

In forme
sobre
l ’estat
dels serveis
socia ls a
Cata lunya

2016201620162016

Informe sobre l’estat dels serveis socials a Catalunya.

© Generalitat de Catalunya, 2016

Gabinet Tècnic del Departament de Treball, Afers Socials i Famílies

Coordinació i elaboració: Cristina Gené, Carme Correa, Gemma Quesada i David Abril.

Passeig del Taulat, 266-270

08019 Barcelona

Avís legal: Aquesta obra està subjecta a una llicència Reconeixement-No Comercial-
Sense Obres Derivades 3.0 de Creative Commons. Se’n permet la reproducció,

distribució i comunicació pública sempre que se’n citi l’autor o autors i l’editor, i no es faci un ús
comercial de l’obra original ni se’n creïn obres derivades. La llicència completa es pot consultar a:

http://creativecommons.org/licenses/by-nc-nd/3.0/es/legalcode.ca

1a edició electrònica: setembre de 2016

4

Índex

Introducció 6

Anàlisi social del context i de les necessitats socials
prioritàries a Catalunya

1. La població a Catalunya 8

1.1 Estructura de la població catalana 8

1.2 L’envelliment demogràfic 9

1.3 El paper del fenomen migratori 11

1.4 Exclusió social, pobresa i desigualtat 15

1.5 Mercat de treball i formació 20

2. Les situacions de necessitat social: actualització dels indicadors principals 24

2.1 Situacions de necessitat social 24

2.2 Situacions de necessitat per manca d’autonomia 26

2.2.1 Situacions de discapacitat 27

2.2.2 Situacions de dependència 30

2.3 Situacions de necessitat relacional 30

2.3.1 Situacions de risc social en la infància i l’adolescència 31

2.3.2 Situacions de violència contra persones adultes 36

2.3.3 Situacions d’aïllament social 40

2.4 Situacions de necessitat material i instrumental 43

2.4.1 Dèficit de recursos materials: econòmics i d’habitatge 44

2.4.2 Dificultats en la inserció sociolaboral 47

2.4.3 Dificultats en la inserció socioeducativa 49

Anàlisi de l’acció del Sistema català de serveis socials

1. Els dispositius d’acció del Sistema català de serveis socials 54

La Cartera de serveis socials 56

2. El servei bàsic d’atenció social 56

3. L’acció dels serveis socials davant la manca d’autonomia 60

5

3.1 Actuacions i serveis preventius 61

3.2 Xarxa d’atenció a les persones amb discapacitat 64

3.3 Xarxa d’atenció a les persones en situació de dependència 68

3.4 Atenció a les persones cuidadores 75

3.5 Els serveis de tutela 76

4. L’acció dels serveis socials davant les necessitats relacionals 76

4.1 La prevenció de les situacions de risc 77

4.2 Serveis d’informació i orientació específics 79

4.3 Xarxa de protecció de la infància i l’adolescència en risc social 80

4.4 Xarxa d’atenció i recuperació integral per a dones en situació
de violència masclista 84

5. L’acció dels serveis socials davant de les necessitats materials i instrumentals 86

 5.1 Les actuacions preventives 87

 5.2 La inserció social 88

 5.3 Les prestacions econòmiques 90

 5.4 L’atenció a les urgències socials 92

6. El finançament dels serveis socials 97

6.1 La Generalitat de Catalunya 97

6.2 Els ens locals 99

6.3 L’Administració general de l’Estat 101

Documentació de referència 104

6 6

Introducció

D’acord amb el que estableix l’article 50 de la Llei 12/2007, d’11 d’octubre,
de serveis socials, el Consell General de Serveis Socials ha d’emetre un
informe anual sobre l’estat dels serveis socials i trametre’l al Govern
perquè en doni compte al Parlament.

L’any 2010 el Govern va dur a terme un extens informe sobre l’estat dels
serveis socials relatiu al període 2006-2008. Aquest informe diagnòstic va
formar part dels treballs previs a l’elaboració del Pla estratègic de serveis
socials de Catalunya 2010-2013.

L’estructura i el contingut d’aquell primer informe, acordats per la Comissió
Permanent del Consell General de Serveis Socials, s’han anat consolidant
amb la posterior publicació del segon, tercer i quart informe sobre l’estat
dels serveis socials a Catalunya elaborats entre el 2012 i el 2015.

El present i cinquè informe, emès pel Consell General de Serveis Socials
el 26 de setembre de 2016, segueix, doncs, l’estructura analítica dels
anteriors i s’ha actualitzat amb les darreres dades oficials disponibles fins
a l’any 2015 (i quan ha estat possible, fins al 2016). També s’han aplegat
en un únic epígraf els apartats d’anàlisi de context i d’anàlisi de les
necessitats socials prioritàries a Catalunya. Novament, en aquesta edició
l’informe se centra de manera prioritària en la segona part, l’anàlisi de
l’acció del Sistema català de serveis socials.

Per a l’elaboració de la primera part del present informe, Anàlisi social del
context i de les necessitats socials prioritàries a Catalunya, s’han emprat
dades estadístiques aportades en bona part per l’Idescat, l’INE, l’Eurostat,
el mateix Departament de Treball, Afers Socials i Famílies, el Departament
d’Ensenyament, el Departament de Salut, el Departament d’Empresa i
Coneixement, el Departament de Governació, Administracions Públiques i
Habitatge, el Departament d’Interior, així com el Consell General del Poder
Judicial.

Per la seva banda, en l’elaboració de la segona part de l’informe, Anàlisi
de l’acció del Sistema català de serveis socials, s’han emprat les dades
del Mapa de serveis socials, disponible al web del Departament de Treball,
Afers Socials i Famílies, així com informació i dades provinents de les
diferents unitats que conformen el Departament.

7

Els grans canvis sociodemogràfics, econòmics i tecnològics que han
sacsejat la societat durant les últimes dècades han acabat introduint fortes
transformacions estructurals que han dibuixat noves realitats socials a
Catalunya. Aquest apartat posa en relleu aquests canvis, sobretot els que
han contribuït a generar noves necessitats socials susceptibles de ser
ateses per les polítiques socials i, en concret, pels serveis socials.

El capítol s’organitza en dues parts. En la primera, es fa un recull de les
darreres dades demogràfiques publicades per l’Idescat, que corresponen
al període entre el 2012 i el 2015. En aquest sentit, s’ha de considerar que,
en alguns casos, la periodicitat de determinades dades estadístiques
oficials no permet una actualització total del conjunt d’informació o dades.

La segona part del capítol s’ocupa de l’actualització de dades i indicadors
del que, en els informes anteriors, es descrivia com a situacions de la
població catalana en relació amb les necessitats socials definides a la Llei
12/2007, d’11 d’octubre, de serveis socials.

Anàlisi social del context
i de les necessitats socials
prioritàries a Catalunya

Figura 1. Distribució de la població per comarques. Catalunya, 2015

Font: elaboració pròpia a partir de dades del Padró continu. Idescat.

Població (habitants)

Fins a 100.000

De 101.000 a 300.000

Més de 300.000

8

6% 4% 2% 0% 2% 4% 6%

0 a 4

5 a 9
10 a 14

15 a 19

20 a 24

25 a 29
30 a 34

35 a 39

40 a 44
45 a 49

50 a 54

55 a 59

60 a 64
65 a 69

70 a 74

75 a 79

80 a 84
85 i més

Dones
Homes

6% 5% 4% 3% 2% 1% 0% 1% 2% 3% 4% 5%

0 a 4
5 a 9

10 a 14
15 a 19
20 a 24
25 a 29
30 a 34
35 a 39
40 a 44
45 a 49
50 a 54
55 a 59
60 a 64
65 a 69
70 a 74
75 a 79
80 a 84

85 i més

Dones
Homes

1. La població a Catalunya

1.1 Estructura de la població catalana

Segons les dades del Padró continu, l’1 de gener de 2016 la població de
Catalunya era de 7.516.254 habitants, amb un increment respecte al 2015
de 8.148 efectius (0,1%). Això suposa un petit increment de la població
que trenca la tendència a la baixa observada els últims anys des del 2013.
Per sexes, 3.821.811 eren dones i 3.694.443 eren homes, la qual cosa
suposa una taxa de feminització catalana de 103,4 dones per cada 100
homes, la mateixa que el 2015, però amb un increment acumulat d’un punt
percentual respecte al 2012.

Pel que fa a la distribució territorial (figura 1), l’any 2015 gairebé dues
terceres parts dels habitants de Catalunya es concentraven en l’àmbit
Metropolità: 4.776.107 habitants (el 63,6% del total de la població). Per

Font: elaboració pròpia a partir de dades del Padró continu. Idescat.

Figura 2. Piràmide de població. Catalunya, 2014-2015

Catalunya. 2014

Catalunya. 2015

94

95

102

113

116

117

116

140

147

97

98

104

115

118

118

119

141

150

0 20 40 60 80 100 120 140

Camp de Tarragona

Penedès

Comarques Gironines

Catalunya

Metropolità

Ponent

Comarques Centrals

Alt Pirineu i Aran

Terres de l'Ebre

2014 2013

9

contra, l’Alt Pirineu i Aran amb 73.044 habitants, les Terres de l’Ebre amb
182.867 habitants i l’àmbit de Ponent amb 363.783 habitants, són els
territoris menys poblats. A la resta de territoris, el nivell de població se
situa entre els 738.682 habitants de les Comarques Gironines, els 512.300
del Camp de Tarragona, els 464.285 del Penedès i els 397.038 de les
Comarques Centrals. Pel que fa a la reducció de la població, aquesta va
afectar en més o menys grau tots els àmbits a excepció de les Comarques
Centrals i l’àmbit Metropolità, que van créixer un 1,07% (4.202 efectius) i
un 0,03% (1.546 efectius) respectivament.

Per contra, l’Alt Pirineu i Aran, el Camp de Tarragona, les Comarques
Gironines, l’àmbit de Ponent, perdien al voltant de mig punt percentual de
població (-0,70; -0,60; -0,41 i -0,41 respectivament). Per la seva banda, les
Terres de l’Ebre i el Penedès van perdre el 2015 l’1,31% i l’1,27%
respectivament. Tal com podem observar a la figura 2, l'estructura de
població de 2015 no difereix substancialment de la del 2014 en termes de
sexe i edat.

1.2 L’envelliment demogràfic

L’envelliment demogràfic és un procés en què es transforma l’estructura
per edats mitjançant l’augment de la mitjana d’edat de la població. Es
tracta, doncs, d’un canvi en les proporcions dels diferents grups d’edat, en
el qual la població d’edat més avançada augmenta el seu pes relatiu
respecte al conjunt de la població i, sobretot, en relació amb els més joves.
Aquest procés ha evolucionat de manera ràpida i intensa en les darreres
dècades, tot i que l’augment de la taxa de natalitat dels darrers anys
semblava que contribuïa a aturar lleugerament el fenomen.

Font: elaboració pròpia a partir de dades del Padró continu. Idescat.

Figura 3. Índex d’envelliment per àmbits. Catalunya, 2013-2014

10 10

Així, mentre que l’any 2001 Catalunya assolia un índex d’envelliment que
arribava a 125 persones de més de 65 anys per cada 100 persones
menors de 15 (l’any 1986 aquesta proporció era de 60), l’any 2010 l'índex
es va situar en el 108%, la qual cosa confirma una tendència a la baixa
lleugera però sostinguda que s’ha anat conformant en la dècada 2001-
2010.

