminadas a agilizar los procesos de
gestión relacionados con el SSB en cuanto a
prestación económica. Se considera fuera del
alcance de este trabajo proponer con detalle
cómo se pueden mejorar estos procesos,
puesto que muchas de las dificultades están
relacionadas con el funcionamiento interno
de la Administración, y solo desde lo interno
se puede dar con las claves concretas para
su solución. En particular, es muy relevante
de cara a la efectividad de medidas en el
área de empleo conseguir que las revisiones
de expedientes ocasionadas por altas o
bajas en trabajos sean rápidas.

3	 Mejora de los PPIS como herramienta
favorecedora de procesos de incorporación
social. Algunas orientaciones generales
para ello son:

-	Favorecer una integración adecuada
del PPIS con el resto de herramientas de
diagnóstico, seguimiento y evaluación que
utilizan los SSM, evitando duplicidades en el
trabajo, ya sea por tendencia a la unificación
en las herramientas de este tipo, o bien por
un uso flexible que aproveche lo mejor
de cada herramienta, garantizando que la
información mínima imprescindible en los
PPIS queda recogida.

/115

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

-	Reforzar decididamente los mecanismos de seguimiento y evaluación. Para ello, en
la herramienta del PPIS deberá estar integrado un sistema sencillo para la recogida
homogénea de datos de progreso, tanto de las medidas aplicadas, como de la evolución
de la situación social de la persona beneficiaria en cada área. También se deberá
establecer una periodicidad razonable para la medición de estos datos de progreso. Se
insiste en la necesidad de buscar la sencillez del instrumento: no se trata de generar una
larga y compleja lista de indicadores de medición del grado de incorporación social en
cada área: en un primer momento, disponer de valoraciones de progreso del tipo “alto”,
“medio” o “bajo”, acompañadas de las observaciones que sean necesarias, es mejor que
no tener nada. En evaluación, como en otras fases de la gestión del ciclo de proyectos o
programas, es importante llegar a un compromiso entre lo que sería deseable medir y lo
que en términos realistas se podrá medir y analizar.

-	Revisar la cuestión relativa a la obligatoriedad y supuestos de exoneración de los
PPIS, teniendo en cuenta las consideraciones realizadas en el apartado 6.2. del
estudio acerca de las ventajas e inconvenientes del modelo actual. El sistema que
se adopte a este respecto deberá ser tal que potencie esas ventajas y minimice los
inconvenientes; además, debe incorporar el ingrediente posibilista para acompasar
el número de PPIS en curso en cada momento con el que razonablemente se puede
trabajar bajo el enfoque del acompañamiento social.

-	Actualizar la Guía para la Incorporación Social como herramienta de ayuda al diseño,
seguimiento, implementación y evaluación de las medidas de incorporación social de
los PPIS, teniendo en cuenta las modificaciones que se realicen como consecuencia
de las recomendaciones anteriores, y también los cambios en el contexto que han
tenido lugar desde su publicación en 2008: nuevos perfiles de demandantes de SSB,
nuevos recursos, etc.

4	 Habiendo sido los PLIS instrumentos útiles para favorecer el diseño y aplicación de
medidas de incorporación social, su utilidad sería reforzada si tuviesen carácter plurianual.
Ello permitiría realizar diagnósticos en profundidad de la problemática y necesidades
sociales en cada territorio, y también se facilitarían ciclos de proyecto (identificación –
diseño – ejecución – justificación y evaluación) más razonables y con mayor margen de
maniobra. El ciclo plurianual también favorecería un trabajo en red que cuente con los
agentes del territorio, tanto públicos (locales y autonómicos), como privados (entidades
del Tercer Sector y ciudadanía), en todas las fases del Plan.

5	 Reforzar la coordinación entre servicios públicos, encaminada fundamentalmente a:

-	Establecer protocolos de coordinación y derivación entre los Servicios Sociales y otros
servicios públicos, fundamentalmente los de Empleo, Vivienda, Educación y Salud.

-	Favorecer el trabajo en red entre los diferentes recursos de cada territorio, tomando
como referencia los ejemplos que a este nivel se ponen de relieve en las buenas
prácticas desarrolladas en el capítulo 8 del estudio.

-	Llevar a la práctica el enunciado del artículo 21 del Decreto 29/2011, que determina la
atención preferente de los Servicios Públicos a las personas perceptoras de SSB.