Tanmateix, a partir de l’any 2011 es frena aquesta tendència i s’inicia un
repunt a l’alça que s’ha anat consolidant els darrers anys. Així, l’any 2014
s’incrementa en dos punts percentuals respecte a l’any anterior, i assoleix
el 115%. L’increment acumulat entre el 2011 i el 2014 és de 7 punts
percentuals.

Posant el focus en la distribució territorial, l’índex d’envelliment presenta
una àmplia variabilitat segons l’àmbit; així, observem com entre els
territoris més “joves”, el Penedès i el Camp de Tarragona, i el més
“envellit”, les Terres de l’Ebre, hi ha més de 50 punts de diferència (52 i 53
punts respectivament).

Pel què fa a l’índex de sobreenvelliment (relació entre el nombre de
persones de 85 anys i més i el nombre de persones de 65 anys i més),
aquest indicador es manté estable durant el període 2011-2013 amb un
15%. El 2014, però, s’incrementa 1 punt percentual, fins a assolir el 16%.
Al conjunt del territori el comportament d’aquest índex és més homogeni.
Amb tot, l’Alt Pirineu i Aran (19%) es manté com el territori més
sobreenvellit, juntament amb l’àmbit de Ponent (19%), però la distància
entre l’àmbit més sobreenvellit amb el que menys ho està, el Penedès, és
de 5 punts percentuals.

L’índex de sobreenvelliment, sensible a la disminució de la mortalitat en
edats avançades, ha mantingut una tendència d’increment constant en
l'última dècada, i va passar del 10% l’any 2001 al 15% de l’any 2011.

Una altra de les conseqüències socials de l’envelliment està relacionada
amb la salut i amb tot el que envolta aquesta qüestió, com ara l’increment

 EV 2011 EV 2012 EV 2013

 Homes Dones Homes Dones Homes Dones Homes Dones

0 anys 79,48 85,36 79,78 85,41 80,25 86,01 80,50 86,07

20 anys 59,91 65,72 60,20 65,77 60,63 66,32 60,94 66,39

40 anys 40,46 46,02 40,70 46,05 41,1 46,57 41,42 46,67

60 anys 22,58 27,21 22,69 27,21 23,07 27,69 23,27 27,79

80 anys 8,34 10,34 8,36 10,31 8,72 10,76 8,79 10,83

EV 2014

Taula 1. Esperança de vida (EV) per edats segons el sexe. Catalunya, 2011-2014

Font: elaboració pròpia a partir de dades de l’Idescat. Les darreres dades sobre esperança
de vida corresponen al 2014.

11

de la despesa pública que genera, la qualitat de vida de les persones
grans o l'impacte en les càrregues familiars que suposa l’atenció a les
persones dependents. L’increment de l’esperança de vida de la població
ha modificat també les causes de mort natural. Actualment, a Catalunya,
l’Estat espanyol i Europa, les causes principals de defunció deriven de
malalties cròniques i degeneratives, pròpies de l’envelliment. I, d’altra
banda, com a conseqüència dels avenços mèdics, sovint moltes malalties
han passat de ser un estat previ a la mort a constituir un estat crònic que
s’allarga en l’última etapa de la vida.

Tal com hem anat observant als informes anteriors, l’esperança de vida en
néixer (taula 1) ha mantingut una dinàmica a l’alça sostinguda, que es
confirma novament amb les últimes dades de 2014. Així, en els homes
s’ha incrementat un quart de punt percentual l’esperança de vida respecte
al 2013, que assoleix els 80,50 anys el 2014, i, en les dones, l’increment
ha estat una mica inferior, amb 0,06 punts, amb una esperança de vida en
néixer de 86,07 anys el 2014.

1.3 El paper del fenomen migratori

Al final de l’última dècada del segle XX es va iniciar l’arribada d’un
contingent d’immigrants important a l’Estat espanyol. Aquest moviment
migratori es va intensificar durant la primera dècada del segle XXI, la qual
cosa va consolidar Catalunya, i l’Estat espanyol, com a país receptor de
migració internacional. En aquest context, Catalunya, i especialment la
província de Barcelona, ha concentrat una part rellevant de l’arribada
d’aquests estrangers.

De fet, el fenomen ha seguit a Catalunya unes pautes força semblants a
les del conjunt de l’Estat. La gran diferència és que Catalunya ja havia
estat receptora d’immigració durant bona part del segle passat i el que ha
canviat en les darreres dècades ha estat la procedència de la immigració,
que ha passat de ser interna a ser internacional.

Tanmateix, aquest creixement sostingut s’atura el 2010 i inicia una lleugera
davallada que s’ha anat consolidant els darrers anys. L’any 2015, a
Catalunya el contingent de nouvinguts és d’1.028.069, la qual cosa suposa
un 13,69% del total de la població. Això representa una nova reducció del
5,61% d’efectius respecte al 2014, i del 13,31% respecte al 2011.
D’aquesta població, 536.072 eren homes (52,1%), i 491.997, dones
(47,9%).

Del conjunt de la població estrangera, tal com hem anat veien en els
darrers informes, pràcticament 2 de cada 3 es concentren en la franja
d’edat que va dels 20 als 44 anys (57,0%), mentre que el 21,4% eren de
menys de 20 anys. Com comprovarem més endavant, aquest fet té efectes
significatius en l’estructura de la població per edats.

12 12

Si ens fixem en el període 2011-2015 (taula 2), observem com es
consolida la davallada de la població estrangera. Així, es trenca la
dinàmica incrementalista de la primera dècada del segle XXI, amb una
reducció en termes absoluts de 157.783 efectius entre el 2011 i el 2015.
Tal com s’ha anat apuntant en informes anteriors, els efectes de la crisi
econòmica actual i les seves conseqüències en l’economia productiva amb
taxes d’atur elevades semblen haver modificat les pautes migratòries de la
primera dècada del nou segle.

Un aspecte important és observar com s’ha comportat aquesta caiguda del
contingent de població estrangera per continents (figura 4). L’any 2015
destaquen els canvis següents:

• Un any més, s’ha produït una davallada de la població estrangera de
tots els continents, a excepció de la població provinent de l’Europa que
no forma part de la UE-27 (la resta d’Europa), que es manté
pràcticament invariable respecte al 2014, amb un increment del 3,92%.
Amb tot, amb un 6,1%, es tracta del contingent de menys pes en
termes relatius sobre el conjunt de la població estrangera.

• Per tercer any consecutiu, la davallada més rellevant s’ha produït en la
població procedent d’Amèrica del Sud, amb una caiguda del 16,09%
respecte a l’any 2014 (l’any 2014 aquesta davallada ja va ser del
14,01% respecte al 2013), i una caiguda acumulada del 39,21% des del
2011. Així, aquesta comunitat, amb 185.468 efectius, se situa a nivells
inferiors als del 2004. A l’altre extrem, la població procedent d’Àsia i
Oceania es manté pràcticament igual, amb una lleugera reducció del
0,10%. D’altra banda, Europa (UE-27 i la resta d’Europa) perd un
1,93% dels seus efectius, Amèrica del Nord i Central un 3,36%, i Àfrica
un 5,21%.

• Pel que fa a la població provinent de la Unió Europea i de la resta
d’Europa, es constata que, si analitzem la davallada d’aquest grup
diferenciant entre la UE-27 i la resta d'Europa, observem que és la
població provinent de la UE-27 la que presenta una davallada
significativa (3,26%), mentre que el grup provinent de la resta d’Europa,
tal com hem apuntat, és l’única comunitat que creix (3,92%).

Taula 2. Evolució de la població estrangera. Catalunya, 2011-2015

 Població
Total

Població
estrangera

Percentatge de
pobl. estrangera

Variació
absoluta

Variació
(en %)

2015 7.508.106 1.028.069 13,69 -61.145 -5,61

2013 7.553.650 1.158.472 15,34 -28.307 -2,39

2012 7.570.908 1.186.779 15,68 927 0,08

2011 7.539.618 1.185.852 15,73 -12.686 -1,06

2014 7.518.903 1.089.214 14,49 -69.258 -5,98

Font: Idescat.

13

Pel que fa al volum d’efectius per continents en termes relatius, l’any 2015
no presenta variacions respecte al 2014. Així, el principal grup de població
estrangera és el provinent de l’Àfrica, amb 290.844 persones (28,29%),
seguit del provinent de la Unió Europea i l’Amèrica del Sud, amb 280.266
(27,26%) i 185.468 (18,04%) efectius respectivament. A continuació, però
a una distància considerable, es troba la població que prové d’Àsia i
Oceania, amb 140.838 persones (13,70%), i, més lluny encara, la població
provinent d’Amèrica del Nord i Central, amb 67.872 efectius (6,60%), i la
provinent de la resta d’Europa, amb 62.781 efectius (6,11%), que si se
sumés a la població de la UE, convertiria aquest continent en el primer en
efectius (343.047 efectius, un 33,37%).

Per països, el col·lectiu amb més nombre d’efectius residents a Catalunya
el 2015 va ser el dels nascuts al Marroc, que representen un 20,36% del
total d’estrangers empadronats, seguit del nascuts a Romania (8,26%),
l’Equador (8,18%), Colòmbia (5,87%) i l’Argentina (5,80%).

Com ja s’ha anat apuntant, un dels efectes demogràfics importants que
s’havia produït pels fluxos migratoris durant la primera dècada del segle
XXI era el canvi en l’estructura d’edats. A Catalunya, tal com hem vist més
amunt, el fet que la població nouvinguda es concentri en les franges d’edat
més joves, va fer canviar la tendència de l’envelliment. Si s’observa la
piràmide de població de Catalunya (figura 5), s’aprecia que la gran majoria
de la població estrangera s’afegeix al segment de població en edat activa.
La població estrangera presenta una certa rellevància en les edats més
joves, especialment en els grups de 0 a 4 anys, 25 a 29 i 30 a 34 anys. El
nivell més alt de l'índex d’envelliment a Catalunya s’assoleix l’any 2000
(126), quan el percentatge de població estrangera era tan sols d’un 2,89%.

Figura 4. Evolució de la població estrangera segons l’origen. Catalunya, 2011-2015

Font: elaboració pròpia a partir de dades de l’Idescat.

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1.400.000

2011 2012 2013 2014 2015

Àfrica Amèrica del Sud Amèrica del Nord i Central

Àsia i Oceania UE-27 Resta d'Europa

14 14

El canvi de règim migratori durant la primera dècada del segle XXI va anar
reduint progressivament l'índex d’envelliment fins al 107 de l’any 2009,
amb un 15,9% de població estrangera, un dels percentatges més elevats
juntament amb el del 2010. El canvi de tendència observat en el règim
migratori a partir del 2011 (caiguda sostinguda de la població estrangera),
ha anat acompanyat, tal com hem vist, d’una nova tendència a l’alça de
l'índex d’envelliment.

Hi ha diversos factors que expliquen aquest fet. D’una banda, com hem
esmentat, la població estrangera és una població majoritàriament en edat
activa. Això implica que l’estructura d’edats de la població immigrada és
més jove que l’autòctona i per tant la proporció de dones en edat fèrtil és
molt superior entre la població estrangera que entre la població autòctona.

De l’altra, a aquesta circumstància s’hi suma el fet que el calendari de
fecunditat de les dones estrangeres és més avançat que el de les dones
autòctones. L’edat mitjana a la maternitat de les dones estrangeres era,
l’any 2015, 2 anys i 8 mesos aproximadament per sota de la de les dones
autòctones (29,82 i 32,54 anys respectivament).

Alhora, la fecunditat de les dones estrangeres és superior a la de les
autòctones. L’any 2015, l’indicador conjuntural de fecunditat de les dones
estrangeres (el nombre mitjà de fills nascuts vius que tindria una dona
durant la seva vida si els seus anys fèrtils s'ajustessin a les taxes de
fecunditat per edat d'un any donat) era d’1,59 fills davant de l’1,28 fills de
les dones autòctones.

Figura 5. Estructura de la població segons la nacionalitat. Catalunya, 2015

Font: elaboració pròpia a partir de dades de l’Idescat.

4% 3% 2% 1% 0% 1% 2% 3% 4%

0 a 4

5 a 9

10 a 14

15 a 19

20 a 24

25 a 29

30 a 34

35 a 39

40 a 44

45 a 49

50 a 54

55 a 59

60 a 64

65 a 69

70 a 74

75 a 79

80 a 84

85 i més

Dones. Nacionalitat estrangera Homes. Nacionalitat estrangera

Dones. Nacionalitat espanyola Homes. Nacionalitat espanyola

15

1.4 Exclusió social, pobresa i
desigualtat

Tal com hem anat explicant als informes anteriors, cal tenir present les
dificultats i els límits en la delimitació empírica del concepte d’exclusió
social malgrat la seva virtut descriptiva en incorporar una perspectiva de la
pobresa multidimensional i dinàmica. Alhora, hi ha certa dificultat per
disposar d’un concepte únic de pobresa que en faciliti el càlcul, ja que
varia en funció de les legislacions dels diferents països i de la conjuntura
social i econòmica. La situació de pobresa i el seu reconeixement tenen
una relació directa amb el context on es produeix.

Des d’un punt de vista operatiu, la Comissió Europea defineix les persones
en situació de pobresa com “aquelles persones, famílies i grups els
recursos dels quals (econòmics, socials i culturals) són tan limitats que els
exclouen del nivell de vida que es considera acceptable en la societat en la
qual viuen”. Així doncs, l’aproximació relativa a la pobresa situa el fenomen
en la societat objecte d’estudi. Aquest enfocament planteja que una
persona és pobra quan es troba en una situació de desavantatge
econòmic i social clar respecte a la resta de persones del seu entorn. En
aquesta línia, els ingressos del conjunt de la població i la seva distribució
són els que estableixen el llindar per sota del qual una persona o una llar
és considerada pobra.

Si bé aquesta perspectiva és la que utilitza oficialment la Comissió
Europea, cal recordar les limitacions a l’hora d’interpretar-ne els resultats.
Com que el nombre de persones en situació de pobresa depèn de la
posició relativa de les persones en l’escala de la distribució de la renda del
conjunt de la població, qualsevol augment o disminució homogenis del
nivell d’ingressos d’una societat determinada manté invariable la
comptabilització de la pobresa.

En el cas d’un augment homogeni del nivell d’ingressos, es produeix un
increment del llindar o de la línia de pobresa i presumiblement també de
les condicions de vida, però no de l’escurçament de les taxes de risc de
pobresa, ja que la desigualtat romandria. És en aquest punt on pren
importància el desenvolupament dels components bàsics del sistema de
protecció social i de les polítiques redistributives, tant des d’un punt de
vista de capacitat com d’intensitat protectora.

L’anàlisi de les dades sobre la pobresa relativa presenten una dificultat
derivada del seu concepte mateix; en tant que la taxa de risc de pobresa
depèn de la renda de la població, cada territori té el seu propi llindar de
pobresa i, per tant, la comparació de dades és complexa, si no es parteix
d’una definició prèvia dels llindars corresponents.

En la taula 3 es pot veure l’evolució de la taxa i dels llindars que
determinen la pobresa a Catalunya i a l’Estat espanyol en el període 2011-
2015. En conjunt, observem com, a Catalunya, la taxa de risc de pobresa

16

presenta un comportament irregular durant el període 2011-2015, amb una
lleugera reducció de 0,5 punts al final del període, amb el 19,0% el 2015
(18,9% en els homes, 19,0% en les dones). A l’Estat espanyol, al final del
període aquest indicador presenta un increment d’1,5 punts, amb un
22,1% el 2015. A la UE-27 la taxa va assolir un 17,3%, amb un increment
de 0,1 punts respecte al 2014.

Amb tot, crida l’atenció el comportament relativament estable d’aquest
indicador davant d’un període econòmicament convuls com el dels anys
que van del 2011 al 2015.

Per entendre els resultats de la mesura del risc de la pobresa cal tenir
present la seva fonamentació metodològica. Abordar la pobresa des d’una
perspectiva relativa permet al mateix temps dissociar al mateix temps el
creixement econòmic de la reducció de la pobresa relativa per se. És a dir,
un context econòmic favorable no comporta automàticament un descens
de les taxes de pobresa. De la mateixa manera, les etapes de crisi o
recessió en termes macroeconòmics no s’han de traduir socialment en un
augment extraordinari de les taxes de pobresa.

En la desagregació per grans grups d’edat de la taxa que ens ofereix
l’Idescat, l’any 2015 el risc de pobresa presenta més incidència en els
menors de 16 anys, grup on la taxa assoleix el 27,9%, 0,9 punts menys
que l’any anterior però 8,9 punts per sobre de la del conjunt de Catalunya
(19,0%). Per contra, la població de 65 anys i més ha reduït el risc de
pobresa en 2,3 punts respecte al 2014 i se situa 6,9 punts per sota de la
taxa per al conjunt de Catalunya, amb un risc de pobresa, el 2015, del
12,1%. El grup d’edat de 16 a 64 anys presenta una reducció de 2,1 punts
percentuals respecte a l’any anterior, que passa del 20,6% el 2014, al
18,5% el 2015.

Tal com hem vist, la taxa de risc de pobresa fa referència a la pobresa
només en termes monetaris. La taxa AROPE (At Risk of Poverty and/or
Exclusion) intenta anar més enllà de la visió estrictament monetària i recull
tres factors diferents: la proporció de població que es troba o bé en situació

Taula 3. Llindar (en euros) i taxa de risc de pobresa,1 Catalunya i Estat espanyol, 2011-2015

Font: Idescat i INE.
1 A l'ECV del 2013, l’INE va adoptar una nova metodologia en la producció de dades dels ingressos de
la llar basada en l'ús de fitxers administratius. A causa d’aquest canvi metodològic, es produeix un
trencament de sèrie a l'enquesta del 2013 que fa que les dades d'ingressos no siguin comparables
amb les dades dels anys anteriors. Per aquesta raó l’Idescat ha fet unes estimacions retrospectives
dels principals indicadors des del 2009 comparables amb les dades del 2013.

Any Taxa a Catalunya
(llindar català)

Taxa a l’Estat
espanyol

(llindar espanyol)

Llindar a
Catalunya

Llindar a
l’Estat

espanyol

2015 19,0 22,1 9.667,3 8.010,9

2014 20,9 22,2 9.767,4 7.961,3

2013 19,8 20,4 9.422,6 8.114,2

2012 20,5 20,8 9.521,8 8.320,7

2011 19,5 20,6 9.475,5 8.357,7

17

de risc de pobresa, o bé en situació de privació material severa, o bé que
viu en llars amb una intensitat de treball molt baixa. La suma ponderada
d’aquests tres factors dóna lloc a aquest indicador de pobresa compost.

La taxa de risc de pobresa o exclusió social és un indicador relativament
nou emprat per al compliment de la cohesió social inclòs dins dels
objectius de l’Europa 2020. L'any 2012 l'Idescat incorpora per primera
vegada el càlcul d'aquest indicador amb una anàlisi retrospectiva (l’INE ho
fa l’any 2011) en el marc de l'estadística de distribució personal de la
renda i el risc de pobresa que publica anualment.

La taula 4 presenta l’evolució de la taxa AROPE durant el període 2011-
2015. Durant el conjunt del període a Catalunya, en consonància amb
l’indicador anterior, la taxa té un comportament irregular. Amb tot, es
manté relativament estable, amb un valor el 2015 del 23,5%, 2,5 punts
percentuals per sota del 2014. Per la seva banda, l’Estat espanyol
presenta un increment sostingut fins al 2014 (29,2%), amb una lleugera
reducció de 0,6 punts el 2015 (28,6%), de manera que per al conjunt del
període la taxa s’incrementa 1,9 punts percentuals.

A Europa la taxa AROPE s’ha mantingut força estable durant el mateix
període. Si posem el focus a Catalunya i ens fixem en les tres variables
que conformen la taxa (taula 5), observem que mentre que la taxa de risc
de pobresa i la baixa intensitat de treball es redueixen en relació amb el
2014, que passen, respectivament, del 20,9% al 19,0% i del 12,0% al 8,8%
el 2015, la privació material severa s'incrementa 0,4 punts respecte al
2014, passant del 6,3% al 6,7%. Per tant, la reducció de la taxa AROPE

Taula 4. Taxa AROPE (At Risk of Poverty and/or Exclusion/ Població en risc de pobresa o
exclusió).

Font: Idescat, INE i Eurostat.
e.estimat.

Taula 5. Taxa de risc de pobresa o exclusió social per components. Catalunya, 2011-2015

Font: Idescat.

Any Catalunya
(llindar català)

Estat espanyol
(llindar espanyol) Unió Europea 27

2015 23,5 28,6 23,7e

2014 26,0 29,2 24,4

2013 24,5 27,3 24,5

2012 26,3 27,2 24,7

2011 25,2 26,7 24,2

 2011 2012 2013 2014 2015

Taxa AROPE 25,2 26,3 24,5 26,0 23,5

Taxa de risc de pobresa 19,5 20,5 19,8 20,9 19,0

Baixa intensitat de treball 11,6 11,5 10,8 12,0 8,8

Privació material severa 7,2 7,4 6,1 6,3 6,7

18

34,0

32,1

30,8

34,2

32,6

30,4

33,7

31,9

30,5

34,7

33,0

30,9

34,6

32,3

31,0

Estat espanyol Catalunya UE-27

2011 2012 2013 2014 2015

18

s’ha concentrat en dos factors: els ingressos (reducció de la taxa de risc de
pobresa) i el treball (reducció de la baixa intensitat de treball).

Si obrim l’horitzó temporal, observem com el factor baixa intensitat de
treball és el que presenta una reducció més manifesta respecte a l’inici de
la sèrie, que passa de l’11,6% el 2011 al 8,8% del 2015, 2,8 punts
percentuals. La taxa de risc de pobresa i la privació material severa s’han
reduït 0,5 punts des de l’inici de la sèrie.