6	 De manera particular se debe reforzar la coordinación entre los Servicios Sociales
y los Servicios de Empleo. Algunos elementos que se pueden apuntar para que esta
coordinación sea efectiva son:

/116

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

-	Para todas las personas perceptoras de SSB:

•	Llevar a la práctica la priorización en programas de empleo a la que se hace
referencia en la normativa sobre SSB en Asturias.

•	Ofrecer medidas adaptadas a las necesidades de la persona, dependiendo de la
fase del itinerario de inserción laboral en que se encuentren. Con carácter general,
se debe aumentar la oferta de programas de empleo que inciden en fases más
avanzadas del itinerario de inserción laboral, tales como la intermediación laboral,
prospección de empresas, cursos formación con certificado de profesionalidad
y gestión de prácticas. Por el contrario, se debe limitar y racionalizar la oferta de
acciones de primer nivel del itinerario, tales como los portales de empleo, el apoyo
a la elaboración del Curriculum Vitae y otras acciones de orientación laboral.

-	Para las personas con una empleabilidad media / alta, que en general se encuadran
en la zona de inclusión con riesgos:

•	No se recomienda que la suscripción de PPIS sea obligatoria para estas personas.
Las actuaciones en el área de empleo para estos casos serían competencia del
Servicio de Empleo, teniendo en cuenta las consideraciones más arriba señaladas.

•	Los SSM intervendrían en el resto de áreas (educación, vivienda, salud, etc.) cuando
exista una demanda explícita por parte de la persona, y un compromiso voluntario.

-	Para las personas de difícil empleabilidad, que en general se encuadran en los
colectivos de las zonas de riesgo / vulnerabilidad y exclusión:

•	Se deben crear programas y equipos de trabajo que brinden un acompañamiento
individualizado, proactivo y estable durante el tiempo necesario.

•	Se deben potenciar los recursos de empleo protegido, tales como las empresas
de inserción o el acceso a contratos a través de cláusulas sociales.

7	 Continuar con la identificación y puesta en valor de buenas prácticas en procesos
relacionados con el SSB y las medidas de incorporación social. En este estudio se han
presentado algunas, pero posiblemente se puedan identificar más, tanto existentes como
futuras. Adicionalmente, con la esperable mejora de los mecanismos de seguimiento y
evaluación de los PPIS, será posible en el medio y largo plazo conocer procesos en los
que se haya dado un avance sustancial en la incorporación social de personas o grupos.
Sistematizar, documentar y poner de relieve estos procesos favorece una dinámica de
aprendizaje y es un estímulo para la mejora.

8	 Continuar y, si cabe, reforzar la colaboración con las Entidades del Tercer Sector de Acción
Social a dos niveles:

-	En la elaboración y acompañamiento de los PPIS, ya que el seguimiento de las medidas
de incorporación que se materializan a través de estas entidades es habitualmente
más cercano, intenso, adaptado a las necesidades y, en definitiva, más acorde con el
enfoque de acompañamiento social.

-	En el seguimiento y evaluación de los instrumentos, procesos y programas de
inclusión social puestos en marcha en colaboración con las Entidades Locales a través
de los PLIS u otros proyectos.

/117

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

BIBLIOGRAFÍA

AGUIAR FERNÁNDEZ, F. (2006): “Tercer Sector: Análisis, desafíos y competencias desde trabajo
social”. Edición digital.

AGULLÓ TOMÁS, E. (2013): “El Salario Social Básico como medida de inclusión social: Estrategias y
trayectorias. El caso de Avilés y Asturias”. Universidad de Oviedo.

ALIENA, R. (2008): “IV Foro del Tercer Sector: Los equilibrios del Tercer Sector, Una filosofía del
pluralismo de funciones”. Madrid, Fundación Luis Vives; Cuadernos de Debate.

ARRIBA GONZÁLEZ DE DURANA, A. (2014): “El papel de la garantía de mínimos frente a la crisis; en
VII Informe sobre exclusión y desarrollo social en España – 2014”. Madrid, Fundación FOESSA y
Cáritas Española.

AYALA, L., ARRANZ, J.M., GARCÍA SERRANO, C. Y MARTÍNEZ VIRTO, L. (2016): “El sistema de garantía
de ingresos en España: tendencias, resultados y necesidades de reforma (Resumen ejecutivo)”.
Programa para el Empleo y la Innovación Social de la UE (eje PROGRESS). Madrid, Ministerio de
Sanidad, Servicios Sociales e Igualdad, Secretaría de Estado de Servicios Sociales e Igualdad,
Dirección General de Servicios para la Infancia y la Familia.