Tal com anem insistint, el concepte de pobresa relativa està relacionat
amb la distribució dels ingressos del conjunt d’una societat determinada i,
en aquest àmbit, un altre dels indicadors més comuns és el coeficient de
Gini. Aquest indicador fixa i expressa el grau de desigualtat dels ingressos
d’una societat determinada. Així, el valor 1 correspon a les situacions de
màxima desigualtat, mentre que el valor 0 expressa la igualtat màxima.

Si ens fixem en la distribució del coeficient de Gini (figura 6), observem
comportaments variables i irregulars en funció del territori. En el cas de
l’Estat espanyol, aquest coeficient assoleix l’any 2015 un valor de 34,6,
amb un petit descens de 0,1 punt respecte a l’any 2014, però el segon
valor més elevat de la sèrie conjuntament amb el valor de l’any 2014
(34,7).

Pel que fa a Catalunya, el coeficient presenta un comportament irregular
durant el període 2011-2015, amb una brusca pujada el 2014, que assoleix
el valor més elevat del coeficient durant el període (33,0), per davallar
novament 0,7 punts i assolir, el 2015, el valor de 32,3. Per la seva banda,
aquest indicador presenta un comportament força estable en les
estimacions que l’Eurostat fa per al conjunt de la Unió Europea, amb una
tendència sostinguda a incrementar-se lleugerament des del 2012.

Un dels altres indicadors de desigualtat més emprats és l’índex de ràtio
S80/20, que mesura també la desigualtat en la distribució de la renda, però
ho fa en termes de distància. Aquest indicador s'interpreta com la renda
que s'obté pel quintil superior, és a dir, el 20% de la població amb, nivell
econòmic més alt, en relació amb la del quintil inferior, el 20% de la
població amb un nivell econòmic més baix.

Figura 6. Coeficient de Gini. Catalunya, Estat espanyol i UE-27, 2011-2015

Font: Idescat, INE i Eurostat.

6,3
5,5

5,1

6,5
6,1

5,0

6,3
5,7

5,0

6,8 6,5

5,2

6,9

6,0

5,2

Estat espanyol Catalunya UE-27

2011 2012 2013 2014 2015

19

A Catalunya, l’any 2015, l'índex S80/20 era de 6,0 punts (és a dir, el 20%
de la població amb nivell econòmic més alt guanya 6 vegades el que
guanya el 20% de la població amb nivell econòmic més baix). Això són 0,9
punts per sota de l’Estat espanyol, on aquest valor assoleix 6,9 punts, i 0,8
punts per sobre d’aquest índex per al conjunt d'Europa, que se situa el
2015 en els 5,2 punts. Per al conjunt del període, aquest indicador s’ha
incrementat lleugerament tant a Catalunya com a l’Estat espanyol, mentre
que a Europa s’ha mantingut estable.

Un element fonamental per analitzar en aquest punt és el rol de l’estat del
benestar en la reducció de la pobresa; és a dir, cal preguntar-se i indagar
quin és l’impacte que les transferències socials tenen en la reducció de la
taxa de risc de pobresa.

A Catalunya, l’any 2015 la taxa de risc de pobresa abans de totes les
transferències socials era del 42,1%. Després de les pensions la taxa se
situa en el 24,9%. Si a les pensions hi sumem la resta de transferències
socials, la taxa se situa en l’esmentat 19,0%. Això implica que les pensions
tenen un efecte reductor de 17,2 punts percentuals, i la resta de
transferències socials, 5,9 punts d’efecte reductor. En total, doncs, les
pensions i les transferències socials redueixen el risc de pobresa en 23,1
punts percentuals.

A l’Estat espanyol, el 2015, l’efecte reductor de les transferències socials
(l’INE no publica dades de la taxa de risc abans de pensions) va ser de 8
punts; va passar d’una taxa de risc de pobresa del 30,1% després de
pensions i abans d’altres transferències, al 22,1% després de totes les
transferències.

A Europa, l’última dada disponible és del 2015, quan l’efecte reductor de
les transferències socials es va situar en 8,6 punts percentuals, va passar
d’una taxa de risc del 25,9% després de pensions, abans d’altres
transferències, al 17,3% després de totes les transferències.

Figura 7. Índex de desigualtat S80/20. Catalunya, Estat espanyol i UE-27, 2011-2015

Font: Idescat, INE i Eurostat.

20

10,0

12,0

14,0

16,0

18,0

20,0

22,0

24,0

26,0

28,0

2013 T1 2013 T2 2013 T3 2013 T4 2014 T1 2014 T2 2014 T3 2014 T4 2015 T1 2015 T2 2015 T3 2015 T4 2016 T1 2016 T2 2016T3

Atur total Homes Dones

20

1.5 Mercat de treball i formació

La situació de crisi econòmica dels darrers anys ha impactat de manera
molt clara en la taxa d’atur. Tanmateix, l’any 2015, en conjunt ha suposat
la consolidació d’un canvi de tendència iniciat l’any 2013. En efecte, les
dades de l’Enquesta de població activa del període que va del 2013 al
tercer trimestre de 2016 (figura 8) posen en relleu una lenta però
progressiva reducció de la taxa d’atur.

Així, el tercer trimestre de 2016 la població ocupada a Catalunya ha estat
de 3.223,9 milers de persones, dada que representa un increment
interanual del 3,6%. Aquest increment es concentra en tres sectors de
producció. En l’agricultura l’increment és del 10,6%, en la construcció del
6,7%, i en els serveis se situa en el 4,8%. Per contra, en la indústria
disminueix un -2,2%.

Figura 8. Evolució de la taxa d’atur per sexe i grups d’edat. Catalunya, període 2013-2016

0,0

10,0

20,0

30,0

40,0

50,0

60,0

2013 T1 2013 T2 2013 T3 2013 T4 2014 T1 2014 T2 2014 T3 2014 T4 2015 T1 2015 T2 2015 T3 2015 T4 2016 T1 2016 T2 2016T3

16 a 24 anys 25 a 54 anys 55 anys i més

Font: elaboració pròpia a partir de dades de l’Idescat.

21

Pel que fa a l'atur, en el mateix període, la població desocupada ha estat
de 552,5 milers de persones i la taxa d'atur, del 14,6%. Això representa
107.100 persones aturades menys respecte al mateix trimestre del 2015 i
una reducció de la taxa d’atur de 2,9 punts percentuals. A l’Estat espanyol,
en el mateix trimestre de 2016 la taxa d’atur era del 18,9%. A la UE-27, la
taxa d’atur de l’any 2015 va ser del 9,4. El més d’agost de 2016 (última
dada publicada) la taxa d’atur es va situar en el 8,5%.

La pèrdua d’ocupació ha afectat especialment la població de menys de 25
anys, població que s’ha mantingut els anys 2012, 2013 i 2014 amb una
taxa per sobre del 45%. Amb tot, el 2014 inicia una lenta però progressiva
tendència a la baixa que es consolida durant el 2015. Així, el tercer
trimestre de 2016, l’atur presenta una important reducció en el grup de 16
a 19 anys de 22,4 punts respecte al mateix període del 2015, i se situa en
el 41,8%, una taxa d’atur inèdita durant el últims cinc anys (cal remuntar-se
al 2008 per trobar un valor equivalent o inferior). En canvi, el grup menys
afectat és el de la població de 25 a 54 anys, amb una taxa del 13,2%. Pel
que fa a l’atur per sexes, en el cas dels homes és d'un 13,9%, mentre que
en les dones és d'un 15,4%.

Un tret característic de la precarietat laboral són els salaris baixos. La
proliferació d’ocupacions amb retribucions deficients ha fet sorgir un
fenomen nou: el dels treballadors i treballadores en situació de risc de
pobresa.

Font: Idescat. Enquesta de població activa.
*Valors en milers de persones.

Taula 6. Taxes d’activitat, ocupació i atur. Catalunya i Espanya, tercer trimestre de 2016.

 Catalunya

Activitat

Població activa* 3.776,5

Taxa d’activitat 62,0%

Ocupació

Població ocupada* 3.223,9

Taxa d’ocupació 52,9%

Atur

Població aturada* 552,5

Taxa d’atur 14,6%

Espanya

22.848,3

59,3%

18.527,5

48,1%

4.320,8

18,91%

Taula 7. Taxa d’atur per sexe i grups d’edat. Catalunya, tercer trimestre de 2016.

 Homes Dones

Grups d’edat

De 16 a 19 anys 41,5 42,1

De 20 a 24 anys 31,5 28,4

De 25 a 54 anys 12,2 14,3

Total 13,9 15,4

De 55 anys i més 13,0 13,5

Total

41,8

30,0

13,2

13,3

14,6

22

Les dades que presenten Catalunya, l’Estat espanyol i la UE-27 en el
període 2011-2015 mostren una tendència a l’alça del conjunt del període,
malgrat la reducció de mig punt percentual de Catalunya el 2015.

Per la seva banda, el trencament de sèrie de l’any 2013 limita seriosament
contrastar amb rigor el comportament d’aquest indicador respecte als anys
anteriors.

Malgrat el recurrent debat sobre l’excés de titulacions i la rendibilitat de la
formació en l’àmbit laboral, les dades disponibles mostren que hi ha una
correlació important entre l’atur i el nivell formatiu assolit.

Així, si abordem les dades d’atur de l’EPA del tercer trimestre del 2016 per
nivells de formació, observem com als nivells més alts de formació els
corresponen les taxes d’atur més baixes en contrast amb les elevades
taxes d’atur per als nivells més baixos de formació. De manera que la taxa
d’atur per a les persones sense formació o només primària arriba al 29,1%.
Per al nivell de formació secundària trobem taxes d’atur del 17,4%, mentre
que per als estudis superiors la taxa d’atur és d’un 8,3%.

Si es posa el focus en el grup d’edat més castigat per l’atur (taula 7), els
joves, es pot constatar també com la formació té un efecte reductor
important de les taxes d’atur. L’informe Situació laboral de les persones
joves a Catalunya, elaborat per l'Observatori Català de la Joventut amb
dades de l’EPA del tercer trimestre del 2016, indica que les taxes d’atur
juvenil (23,9% en el tram d’edat de 16 a 29 anys) es redueixen
pràcticament a la meitat si es compara la taxa d’atur entre els joves amb
només educació obligatòria, que és del 34,1%, amb la dels joves amb
educació postobligatòria, que és del 19,2%. Aquesta correlació evidencia
que la formació esdevé un mecanisme fonamental en la integració al
mercat laboral.

Paral·lelament, si analitzem el risc de pobresa per nivell de formació,
també s’identifica una clara correlació. Així, l’any 2015, mentre que la taxa
de risc de pobresa per a les persones de 16 anys i més amb educació
primària o inferior era del 24,1% (5,1 punts per sobre de la mitjana de
Catalunya), per a les persones amb titulació superior, la taxa se situava en
el 6,8%; uns 12,2 punts per sota de la taxa de risc de pobresa general. Per
la seva part, les persones amb educació secundària de primer cicle
presentaven una taxa del 25,3%, mentre que, per a les persones amb
educació secundària de segon cicle, la taxa era del 16,5%.

Taula 8. Taxa de risc de pobresa en el treball. Catalunya, Estat espanyol i UE-27, 2010-2015

Font: Idescat, INE i Eurostat.
b: ruptura de la sèrie.

 2011 2012 2013 2014 2015

Catalunya 10,7 11,7 11,4b 11,7 11,2

Estat espanyol 10,9 10,8 10,6 12,6 13,2

UE-27 8,8 9,0 9,0 9,6 9,5

21,8

15,8

24,3

16,1

12,3

9,5

Homes Dones Homes Dones Homes Dones

Catalunya Estat espanyol (UE-27)

26,2 26,3

13,4

24,2 24,7

12,7

24,7

23,6

11,9

22,2 22,3

11,3

18,9
20,3

10,9

Catalunya Estat espanyol (UE-27)

2011 2012 2013 2014 2015

23

En aquest sentit, l’abandonament prematur dels estudis és un dels
indicadors estructurals que utilitza la Comissió Europea per mesurar els
nivells de cohesió social dels països membres de la Unió Europea. En els
darrers anys, l’abandonament prematur dels estudis a Catalunya i a l’Estat
espanyol ha presentat una de les incidències més rellevants del context
europeu; així, el 2015 la taxa d'abandonament prematur dels estudis a
Catalunya i a l’Estat espanyol, del 18,9% i el 20,3%, respectivament, quasi
dupliquen la del conjunt de la Unió Europea, amb un 10,9%. Amb tot, en
els tres àmbits, hi ha una tendència lenta però sostinguda a la reducció de
l’abandonament prematur dels estudis.

L’anàlisi de les dades per sexe és especialment rellevant en aquest cas, ja
que la taxa d’abandonament entre els homes és força superior a la de les
dones, i aquest patró es repeteix a tots els territoris. Així, per exemple, a
Catalunya, la taxa d’abandonament dels homes l’any 2015 era del 21,8%,
mentre que en les dones era d’un 15,8%, sis punts percentuals menys. A
l’Estat espanyol les taxes eren del 24,3% i el 16,1%, respectivament, i a la
Unió Europea (UE-27), el 12,3% i el 9,5%, respectivament.

Font: elaboració pròpia a partir de dades de l’Idescat, l’INE i l’Eurostat.

Figura 9. Índex d’abandonament prematur dels estudis. Catalunya, Estat espanyol
i UE-27, 2011-2015

Figura 10. Índex d’abandonament prematur dels estudis per sexe. Catalunya, Estat espanyol
i UE-27, 2015

24 24

2. Les situacions de necessitat
social: actualització dels
indicadors principals

2.1 Situacions de necessitat social

En el primer informe sobre l’estat dels serveis socials a Catalunya es va
desenvolupar una categorització exhaustiva de les necessitats socials per
tal de conformar-ne el dimensionament i operativitzar el concepte de
necessitats; així, es van establir tres categories principals: situacions de
necessitat per manca d’autonomia, situacions de necessitat en l’àmbit de
les relacions socials i situacions de necessitat material i instrumental.

Situacions de necessitat per manca d’autonomia

Aquesta categoria inclou les necessitats vinculades a l’estat permanent en
què es troben les persones que, per raons derivades de l’edat, la malaltia o
la discapacitat, i vinculades a la manca d’autonomia física, mental,
intel·lectual o sensorial, requereixen l’atenció d’altres persones o ajudes
importants per dur a terme activitats bàsiques de la vida diària o, en el cas
de les persones amb discapacitat intel·lectual o malaltia mental, altres
suports per a la seva autonomia personal.

L’estructura conceptual d’aquesta categoria conté dues subcategories:

• Dependència: en aquesta categoria s’inclouen totes les necessitats
coherents amb la definició que en fa la Llei 39/2006, de promoció de
l’autonomia i atenció a les persones en situació de dependència,
independentment del seu procés d’implementació.

• Discapacitat: s’hi inclouen totes les necessitats que tenen a veure amb
la restricció o l’absència de la capacitat que té un ésser humà per fer
una activitat de la manera o dins del marge que es considera normal,
d’acord amb la definició de l’Organització Mundial de la Salut, que
recull la normativa que regula el procés de valoració i reconeixement
del grau de discapacitat.

Situacions de necessitat en l’àmbit relacional

Aquesta categoria inclou les situacions de necessitat derivades dels
vincles socials, tant en l’entorn familiar com en el comunitari. És a dir, en
aquesta categoria s’inclouran totes les situacions de necessitat en les
quals hi ha dificultats en les relacions socials, sigui per la manca de
relacions o per l’existència d’unes relacions disfuncionals que creen risc a
les persones en el seu desenvolupament psicosocial. Se’n poden
identificar dues subcategories:

25

• Relacions familiars disfuncionals: són les situacions provocades per la
manca de compliment de les funcions de suport i ajuda que ha de
desenvolupar la família; en aquest grup s’inclouen les situacions de
violència (masclista, contra els infants, les persones dependents),
situacions de desemparament i de negligència en l’atenció a persones
vulnerables (infants, gent gran, persones amb discapacitat) i, també,
l’aïllament per manca de xarxa familiar.

• Dèficits en les relacions socials: són les situacions en les quals una
persona o un grup presenta dificultats per a la integració en el seu
entorn més immediat; l’origen d’aquestes dificultats pot ser divers, i
tant pot ser en la mateixa persona o grup (aïllament social) com en el
seu entorn (estigmatització i rebuig) i, fins i tot, en ambdues parts.

Situacions de necessitat material i instrumental

Aquesta categoria inclou les situacions de necessitat que tenen una
expressió de tipus material, és a dir, les vinculades a la subsistència, i les
que es vinculen a la capacitat de les persones per assolir aquesta
subsistència autònoma, enteses des d’una perspectiva social. En aquest
bloc s’inclouen les situacions següents:

• La manca o el dèficit de recursos materials, que comprèn la manca o
el dèficit de recursos econòmics i d’habitatge.

• Les dificultats per a la inserció sociolaboral: inclouen els aspectes que
tenen a veure amb la manca de feina, la precarietat en l’ocupació, així
com la manca de les habilitats socials en el marc laboral.

• Les dificultats per a la inserció socioeducativa: inclouen els aspectes
que tenen a veure amb les habilitats socials en el marc educatiu i
formatiu.

La classificació de les situacions de necessitat en tres categories que,
alhora, se subdivideixen en unitats més concretes, permet incloure
qualsevol persona que, en un moment de la seva vida, pugui trobar-se,
independentment del seu encaix o identificació, en altres categories
preexistents.

De tota manera, no obvia la classificació per col·lectius o sectors de
població; les situacions de necessitat són definicions més o menys
abstractes que s’han d’aplicar a la realitat social de les persones: a la seva
edat, sexe, origen, classe social i estat de salut.

Quan s’encreuen aquestes situacions de necessitat amb aquests
elements, que anomenarem factors socials, es poden identificar perfils
amb necessitats comunes per tal de complir l’objectiu principal d’aquesta
conceptualització, que és orientar la política de serveis socials cap a la
prevenció, la compensació o l’atenció d’aquestes situacions.

26 26

2.2 Situacions de necessitat
per manca d’autonomia

Considerar la manca d’autonomia com una necessitat social és
relativament nou, malgrat ser un fenomen vell. La necessitat d’assistència i
cura derivada de situacions de manca d’autonomia o dependència ha
existit sempre i és especialment rellevant a l’inici i al final del cicle vital de
les persones.

La dimensió, la percepció i la conceptualització del fenomen, però, han
adquirit una importància relativa en les societats benestants els últims
decennis, en gran part perquè ha passat de considerar-se com un risc
confinat únicament a l’esfera privada i familiar de les persones a esdevenir
un element de risc social amb necessitat de resposta col·lectiva
(Rodríguez, 2007). En aquest sentit, la Llei 39/2006, de 14 de desembre,
de promoció de l’autonomia personal i atenció a les persones en situació
de dependència, en endavant LAPAD, a més de regular drets i prestacions
de gran transcendència social, recull una definició de dependència que
segueix el marc de referència de la classificació internacional del
funcionament de la discapacitat i la salut.

Així, la dependència es defineix com “l’estat de caràcter permanent en què
es troben les persones que, per motius derivats de l’edat, la malaltia o la
discapacitat, i lligades a la manca d’autonomia o a la pèrdua d’autonomia
física, mental, intel·lectual o sensorial, necessiten l’atenció d’una persona o
més o ajudes importants per dur a terme les activitats bàsiques de la vida
diària o, en el cas de persones amb discapacitat intel·lectual o malaltia
mental, altres ajudes per a l’autonomia personal” (Llei 39/2006). Dins de
les activitats bàsiques de la vida diària –ABVD– s’inclouen la cura
personal, les activitats domèstiques bàsiques, la mobilitat essencial,
reconèixer persones i objectes, orientar-se, entendre i executar ordres o
tasques senzilles.

La dependència és la conseqüència d’un grau acusat de discapacitat, però
només passa a ser-ho quan la persona, com a conseqüència de la
discapacitat, requereix l’ajuda d’algú per poder fer certes activitats. Per
tant, el tret diferencial entre la discapacitat i la dependència és la
necessitat d’ajuda d’una altra persona.

D’altra banda, no es pot oblidar l’expressió màxima de la dependència
representada per la figura de la incapacitació que implica que una persona
adulta requereixi assistència per poder dur a terme actes vàlids en l’àmbit
jurídic. La incapacitació és una figura inclosa en el Codi civil per tal de
garantir la protecció de les persones a les quals “malalties o deficiències
persistents de caràcter físic o psíquic impedeixen [...] governar-se
[...]” (article 200 del Codi civil). La incapacitació, per les seves
característiques restrictives de drets individuals, és una decisió judicial i
l’ordenament jurídic crea instruments per garantir l’atenció tant de la
persona incapacitada com del seu patrimoni (Hilarion, coord., 2008).

27

2.2.1 Situacions de discapacitat

Tot i que durant les darreres dècades s’ha fet un esforç considerable per
part de l’Administració, de les organitzacions de persones amb discapacitat
i dels organismes internacionals per conceptualitzar la discapacitat des de
perspectives més integradores i potenciadores del seu desenvolupament
personal i social amb igualtat d’oportunitats, les necessitats socials de les
persones amb discapacitat encara requereixen una atenció específica.

Així, la discapacitat, terme que engloba els dèficits, les limitacions i les
restriccions que un individu pot experimentar en la realització d’activitats
vitals, afecta més de set de cada cent persones que resideixen a
Catalunya l’any 2015 (el 6,9% de la població té una discapacitat
reconeguda2). L’edat és un determinant de la discapacitat, de manera que,
tal com veiem a la piràmide per edats i sexes de les persones amb
discapacitat de l’any 2015 (figura 11), les franges superiors als 45 anys
concentren el 78,2% de població amb discapacitat reconeguda. Per sexes,
el 50,7% són dones i el 49,3%, homes.

La prevalença de la discapacitat disminueix a mesura que augmenta el
grau d’afectació. Les situacions més comunes de discapacitat són les de
menys intensitat (entre el 33% i el 64%) i representen una mica més de la
meitat del total: 56,2% l’any 2011, 55,8% l’any 2012, 56,8% l’any 2013,
56,3% l’any 2014 i 59,0% l’any 2015.

Figura 11. Piràmide d’edats i sexe de les persones amb discapacitat. Catalunya, 2015

Font: elaboració pròpia a partir de dades de l’Estadística de persones amb discapacitat.
Departament de Treball, Afers Socials i Famílies de la Generalitat de Catalunya.