AZPEITIA, B., BEZUNARTEA, P., MALAGÓN, S., MAYA, A.; ORTS, M., PÉREZ, D., UTRILLA, M.J. (2003):
“Manual para el Trabajo Social de Acompañamiento en los Itinerarios de Inserción”. Madrid,
Colegio Oficial de Trabajadores Sociales de Madrid.

COMISIÓN EUROPEA (2000): Consejo Europeo de Lisboa, Conclusiones de la Presidencia.

COMISIÓN EUROPEA (2008): Recomendación de la Comisión 2008/867/CE, de 3 de octubre de
2008, sobre la inclusión activa de las personas excluidas del mercado laboral.

COMISIÓN EUROPEA (2010): Comunicación de la Comisión: Europa 2020: una estrategia para un
crecimiento inteligente, sostenible e integrador.

COMISIÓN EUROPEA (2010): Comunicación de la Comisión al Parlamento Europeo, al Consejo, al
Comité Económico y Social Europeo y al Comité de las Regiones: La Plataforma Europea contra
la Pobreza y la Exclusión Social.

COMISIÓN EUROPEA (2016): Informe sobre España 2016. Documento de trabajo de los servicios
de la Comisión. Bruselas.

CONSEJO DE COMUNIDADES EUROPEAS (1992): Recomendación del Consejo, de 24 de junio de
1992 sobre los criterios comunes relativos a recursos y prestaciones suficientes en los sistemas de
prestación social. Diario Oficial de las Comunidades Europeas.

CONSEJO EUROPEO (2010): Declaración del Consejo sobre al Año Europeo de Lucha contra la
Pobreza y la Exclusión Social: trabajar juntos para luchar contra la pobreza en 2010 y después.

/118

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

Diario Oficial de la Unión Europea.

CORERA, C. (2004): “De la exclusión a la incorporación: Trabajo por itinerarios personalizados y
acompañados”. Jornadas de difusión. Avilés.

EAPN ESPAÑA (2010): “Propuestas del Tercer Sector de Acción Social para una Estrategia de
Inclusión Social 2020 en España”.

FARPÓN, I, MENÉNDEZ, L., TRIGUERO, Y. (coord.) (2007) “Guía de Incorporación Social”.
Principado de Asturias.

FERNÁNDEZ RODRÍGUEZ, J.; PEÑASCO VELASCO, R. (2013): “La heterogeneidad conceptual del
tercer sector”. Madrid, UNED.

FIERRO FIDALGO, V.M. (2016): “Políticas de Inclusión Social en el Principado de Asturias. Las
medidas de incorporación social. Un enfoque de mejora y calidad técnica”. Artículo publicado
en el Boletín informativo semestral de la Consejería de Servicios y Derechos Sociales, Dirección
General de Planificación, Ordenación e Innovación Social, Principado de Asturias.

GOBIERNO DE NAVARRA (2016): “Informe sobre la pobreza y la desigualdad social en Navarra”. En
Observatorio de la Realidad Social.

LAPARRA, M.; OBRADORS, A.; PÉREZ, B.; PÉREZ YRUELA, M.; RENES, V.; SARASA, S; SUBIRATS, J. Y
TRUJILLO, M, 2007 “Una propuesta de consenso sobre el concepto de exclusión. Implicaciones
metodológicas”. Revista Española del Tercer Sector. Nº 5. Enero-abril 2007.

LAPARRA, M.; ZUGASTI, N; GARCÍA LAUTRE, I. (2014): “Reflexiones metodológicas en el análisis de
la exclusión social”. Documento de trabajo 3.11. VII Informe sobre exclusión y desarrollo social en
España. Fundación FOESSA.

LAPARRA, M. (2010). “El impacto de la crisis en la cohesión social o el surf de los hogares
españoles en el modelo de integración de la “sociedad líquida”. Revista Documentación Social.
Nº158. Pág. 97-130.

LLANO ORTIZ, J. C. (2015): “El estado de la pobreza”. 6º informe del indicador de riesgo de pobreza
y exclusión social en España 2009 – 2014. EAPN – España.

LOPEZ ARANGUREN, L. (2013): “¿Por qué hacemos lo que hacemos? Una propuesta de debate
para el Tercer Sector”. Madrid, Fundación Tomillo.

MALGESINI REY, G. (2014): “Informe sobre los Sistemas de Rentas Mínimas en España”. Madrid, Red
Europea de Lucha contra la Pobreza (EAPN) de España.