2 L’any 2015 es va dur a terme una revisió i actualització de la base de dades de persones amb
discapacitat reconeguda. Aquest procés ha implicat una lleugera reducció d’efectius respecte a
anys anteriors.

30.000 25.000 20.000 15.000 10.000 5.000 0 5.000 10.000 15.000 20.000 25.000 30.000

0 a 5

6 a 10

11 a 15

16 a 20

21 a 25

26 a 30

31 a 35

36 a 40

41 a 45

46 a 50

51 a 55

56 a 60

61 a 65

66 a 70

71 a 75

76 a 80

81 a 85

86 a 90

91 a 95

96 i més

Dones Homes

28

58,1 58,4 58,3 58,4 56,4

7,0 6,9 6,8 6,7 6,4
5,4 5,4 5,5 5,5 5,7

10,1 9,7 9,7 9,6 10,3

19,1 19,3 19,6 19,7 19,8

2011 2012 2013 2014 2015

Discapacitat física Discapacitat visual

Discapacitat auditiva Discapacitat intel·lectual

Malaltia mental

56,16 55,77 56,18 56,3 59

24,99 24,85 24,69 24,70 24,60

18,83 19,36 19,3 19 16,4

2011 2012 2013 2014 2015

Entre el 33% i el 64% Entre el 65% i el 74% Més del 74%

28

D’altra banda, el 2015, entorn del 41% de les persones amb discapacitat
tenien reconegut un grau superior al 64% de discapacitat (figura 12), dels
quals aproximadament sis de cada deu tenen un grau reconegut entre el
65% i el 74%, i la resta, un grau superior al 75%. Pel que fa a la tipologia,
el 56,4% de les persones amb reconeixement legal tenen una discapacitat
física (figura 13), i dins d'aquest grup de discapacitat, un 61,4% són
físiques motòriques. La segueixen, per grau d’incidència, les discapacitats

Figura 13. Distribució de la població amb discapacitat per tipologia. Catalunya, 2011-2015

Font: elaboració pròpia a partir de dades de l’Estadística de persones amb discapacitat.
Departament de Treball, Afers Socials i Famílies de la Generalitat de Catalunya.

Figura 12. Evolució de la distribució de la població amb discapacitat segons el grau
d’afectació. Catalunya, 2011-2015

Àmbits Físics Visuals Auditius Intel·lectuals
Malats

mentals

No

consta
Total

 Motòrics
No

motòrics
Total
Físics

Metropolità 116.559 78.974 195.533 22.527 20.320 31.053 68.560 4.329 342.322
Comarques

Gironines 16.455 6.473 22.928 2.125 1.869 5.990 6.316 299 39.527

Camp de
Tarragona 11.322 6.614 17.936 2.224 1.821 5.280 7.171 214 34.646

Les Terres
de l’Ebre 3.919 2.377 6.296 692 480 1.469 3.553 58 12.548

Ponent 8.197 4.884 13.081 1.549 1.438 3.167 4.468 698 24.401
Comarques

Centrals 10.377 5.951 16.328 1.965 1.711 2.808 5.869 598 29.279

L’Alt
Pirineu i

Aran
1.244 632 1.876 234 187 400 577 95 3.369

Penedès 10.330 6.052 16.382 1.775 1.504 2.980 5.670 482 28.793
Total

Catalunya 178.403 111.957 290.360 33.091 29.330 53.147 102.185 6.773 514.886

29

derivades d’una malaltia mental, la discapacitat intel·lectual, la discapacitat
visual i, finalment, l’auditiva. La distribució es manté estable al llarg dels
anys, tot i que es pot apreciar un increment lleuger però sistemàtic de les
discapacitats derivades de malaltia mental, que passa del 19,11% el 2011
al 19,85% l’any 2015.

Si obrim el focus temporal, observem que la dinàmica del període 2011-
2015, en relació amb les discapacitats derivades de malaltia mental,
s’inscriu en una tendència d’augment constant en l’última dècada, ja que
aquest tipus de discapacitat protagonitza l’augment més rellevant entre els
diferents tipus de discapacitat. D’acord amb les dades de l’Enquesta de
salut de 2014 i l’Informe de salut a Catalunya del mateix any, s’estima que
el 8,5% de la població de 15 anys o més té risc de patir algun trastorn
mental (el 6,5% dels homes i el 10,5% de les dones), amb una prevalença
més elevada en les dones respecte dels homes en tots els grups d’edat,
especialment en els grups d’edat de 45 a 64 i 65 a 74, on els homes
presenten prevalences del 6,4% i 7,9% respectivament, mentre que les
dones s’enfilen fins al 12,9% i el 13,4% respectivament.

Tanmateix, si bé el nombre de persones amb discapacitat reconeguda a
causa de malaltia mental és, respecte al total de la població, un col·lectiu
poc nombrós (1,36%), alguns estudis assenyalen les dificultats afegides
per a la seva inserció laboral, alhora que les necessitats d’atenció
residencial també resulten més complexes en la mesura que, d’una banda,
tramitar ingressos forçosos de persones majors d’edat és molt complicat i
lent i, de l’altra, a les residències per a gent gran els costa molt adaptar-se
a les necessitats de les persones amb trastorns mentals, i això en dificulta
l’accés a les places.

Taula 9. Població amb discapacitat reconeguda, per tipus i àmbits territorials. Catalunya, 2015

Font: elaboració pròpia a partir de dades de l’Estadística de persones amb discapacitat.
Departament de Treball, Afers Socials i Famílies de la Generalitat de Catalunya.

30 30

2.2.2 Situacions de dependència

Quan la necessitat d’ajuda resulta indispensable per dur a terme les
activitats bàsiques de la vida diària, les persones amb discapacitat perden
la seva autonomia personal. Quantificar, però, les persones amb
dependència no és una tasca senzilla. La informació més completa
disponible prové dels registres i es refereix a la població valorada
mitjançant el barem oficial que la LAPAD ha establert per a tot el territori
espanyol. Això fa que aquesta quantificació no es pugui comparar amb les
aproximacions que es fan mitjançant enquestes, que aborden la
dependència percebuda per l'individu independentment de si ha passat o
no per un procés de valoració.

Alhora, les estimacions que s’han fet al llarg dels últims vint-i-cinc anys
mitjançant diferents enquestes no segueixen un únic criteri, sinó que els
seus resultats varien en funció del tipus i el nombre d’activitats que es
consideren per mesurar la discapacitat (activitats bàsiques i instrumentals),
(institucionalitzada i no institucionalitzada) i dels mètodes que s’utilitzen
per arribar a aquesta informació (entrevistes personals, formularis
d’autoavaluació, observació directa...).

Aquest fet implica trobar-nos amb una gran divergència entre les
estimacions fetes en els estudis previs i la població valorada dependent a
partir de l’entrada en vigor de la LAPAD, i més si es considera el seu
desplegament progressiu. En aquest sentit, el nombre de persones
valorades actualment supera les previsions que recull el Llibre blanc de la
dependència (2004) respecte a la població dependent estrictament. Amb
tot, les estimacions més recents de l’Enquesta de salut de 2015 situen en
el 10,6% la població de 15 anys i més (el 8,6% dels homes i l’12,5% de les
dones) que necessita l’ajuda o la companyia d’altres persones per realitzar
activitats habituals de la vida quotidiana a causa d’un problema de salut.
Segons aquestes dades, el 4,3% de la població adulta necessita ajuda o
companyia de manera regular, i el 6,3%, de manera puntual.

2.3 Situacions de necessitat relacional

La família i les xarxes socials exerceixen un paper fonamental en el
desenvolupament vital de les persones. A Catalunya, igual que en altres
països del sud d’Europa, aquestes funcions constitueixen, en molts casos,
la xarxa principal de protecció social dels seus membres.

El fet que a l’Estat espanyol en general, i a Catalunya en particular, l’estat
del benestar no hagi arribat als nivells de cobertura d’altres països, com
els nòrdics, implica que la feblesa o l’absència dels vincles relacionals més
bàsics situï els individus en zones de més risc davant de fets inesperats
(pèrdua del treball, malaltia, viduïtat, separacions o divorcis...) que poden
conduir o accelerar processos d’exclusió social. D’altra banda, els canvis

31

socials esdevinguts durant les últimes dècades han fet visibles situacions
de necessitat relacional que modifiquen les demandes tradicionals al
Sistema de serveis socials: les disfuncions familiars, la violència, el
desemparament, l’aïllament i l’estigmatització són necessitats que, a
voltes, es presenten interrelacionades i que generen noves demandes al
Sistema de serveis socials.

La categoria “situacions de necessitat relacional” inclou les situacions de
necessitat derivades dels vincles socials, tant en l’entorn familiar com en el
comunitari. Conté totes les situacions de necessitat en les quals el dèficit
en les relacions socials, la manca de relacions o l’existència d’unes
relacions disfuncionals creen vulnerabilitat o risc a les persones. En podem
identificar dues subcategories:

• Relacions familiars disfuncionals: situacions provocades per la manca
de compliment de les funcions de suport i ajuda que ha d’exercir la
família. S’hi inclouen, entre altres, les situacions de violència (contra les
dones, contra els infants i contra les persones grans), situacions de
desemparament i de negligència en l’atenció a persones vulnerables
(infants i gent gran i/o amb discapacitat), les situacions de
sobrecàrrega en l’atenció a les persones vulnerables o l’exercici
d’aquestes funcions per persones a les quals no els correspondria (avis
i àvies, infants i adolescents...) i també l’aïllament per manca de xarxa
familiar.

• Dèficits en les relacions socials: situacions en què una persona o un
grup mostra dificultats per a la integració en el seu entorn més
immediat. L’origen d’aquestes dificultats pot ser divers, i tant pot trobar-
se en la mateixa persona o grup (aïllament social) com en el seu entorn
(estigmatització i rebuig) o, fins i tot, en ambdues parts.

2.3.1 Situacions de risc social en la infància i
l’adolescència

El Pla d'atenció integral a la infància i l’adolescència 2015-2018 que
desenvolupa el Pacte per a la infància a Catalunya, en el seu objectiu 2.2,
Millorar la prevenció del risc i l’atenció als infants i adolescents en
situacions de vulnerabilitat i la promoció del seu benestar de l’eix 2, De la
inclusió social a la qualitat de vida: igualtat d’oportunitats, especifica que
s’entén per infants i adolescents en situació d’especial vulnerabilitat “els
que es troben en situació o risc de desprotecció o desemparament i
d’exclusió social”.

La desprotecció infantil es produeix per la desatenció de les necessitats
bàsiques o per maltractaments. La Llei 14/2010, dels drets i les
oportunitats en la infància i l’adolescència, defineix la situació de risc social
com “aquella en què el desenvolupament i el benestar de l’infant o

32 32

l’adolescent es veuen limitats o perjudicats per qualsevol circumstància
personal, social o familiar, sempre que per a la protecció efectiva de l’infant
o l’adolescent no calgui la separació del nucli familiar” (article 102 de la Llei
14/2010). Aquesta Llei identifica les situacions concretes que es
consideren de risc social en les quals, com podem comprovar, té un paper
fonamental l’entorn familiar, ja que la manca de l’exercici de les funcions
bàsiques respecte als fills i filles és la que determina l’existència de risc
social. Les funcions bàsiques serien: assegurar-los la supervivència i un
creixement i una socialització saludables, establir un clima d’afecte i suport
als fills i filles, estimular les capacitats que tenen i facilitar-los l’obertura a
altres contextos educatius.