MARBÁN GALLEGO, V. (2014): “Tercer Sector de Acción Social y lucha contra la exclusión”. En
VII Informe sobre exclusión y desarrollo social en España 2014. Madrid, Fundación FOESSA y
Cáritas Española.

/119

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

MINISTERIO DE SANIDAD, SERVICIOS SOCIALES E IGUALDAD (2015): “El Sistema Público de Servicios
Sociales. Informe de Rentas Mínimas de Inserción”. Año 2015.

ORGANIZACIÓN DE NACIONES UNIDAS (ONU) (1948): Declaración Universal de Derechos Humanos.

ONU (1966): Pacto Internacional de Derechos Económicos, Sociales y Culturales.

ONU (2000): Declaración del Milenio.

ONU (2015): Agenda de Desarrollo Sostenible para 2030.

PARRILLA, J. M.; GARCÍA BLANCO, J. M. (2014): “La evolución del sistema de rentas mínimas de
inserción durante la crisis”. Edición digital.

PÉREZ DIAZ, V.; LÓPEZ NOVO, P. (2003): “El Tercer Sector Social en España”. Madrid, Ministerio de
Trabajo y Asuntos Sociales.

PÉREZ ERANSUS, B. (2006) “Rentas mínimas y políticas de activación”. Revista Documentación
Social. Nº 143 (pp 77-92).

PÉREZ ERANSUS, B. (2004): “El acompañamiento social como herramienta de lucha contra la
exclusión”. Documentación Social 135 (p. 89 – 107)

PÉREZ YRUELA, M.; RODRÍGUEZ CABRERO, G; Y TRUJILLO CARMONA, M., (2004) “Pobreza y
Exclusión Social en el Principado de Asturias”. Consejo Superior de Investigaciones Científicas
(CSIC) y Principado de Asturias.

PLANELLA, J. (2016) “Acompañamiento social: semánticas, momentos, posiciones, interrogantes”.
Observatorio del Tercer Sector. Mayo, 2016.

PLATAFORMA DE ONG DE ACCIÓN SOCIAL (2013): “Diagnóstico del tercer sector de acción social”.
II Plan Estratégico del Tercer Sector de Acción Social.

PRESNO LINERA, M. A. (Coord.) (2013): “Protección jurídica de las personas y grupos vulnerables”.
Procuradora General del Principado de Asturias, Universidad de Oviedo.

RODRÍGUEZ CABRERO, G. (2009) “Valoración de los Programas de rentas Mínimas en España”.
Comisión Europea.

RODRÍGUEZ CABRERO, G. (2012): “Estudio de casos sobre estrategias de inclusión activa en países
de la UE”. Madrid, Ministerio de Sanidad, Política Social e Igualdad.

SANZO GONZÁLEZ, L. (2013): “La política de garantía de ingresos en Euskadi”. Gobierno Vasco,
Departamento de Vivienda y Asuntos Sociales.

/120

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

SERVICIOS SOCIALES MUNICIPALES DE OVIEDO (2015): “Las personas sin hogar del municipio de
Oviedo: características y necesidades”.

SIIS, CENTRO DE DOCUMENTACIÓN Y ESTUDIOS (2015): “Reordenación de la red de recursos y
programas para la inclusión social en Guipúzcoa”. Iraila.

SUBIRATS, J., ALFAMA, E., OBRADORS, A., (2009): “Ciudadanía e inclusión social frente a las
inseguridades contemporáneas. La significación del empleo”. Documentos de Trabajo. Fundación
Carolina. Nº43. Pp.133-142.

SUBIRATS, J. (DIRECTOR), RIBA, C., GIMÉNEZ, L., OBRADORS, A., GIMÉNEZ, M., QUERALT, D., BOTTOS,
P., RAPOPORT, A. (2004): “Pobreza y exclusión social: un análisis de la realidad española y europea”.
Colección Estudios Sociales. Barcelona, Fundación la Caixa.

/121

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

ANEXO I: GUIÓN ORIENTATIVO UTILIZADO PARA LAS
ENTREVISTAS

ENTREVISTAS PARA EL ESTUDIO:

 “Medidas de incorporación vinculadas al Salario Social Básico: situación, evolución y perspectivas
en el Principado de Asturias”

INTRODUCCIÓN.