Les situacions de desemparament

Les situacions de desemparament es produeixen quan les persones que
tenen la guarda i representació legal de menors d’edat incompleixen o
compleixen inadequadament els deures corresponents referents a la
protecció que els és assignada. La Llei defineix el desemparament de la
manera següent: “Es consideren desemparats els infants o els adolescents
que es troben en una situació de fet en què els manquen els elements
bàsics per al desenvolupament integral de la personalitat, sempre que per
a llur protecció efectiva calgui aplicar una mesura que impliqui la separació
del nucli familiar” (article 105 de la Llei 14/2010). Entre les causes
concretes de desemparament trobem: les situacions de maltractament,
abandonament o violència; l’incompliment de l’assistència material o
educativa; l’abús i la inducció a conductes asocials, delictives o perilloses i,
en general, les conductes que puguin posar en perill els infants i els
adolescents.

Els canvis en els contextos social i familiar dels últims anys han donat lloc
a noves necessitats en relació amb la infància i l’adolescència. El fenomen
de la immigració, en aquest sentit, comporta necessitats pel que fa al
desemparament, especialment en els casos dels menors immigrants que
han arribat sols, sense cap altre membre adult de la seva família.

Taula 10. Evolució dels menors d’edat immigrants en acolliment en centre. Catalunya,
2011-2015

Any Nombre Percentatge sobre acolliments
en centre DGAiA

2011 762 28,1

2013 734 27,1

2014 819 30,5

2015 841 31,5

2012 795 28,8

Font: elaboració pròpia a partir de les dades del Mapa de serveis socials i memòries del
Departament de Treball, Afers Socials i Famílies.

33

Per tal de determinar el nombre de menors en risc social alt i en situació
de desemparament, hem de recórrer a dades registrals, ja que no
existeixen estudis que facin estimacions de la incidència de les situacions
d’alt risc social en els menors d’edat. D’altra banda, les situacions de
desemparament responen a una decisió de l’Administració i, per tant,
també l’origen de les dades serà registral. Partint d’aquesta premissa, a
Catalunya, l’any 2015, el nombre d’infants i adolescents sota mesura
protectora de la Generalitat va ser de 6.962.

Mereixen una menció especial les situacions de desemparament de
menors immigrants, majoritàriament adolescents, ja que presenten una
casuística complexa i diferent de la població autòctona: manca de
residència, d’empadronament, expectatives similars a les de la població
adulta immigrada però, a la vegada, gran incertesa de futur, etc. Aquest
col·lectiu representa el 31,5% del total de menors tutelats en acolliment en
centre. Després de la davallada d’1,7 punts percentuals del 2013 (en què
es va passar del 28,8% del 2012 al 27,1% del 2013), el 2014 i el 2015
presenten increments del nombre de menors estrangers en acolliment
institucional (3,4 i 1 punt percentual respectivament).

El maltractament a infants i adolescents

L’abordament del maltractament infantil és d’una gran complexitat i topa
amb molts límits. La detecció dels casos reals de maltractament infantil és
complexa i difícil i, en aquest sentit, tant a Catalunya com al conjunt de
l’Estat es desconeix la prevalença real dels maltractaments. Les dades
disponibles es basen en població detectada (registrada en expedients de
població atesa en els serveis socials i en denúncies policials) i, per tant,
subestimen el nombre de casos.

La prevalença del maltractament infantil a l’Estat espanyol, segons
diversos estudis duts a terme en els últims anys, se situaria entorn del
15‰. A Catalunya, segons diverses estimacions efectuades al final de la
dècada dels noranta, la incidència del maltractament a infants i
adolescents oscil·la entre un 5,4‰ i un 18,0‰. En aquest cas, les dades
disponibles en els estudis mostren un interval molt ampli que és degut,
bàsicament, al fet que s’utilitzen diferents criteris en la conceptualització i
en es estimacions.

Tanmateix, aquestes estimacions tenen la virtut de ser indicatives de la
població diana no atesa pel sistema de protecció a la infància. En
qualsevol cas, malgrat les limitacions, per fer-ne l’anàlisi disposem de les
dades policials de violència domèstica a menors que publica el
Departament d’Interior en el marc de les estadístiques sobre violència
masclista i domèstica.

Així, el 2015 van haver-hi 1.640 denúncies de violència domèstica a
menors, amb un total de 1.871 víctimes ateses. Encara falta un cert
recorregut en l’acumulació de dades registrals per fer anàlisis i estudis
específics, però la consolidació dels protocols de detecció i prevenció de

34 34

possibles casos de maltractament i la consciència social envers a una
problemàtica que tradicionalment s’havia considerat un afer d’àmbit
estrictament privat podrien explicar l’increment sostingut tant de denúncies
com de víctimes ateses. El 2015 hi va haver 4 víctimes mortals de 0 a 17
anys per violència domèstica. Els diferents tipus de maltractament es
manifesten de manera combinada, però la tipologia més freqüent és la
negligència. El maltractament en l’àmbit familiar és el predominant;
aproximadament quatre de cada cinc casos de maltractament infantil
detectats a Catalunya es produeixen en l’àmbit familiar i ve dels pares
biològics.

Per la seva banda, amb dades del quart trimestre de 2015, la Direcció
General d’Atenció a la Infància i l’Adolescència ha activat mesures
protectores per maltractament en 4.809 infants i adolescents a Catalunya,
de les quals 181 s’han activat durant el mateix trimestre. El motiu de
maltractament més prevalent en l’obertura dels expedients de tutela ha
estat la negligència (tenint en compte que un expedient pot tenir més d’un
motiu d’obertura, s’observa que en el 71,3% dels expedients oberts la
negligència hi ha estat present). El segon tipus de maltractament més
freqüent ha estat el maltractament psíquic o emocional (12,2%), seguit del
maltractament físic (5,2%), l’abandonament (4,3%) i el maltractament
prenatal (4,1%).

Un altre tipus de maltractament infantil que s’emmarca en la violència
masclista i que afecta de manera directa infants i adolescents és la
mutilació genital femenina. La mutilació genital femenina és una forma
extrema de violència masclista que constitueix una vulneració dels drets de
les dones contra la salut, la seguretat i la integritat física. Es tracta d’un
costum mil·lenari de control sobre el cos i la sexualitat de les dones.
Malgrat que és una pràctica ancestral de violència masclista que s’infligeix
majoritàriament a noies menors residents a diversos països africans de la

 2012 2013 2014

Víctimes ateses per mutilació
genital femenina

21 35 24

2015

22

Taula 12 Evolució de les víctimes ateses per mutilació genital femenina.

Catalunya, 2012-2015

Font: Departament d’Interior.

Taula 11 Evolució de les víctimes ateses per violència domèstica a menors (0-17 anys).
Catalunya, 2012-2015

Font: Departament d’Interior.

 2012 2013

Denúncies 839 916

Víctimes mortals 2 3

Víctimes menors ateses per 961 1.053

2014

1.653

1.423

0

2015

1.871

1.640

4

0

2

4

6

8

10

12

14

16

18

2013 2014 2015 2013 2014 2015 2013 2014 2015 2013 2014 2015 2013 2014 2015

15 anys i menys 16 anys 17 anys 18 anys 19 anys

Catalunya Estat espanyol

35

franja del Sahel, té repercussions a Catalunya a causa de les migracions
internacionals. Així, l’any 2015, les atencions per mutilació genital
femenina es van situar en 22 casos, 2 menys que l’any anterior, el 2014,
quan aquesta xifra va ser de 24 casos.

La maternitat adolescent

Una situació que mereix una atenció especial entre les de risc social per a
la infància i l’adolescència és la que fa referència a les mares adolescents.
Les dificultats econòmiques i socials que pot implicar per a una noia
adolescent tenir cura d’un fill, així com el fet que sigui una menor la
responsable d’un nounat, són situacions de risc social a les quals cal
prestar atenció. Tenir descendència a una edat massa jove s’associa, en la
societat occidental actual “a una àmplia varietat de desavantatges per a la
mare i el fill” (Centre de Recerques Innocenti d’UNICEF, 2007).

La taxa de fecunditat de les adolescents d’entre 15 i 19 anys es va
incrementar força en el període 1996-2007, tant a Catalunya com a l’Estat.
Ara bé, en els darrers anys sembla que la tendència canviï, si més no pel
que fa a les edats més joves. Aquestes taxes tenen, però, un
comportament molt diferent si l’anàlisi es fa segons la nacionalitat de la
mare; en aquest cas, les dones de nacionalitat espanyola presenten unes
taxes de natalitat molt inferiors a les de les dones de nacionalitat
estrangera.

Aquest patró, que suposa que la taxa de natalitat de les dones autòctones
és menys de la meitat que la de les dones estrangeres, amb un 8,0‰
respecte al 20,2‰ l’any 2015 a Catalunya. Aquesta pauta es reprodueix
també en les adolescents d’una manera encara més significativa; així,
l’any 2015, a Catalunya, la taxa de fecunditat en adolescents (de 15 i
menys anys fins a 19 anys) era, en conjunt, 4,1 vegades superior en les

Figura 14. Taxa de fecunditat en adolescents (‰). Catalunya i Estat espanyol, 2013- 2015

Font: indicadors demogràfics bàsics. INE.

36 36

adolescents estrangeres respecte a les autòctones; el valor més baix
d’aquesta proporció el presenta el grup d’edat de 16 i 17 anys, amb una
relació de 3 a 1, mentre que els valors més elevats els trobem, d’una
banda, en els grups d’edats més grans: en el de 18 anys, amb una relació
de 5 a 1, i en el grup d’edat de 19 anys, amb una relació també de 4,2 a 1,
i de l’altra, en el grup d’edat menor, el de 15 i menys anys, amb una relació
de 4,3 a 1.

2.3.2 Situacions de violència contra persones
adultes

La violència és “qualsevol acció o omissió que pugui causar o causi un
mal” (Iborra, 2008: 13); partint d’aquesta definició general, es poden
identificar diferents tipus de violència segons el tipus d’acció, l’escenari on
es produeixi, el dany causat o la víctima que la pateix. Les situacions de
violència són, generalment, el resultat de la combinació de diferents
factors: la presència d’una persona agressiva, sense empatia i obstinada a
mantenir la seva postura pels mitjans que siguin necessaris; la situació de
subordinació mantinguda pels costums i la cultura; la baixa consciència
respecte del maltractament per part de qui el pateix, el tabú i les dificultats
per demanar ajuda (por de denunciar, poca accessibilitat als mitjans de
denúncia...) són altres elements que propicien tant la vulnerabilitat per ser
objecte d’agressions com la seva invisibilitat.

Les víctimes de situacions de violència solen ser les persones més
vulnerables de la nostra societat, bé en termes de capacitat física per tenir
cura de si mateixes, bé en termes de dependència econòmica i/o
emocional; així, més enllà de la violència sobre els infants que ja s’ha
tractat, es poden identificar les dones i les persones grans com a grups
especialment vulnerables a la violència.