Elea Desarrollo está realizando un estudio sobre las medidas de incorporación social vinculadas
al Salario Social Básico (SSB). Para ello tiene la intención de realizar diversas entrevistas con
informantes clave. La entrevista pretende ser algo distendido, una conversación tranquila en la
que usted pueda facilitarnos información y algunos datos, pero sobre todo su visión de cómo es
el proceso del SSB, cuál es su participación en él, cuál es su valoración. Nuestro estudio es sobre
todo cualitativo; sí nos interesan los datos, pero no son lo central.

A continuación le presentamos un guion de las posibles preguntas que le haríamos, pero no se
trata de responder a todas, ni de hacerlo en este orden. Se trata de una conversación donde
usted puede también añadir elementos o temas que considere oportuno.

También nos gustaría que nos facilitara contactos con trabajadores sociales de zona o con otras
personas que participan en el SSB y que usted considera que pueden aportar información de
utilidad para nuestro estudio. Todo ello lo dialogaremos y consensuaremos a lo largo de la
entrevista. Muchas gracias de antemano por su colaboración.

GUIÓN ORIENTATIVO PARA LA ENTREVISTA:

1.	 ¿Cuál es el trabajo que realiza en relación al SSB? ¿Y en relación a los PPIS?

2.	 ¿Cómo funciona el proceso relacionado con la prestación económica? (Plazo de concesión,
revisión de situaciones, etc.).

3.	 ¿A qué colectivos llega?

4.	 ¿Quiénes quedan fuera? Inmigrantes sin papeles, personas sin techo, otras situaciones…

5.	 ¿Qué impacto está teniendo el SSB y las medidas de incorporación social en la vida de las
personas? ¿Contribuye a erradicar la pobreza extrema (severa)? ¿Qué impacto tiene sobre
la pobreza relativa? ¿Sirve para encontrar trabajo?

6.	 Funcionamiento de los PPIS. Fortalezas y debilidades. ¿Qué seguimiento se está realizando?

7.	 ¿Cuándo es obligatorio firmar el acuerdo del PPIS? ¿Quién queda exonerado?

/122

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

8.	 ¿Los PPIS sirven para la integración social? ¿reducen la exclusión?

9.	 Medidas relacionadas con la vivienda. Ejemplos. ¿Cuán frecuentes son?

10.	 Medidas relacionadas con la inserción laboral. Ejemplos. ¿Cuán frecuentes son?

11.	 Otras medidas (salud, educación, familia, habilidades sociales, personales …)

12.	 ¿Qué recursos o servicios están siendo utilizados para la aplicación de las medidas?

13.	 ¿Hacen uso de la Guía de Incorporación Social para la programación y seguimiento de las
medidas? ¿Resulta útil?

14.	 ¿Cuál es su valoración acerca de los PLIS? Fortalezas y debilidades.

15.	 ¿Cómo es la coordinación con los SSM, con los servicios de empleo, con las entidades del
Tercer Sector, etc.?

16.	 Valoración personal sobre el SSB y las medidas de incorporación social.

17.	 Propuestas de mejora.

/123

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

ANEXO II: TABLAS – RESUMEN DE PROGRAMAS
DESARROLLADOS POR ENTIDADES DEL
TERCER SECTOR EN LOS QUE TIENEN
CABIDA MEDIDAS DE INCORPORACIÓN
SOCIAL PRESENTES EN LOS PPIS

ÁREA FAMILIAR

Entidad Programas receptores de titulares de SSB con medidas en el PPIS
en esta área:

ACCEM

En el marco de los PLIS:

- Talleres – Escuela de Familias: hábitos de estudio, sistema
educativo, nutrición y actividad física, hábitos de sueño saludables,
prevención de conflictos, ocio y tiempo libre, planificación familiar
y enfermedades de transmisión sexual, cuidado de hijos menores.

- Talleres infantiles.

Asociación
Abierto
Asturias

- Centro de día para menores.

Asociación
Gitana de
Gijón

- Talleres formativos diversos en el ámbito del apoyo a la familia,
mediación familiar, resolución de conflictos y habilidades parentales.

Asociación
Trama

- Programa de intervención y apoyo en el medio familiar.

- Programas de intervención con menores.

Cáritas
- Programa de menores y familia en riesgo social.

- Programa de inmigrantes.

CISE
- Programa de apoyo a familias.

- Programa infantil – juvenil. Centro de día.

Cruz Roja
En el marco de los PLIS:

- Programa de infancia y adolescencia en riesgo.

Fundación
Cruz de los
Ángeles

- Apoyo a menores en acogimiento. Unidades familiares

En el marco de los PLIS:

- Centro de día Cruz de los Ángeles.

/124

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

ÁREA FAMILIAR

Entidad Programas receptores de titulares de SSB con medidas en el PPIS
en esta área:

Fundación
Hogar de
San José

- Acogimiento residencial a menores.

- Programas de pre-emancipación.

- Programas de reincorporación familiar

Fundación
Mujeres

En el marco de los PLIS:

- Programa SENDA.

Fundación
Secretariado
Gitano

- Programa de acompañamiento social para
las familias perceptoras de SSB.

En el marco de los PLIS:

- Escuela de familia.

Fundación
Siloé - Hogares de día para menores – Programa Chavales

UNGA - Programa de promoción de la mujer gitana

ÁREA DE VIVIENDA

Entidad Programas receptores de titulares de SSB con medidas en el PPIS
en esta área:

ACCEM - Centro de acogida a menores extranjeros no acompañados.

Asociación
Albéniz - Domicilios de inserción para jóvenes – sin techo.

Asociación
Evangélica
Manos
Extendidas

- Casas de acogida.

Asociación
Gijonesa de
Caridad

- Cocina económica

Asociación
Mierense
de la Cocina
Solidaria

- Comedor solidario

/125

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

ÁREA DE VIVIENDA

Entidad Programas receptores de titulares de SSB con medidas en el PPIS
en esta área:

Asociación
Trama - Programa DARNA (alojamiento residencial).

Cáritas - Programa para personas sin hogar.

Cruz Roja - Pisos de acogida para personas inmigrantes.

Fundación
Albergue
Covadonga

- Albergue Covadonga para personas sin techo.

Fundación de
Solidaridad
Amaranta

- Apoyo social – centros de alojamiento a mujeres y
adolescentes en contextos de prostitución

Fundación
Mujeres

En el marco de los PLIS

- Proyecto SENDA (componente de “bancos de tiempo”
que incluyen apoyos mutos en el ámbito doméstico).

Proyecto
Hombre - Pisos de inserción social para personas drogodependientes.

ÁREA DE HABILIDADES PERSONALES

Entidad Programas receptores de titulares de SSB con medidas en el PPIS
en esta área:

ACCEM
En el marco de los PLIS:

- Proyecto de búsqueda de vivienda, convivencia
y participación con minorías étnicas.

CISE
En el marco de los PLIS:

- Taller de habilidades sociales.

Fundación
Emaús

En el marco de los PLIS:

- Programa de detección, seguimiento e
intervención de personas sin hogar.

/126

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

ÁREA DE HABILIDADES PERSONALES

Entidad Programas receptores de titulares de SSB con medidas en el PPIS
en esta área:

Fundación
Mujeres

En el marco de los PLIS:

-Taller sobre empleabilidad y proyecto vital (proyecto SENDA).

-Taller sobre desarrollo personal (proyecto SENDA).

-Taller “reencuentro con mi proyecto vital” (proyecto SENDA).

Fundación
Secretariado
Gitano

- Programa integral de inclusión social de la mujer gitana.

En el marco de los PLIS:

- Taller de habilidades sociales (programa Acceder).

- Taller de competencias clave (programa Acceder – Sarsalé).

Xurtir

- Realización de talleres y actividades dirigidas al
empoderamiento de la mujer (autoestima, autoimagen, etc.)

En el marco de los PLIS:

- Escuela de empoderamiento de mujeres.

ÁREA DE EDUCACIÓN

Entidad Programas receptores de titulares de SSB con medidas en el PPIS
en esta área:

ACCEM

- Programa de apoyo escolar.
- Programa de asistencia lingüística.
- Programa de formación socio – educativa para inmigrantes.
En el marco de los PLIS:
- Taller de alfabetización.
- Taller de español para extranjeros.
- Taller “apoyo voluntario del idioma”.
- Taller de alfabetización digital.
- Educación compensatoria para menores.

Asociación
Abierto
Asturias

En el marco de los PLIS:

- Proyecto “pequeños espacios”.

Asociación Ye
lo que Hay

En el marco de los PLIS:

- Escuela de verano.

/127

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

ÁREA DE EDUCACIÓN

Entidad Programas receptores de titulares de SSB con medidas en el PPIS
en esta área:

Asturias
Acoge - Clases de español para inmigrantes.

CISE
En el marco de los PLIS:

- Taller de competencia socio – lingüística.

Cruz Roja

- Apoyo lingüístico.

En el marco de los PLIS:

- Taller de ciudadanía activa y aprendizaje del idioma.

- Apoyo escolar.

Fundación
Mujeres

En el marco de los PLIS:

- Taller TIC 2.0.

Fundación
Secretariado
Gitano

- Programa Promociona (entre sus objetivos está el desarrollar
conductuales adecuadas en el contexto escolar).

En el marco de los PLIS:

- Taller de apoyo al aprendizaje (programa Acceder).

- Talleres de educación para adultos, alfabetización, formación básica
para mujeres y obtención del título de ESO (programa Acceder).

- Taller de alfabetización (programa Acceder – Sarsalé).

UNGA
(Asociación
Socio
Cultural de
las Minorías
Étnicas)

- Programa de apoyo para la obtención del título de la ESO.

- Programa de apoyo escolar y educación en valores.

En el marco de los PLIS:

- Educación de adultos.

- Apoyo escolar.

/128

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

ÁREA DE EMPLEO Y FORMACIÓN PARA EL EMPLEO

Entidad Programas receptores de titulares de SSB con medidas en el PPIS
en esta área:

ACCEM - Programa de inserción socio – laboral para personas inmigrantes

Asociación
Abierto
Asturias

En el marco de los PLIS:

- Cursos de director de tiempo libre.

Asociación
Mar de
Niebla

- Programa de acompañamiento para el Empleo y la Inserción Laboral.

- Programa de Acompañamiento Juvenil “La Ofi”.

Asociación
de Mujeres
para la
Reinserción
Laboral Xurtir
(Xurtir en
adelante)

- Cursos y programas de inserción laboral.

En el marco de los PLIS:

- Curso de ayudante de cocina para hostelería
y centros y residencias geriátricas.

Asturias
Acoge - Programa de orientación laboral y Huerto de la Integración.

Cáritas
- Programa de empleo e inserción socio – laboral.

- Empresa de inserción Cáritas Koopera.

CISE
(Centro de
Iniciativas de
Solidaridad
y Empleo)

Programa de inserción socio – laboral (cursos y talleres pre – laborales).
En el marco de los PLIS:
- Taller de búsqueda de empleo a través de la red.
- Talleres pre – laborales de electricidad, cocina,
hostelería (incluyendo prácticas), corte y confección,
iniciación a la costura y alfabetización digital.

Cruz Roja

- Programa Incorpora.
- Programa Impulsa.
- Red inter - laboral.
En el marco de los PLIS:
- Cursos de cultura laboral y búsqueda activa de empleo.
- Programa de atención y orientación socio – laboral
con jóvenes en situación social de riesgo.
- Programa de orientación socio – laboral para jóvenes.

El Prial -	 Centro de formación profesional (sector madera y mueble).

Fundación
Adsis

- Programa Incorpora.
- Espacio de orientación para el empleo.

/129

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

ÁREA DE EMPLEO Y FORMACIÓN PARA EL EMPLEO

Entidad Programas receptores de titulares de SSB con medidas en el PPIS
en esta área:

Fundación
Compartiendo
Culturas

- Programa de inserción socio - laboral

Fundación
Emaús

- Programa de acompañamiento a la inserción laboral.
- Programa de inserción de jóvenes desempleados.
- Empresa de Inserción Emaús.
En el marco de los PLIS:
- Eko – taller: capacitación en competencias laborales.

Fundación
Hogar de
San José

- Programa de acompañamiento a la inserción laboral (PAPIL).
- Empresa de inserción IMENA.

Fundación
Mujeres

En el marco de los PLIS:
- Taller sobre formación pre – laboral (proyecto SENDA).
- Taller “Empleabilidad y proyecto vital” (proyecto SENDA).
- Talleres “Work Coffee” (proyecto SENDA).
- Talleres sobre TIC (proyecto SENDA).

Fundación
Secretariado
Gitano

- Programa de acompañamiento al empleo.
- Programa Acceder.
- Empresa de inserción Vedelar.
En el marco de los PLIS:
- Programa Acceder – Sara Romí: acciones formativas para el
empleo: manipulador de alimentos, camarero – escanciador,
patronaje y costura, restauración, charcutería, peluquería y estética,
electricidad, marinero – pescador, auxiliar de farmacia.
- Programa Acceder: taller de píldoras de empleo.
- Programa Acceder: taller – proyecto Caré: oficios y
ocupaciones, carta de oficios, talleres pre – laborales.
- Programa Acceder – Sarsalé: cultura laboral.
- Programa Acceder – Sarsalé: círculos de empleo.
- Programa Acceder: cursos de limpieza de
inmuebles, cursos de auxiliar de comercio.
- Escuela de silvicultura.
- Curso de limpieza de superficies y mobiliario en locales.

Magenta

En el marco de los PLIS:
- Programa de orientación socio – laboral / búsqueda de empleo.
- Formación en gestión de albergues.
- Curso de monitor de tiempo libre.

/130

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

ÁREA DE SALUD

Entidad Programas receptores de titulares de SSB con medidas en el PPIS
en esta área:

Alcohólicos
Anónimos - Grupos de autoayuda para la deshabituación del alcoholismo.

Asociación 6
de diciembre

En el marco de los PLIS:

- Taller de gimnasia.

- Taller de memoria.

Asociación de
Familiares y
Personas con
Enfermedad
Mental de
Asturias
(AFESA)

- Diversas actividades y talleres para personas con enfermedad mental.

Asociación
Los Glayus

En el marco de los PLIS:

- Taller de salud y parentalidad positiva.

Asociación
Mar de
Niebla

- Proyecto Eslabón para la inclusión social (reducción de riesgos).

Asociación
Médicos
del Mundo

- Programa de promoción de la salud en colectivos vulnerables.

Comité Anti
– SIDA de
Asturias

En el marco de los PLIS:
- Talleres de salud y prevención.

Cruz Roja - Programa de información y prevención sobre drogas (INDRO).

Fundación
Adsis -	 Centro de formación profesional (sector madera y mueble).

Fundación
Adsis

- Centro de día de atención socio – sanitaria
a personas drogodependientes.

Fundación
Emaús

- Intervención socio – educativa de calle con
personas sin hogar (reducción de riesgos).

/131

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

ÁREA DE SALUD

Entidad Programas receptores de titulares de SSB con medidas en el PPIS
en esta área:

Fundación
Secretariado
Gitano

En el marco de los PLIS:
- Taller salud – primeros auxilios (programa Acceder).
- Taller sobre salud (programa Acceder).
- Taller sobre salud mental (programa Acceder).

Fundación
Siloé - Programa Prometeo (salud mental).

Proyecto
Hombre

- Programa de prevención de drogodependencias.
- Programa residencial / ambulatorio y de apoyo
para tratamiento de drogodependencias.

ÁREA DE PARTICIPACIÓN SOCIAL Y CULTURA

Entidad Programas receptores de titulares de SSB con medidas en el PPIS
en esta área:

ACCEM

En el marco de los PLIS:
- Taller sobre violencia de género.
- Taller sobre cultura asturiana.
- Taller “ocio y tiempo libre”.
- Taller “discriminación por origen racial y/o étnico”.

AFESA - Talleres psicoeducativos y grupos de autoayuda.

Asociación
contra la
Exclusión
Alambique

- Información y asesoramiento sobre derechos y recursos sociales.

Asociación
Mar de
Niebla

- Club social para promover la participación social y
cultural de personas con problemas de salud mental.

Cáritas
- Programa de atención a personas mayores (con
componentes de información, orientación y promoción
de actividades culturales y de ocio).

El Prial - Programa integral dirigido a la población rural desfavorecida
(con componentes de mejora de competencias sociales).

/132

/02
ESTUDIOS E
INVESTIGACIONES

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

ÁREA DE PARTICIPACIÓN SOCIAL Y CULTURA

Entidad Programas receptores de titulares de SSB con medidas en el PPIS
en esta área:

Fundación
Secretariado
Gitano

En el marco de los PLIS:
- Visitas de interés (programa Acceder).
- Jornadas regionales “mujer gitana” (programa Acceder).
- Encuentro “juventud gitana” (programa Acceder).
- Día de la mujer (programa Acceder).

Movimiento
Asturiano
por la Paz

- Centros de voluntariado y participación social.

UNGA
En el marco de los PLIS:

- Proyecto de asociacionismo y trabajo social.

/133

INCLUSIÓN SOCIAL

LAS MEDIDAS DE INCORPORACIÓN VINCULADAS AL SALARIO SOCIAL BÁSICO.
SITUACIÓN, EVOLUCIÓN Y PERSPECTIVAS EN EL PRINCIPADO DE ASTURIAS

/02
ESTUDIOS E
INVESTIGACIONES