La violència masclista

El preàmbul de la Llei 5/2008, del dret de les dones a eradicar la violència
masclista, diu que es tracta d’un fenomen diferent d’altres formes de
violència perquè “és una violència que pateixen les dones pel sol fet de ser
-ho, en el marc d’unes relacions de poder desiguals entre dones i homes”.
Hi ha prou dades per afirmar que la violència contra les dones és una
pauta cultural de les societats patriarcals, que deriva de la desigualtat
entre homes i dones i és necessària per mantenir les dones en situació
d’inferioritat; no és deguda únicament a característiques concretes i/o
patològiques d’alguns individus, sinó que és una forma cultural de definir
les identitats i les relacions entre homes i dones (Alberdi, 2005).

En l’àmbit domèstic és on es donen els índexs més alts de violència
masclista, però aquesta no es limita a l’esfera familiar ni tampoc és
exercida únicament per la parella o l’exparella. Tanmateix, en aquest
apartat només es farà referència a la violència exercida en l’àmbit

37

domèstic. Els jutjats de violència sobre la dona de Catalunya van registrar,
l’any 2015, 18.514 denúncies, això suposa un lleuger repunt respecte a
l’any anterior del 6,8%. En termes relatius, si ens fixem en la taxa de
denúncies per cada 10.000 dones, es manté molt a prop de les 50
denúncies anuals, tal com es pot veure a la taula 13.

Una dada rellevant és el comportament de les renúncies en el procés
posterior a la denúncia. L'any 2015, a Catalunya, el 13,2% de les víctimes
van renunciar a declarar com a testimoni en els procediments de violència
sobre la dona. A l’Estat espanyol, en el mateix període, va renunciar-hi
l’11,8% (a la memòria 2015 del Tribunal Superior de Justícia de Catalunya
es recull aquesta dada, però no les renúncies a continuar els
procediments, tal com es feia en anteriors edicions de la memòria i
incloíem en aquest informe).

Una de les mesures principals de la legislació de protecció de les dones
davant la violència masclista són les ordres de protecció; en el període
2011-2015, el nombre absolut de sol·licituds ha presentat un
comportament desigual, de manera que després del lleuger augment de
l’1,7% de sol·licituds en el període 2011-2012 (5.882 i 5.981 sol·licituds
respectivament), l’any 2013 es produeix una notable davallada del 9,7%
(5.403 sol·licituds), que s’estabilitza el 2014. L’any 2015 es produeix un
augment de sol·licituds d’ordres de protecció, amb 5.616 sol·licituds. Si
ens fixem en la relació entre les ordres de protecció sol·licitades i el
nombre de denúncies, el 2015 se situa també en un percentatge proper al
del 2014 (30,3%).

Finalment, quant a la relació entre les ordres de protecció sol·licitades i les
adoptades pels òrgans judicials, després d’una tendència constant a la
baixa entre el 2011 i el 2014, l’any 2015 es produeix un augment de 3,05
punts percentuals en el nombre d’ordres de protecció adoptades respecte
a les sol·licitades.

Taula 13. Denúncies per maltractament. Catalunya i Estat espanyol, 2011-2015

 2011 2012 2013

Catalunya

Total de denúncies 18.475 17.777 17.149

Relació de renúncies/denúncies* 11,3% 12,6% 10,6%

Taxa de denúncies/10.000 dones 48,5 46,4 44,8

Sol·licituds d'ordres de protecció 5.882 5.981 5.403

Relació de petició de l’ordre/denúncia 31,8% 33,6% 31,5%

Relació d’ordre adoptada/ordre sol·licitada 45,4% 41,2% 37,0%

Taxa de denúncies/10.000 dones 56,0 53,6 52,2

Relació de renúncies/denúncies* 11,5% 12,1% 12,2%

Relació de petició de l’ordre/denúncia 26,7% 26,9% 26,3%

Relació d’ordre adoptada/ordre sol·licitada 66,0% 61,0% 59,0%

Estat
espanyol

2015

18.514

13,2%

48,5

5.616

30,3%

37,0%

54,7

11,8%

28,1%

57,4%

2014

17.342

9,9%

45,4

5.342

30,8%

34,0%

53,3

12,4%

26,2%

56,6%

Font: Consell General del Poder Judicial. Estadística judicial: jutjats de violència sobre la
dona.

*A partir del 2015 es comptabilitzen les renúncies de la víctima a declarar com a testimoni
en el procediment.

38 38

Pel que fa a les víctimes mortals per violència masclista (taula 14), l’any
2015 van morir a mans de les seves parelles o exparelles 6 dones. En cap
dels sis casos hi havia denúncia prèvia.

Paral·lelament, com a conseqüència de la violència masclista en l'àmbit
familiar, és a dir, la violència masclista exercida contra la dona perpetrada
per membres de la mateixa família (no s’hi inclou la violència exercida en
l’àmbit de la parella) van ser mortes 8 dones l’any 2015. Això situa en 14 el
nombre total de víctimes mortals per violència masclista a Catalunya.

El maltractament a la gent gran

El maltractament i l’abús a la vellesa és definit com “l’acció única o
repetida, o la manca de resposta adient, que succeeix en el marc de
qualsevol relació on hi ha una expectativa de confiança i que produeixi
dany o angoixa a una persona gran” (Declaració de Toronto per a la
Prevenció Global del Maltractament de les Persones Grans, 2002).

Entre els problemes principals del maltractament a persones grans en
l’àmbit familiar, hi ha, novament, la detecció difícil i la incidència baixa de
les denúncies; s’estima que cinc de cada sis casos es manté ocult i que
menys del 6% és denunciat per les mateixes víctimes (Gizarte.doc, 2008).
El coneixement de la magnitud del fenomen, per tant, és difícil, i no es
disposa de dades exactes sobre el nombre de casos de persones grans
maltractades.

L’Enquesta de seguretat pública de Catalunya del Departament d’Interior,
en la seva edició especial sobre persones grans per al període de
novembre 2013 a novembre 2014, estableix una prevalença de
maltractament reconegut del 0,8% i un percentatge de risc de
maltractament del 2,1%, amb una estimació, respectivament, d’unes
10.500 persones grans víctimes de maltractament i d’unes 27.500
persones en risc de patir maltractament, per manca d’ajuda quan la
necessiten o per l’existència de relacions personals conflictives amb el seu
entorn. La distribució per sexe de les persones grans que han patit
maltractament és superior entre les dones (58,1% del total, unes 6.100
dones).

Taula 14. Evolució de les dones mortes per violència masclista en l’àmbit de la parella i
familiar a Catalunya, 2011-2015

Font: Departament d’Interior.

 2011 2012 2013 2014

Dones mortes per violència
masclista en l`àmbit de la parella

12 13 4 14

3 1 2 7 Denúncies prèvies a la mort

2015

6

0

Dones mortes per violència
masclista en l`àmbit familiar

2 4 2 0 8

39

Per col·lectius, el risc de patir accions negatives és més alt en el segment
amb un nivell de renda més baix (el risc és del 12,7% en les persones
grans que declaren arribar a final de mes amb “dificultat” o amb “molta
dificultat” enfront de l’1,9% de risc de les persones que declaren arribar a
final de mes amb “facilitat” o amb “molta facilitat) i en el segment de les
persones grans amb un nivell de formació més baix (risc del 6,5% en les
persones amb un màxim de 5 anys d’escolarització enfront del 2,5% de
risc en les persones amb formació universitària).

L’Enquesta també determina que els abusos físics i patrimonials
representen la meitat o més dels maltractaments registrats, si bé, afegint el
risc de maltractament, els abusos psicològics constitueixen l’àmbit d’abús
més freqüent.

Si ens fixem, però, en les dades registrades a la unitat de suport a l’atenció
de víctimes relatives a la violència domèstica a la gent gran, observem
que, després de l’augment del 2014 del nombre de denúncies (increment
del 40% respecte a l’any anterior, el 2013), el 2015 s’estabilitza el nombre
de denúncies en 1.081 (un 3,2% superior al 2014). De manera anàloga, el
nombre de víctimes ateses el 2015 també se situa en un valor molt proper
al de l’any anterior (1.121 atencions: un lleuger increment del 2,1%).

En canvi, el nombre de víctimes mortals el 2015 repunta amb tres morts
causades per la violència domèstica contra la gent gran, dues més que
l’any 2014.

Tal com s’ha apuntat en l’anàlisi del maltractament infantil, cal un
recorregut històric de dades registrals més ampli per poder identificar
tendències i establir relacions causals rigoroses. Amb tot, la millora,
consolidació i divulgació dels protocols de detecció i prevenció i el fet que
cada cop hi ha més sensibilitat i consciència social d’una problemàtica
tradicionalment restringida a l’àmbit privat podrien explicar l’augment de
denúncies i víctimes ateses.

Taula 15. Evolució de les víctimes ateses per violència domèstica de 65 anys i més.

Catalunya, 2012-2015

Font: Departament d’Interior.

 2012 2013

Denúncies 707 751

Víctimes mortals de 65 anys i
més

3 2

Víctimes ateses per violència
domèstica de 65 anys i més

716 722

2014

1.098

1.047

1

2015

1.121

1.081

3

40 40

2.3.3 Situacions d’aïllament social

En la definició de la categoria de necessitats socials en les relacions
familiars i socials es fan diverses referències a l’aïllament social: d’una
banda, s’hi inclouen les situacions de mancança de xarxa familiar i, de
l’altra, es complementen amb les situacions en què es dóna un dèficit en
les relacions socials. En aquest sentit, s’apunta que l’origen de les
dificultats per a la integració de les persones en el seu entorn pot ser
divers i trobar-se tant en la mateixa persona (o grup social) -aleshores
parlaríem d’aïllament- com en el mateix entorn, que genera actituds
d’exclusió; en aquest cas, estaríem davant de situacions d’estigmatització
o rebuig.

Una definició de l’aïllament prové des del sistema de salut; la NANDA-I
(North American Nursing Diagnosis Association-International) la defineix
com la soledat experimentada per l’individu i percebuda com a negativa o
amenaçadora i imposada per altres; es pot diferenciar entre aïllament,
entès com una situació objectiva en la qual hi ha manca de contactes
socials, i soledat, que tindria relació amb la percepció subjectiva de les
interaccions socials. Malgrat que generalment es pensa en la gent gran
com a col·lectiu que pateix especialment situacions d’aïllament social, no
podem oblidar la vulnerabilitat que presenten els joves tutelats per
l’Administració, siguin procedents d’altres països o no, que, en arribar a la
majoria d’edat, no disposen dels recursos necessaris per incorporar-se
autònomament a la vida adulta. L’aïllament social es refereix a una situació
que pot fer altament vulnerable una persona en termes individuals
(comporta un cost psíquic molt significatiu) i en termes socials.

L’altre component de la situació de necessitat per dèficit en les relacions
socials és l’estigmatització, definida a partir de construccions socials al
voltant del que és socialment acceptat i considerat com a “normal” i del
que no ho és. Els efectes de l’estigmatització serien tres: la incidència
negativa en la creació de la identitat individual i col·lectiva; la manca

 Taula 16. Nombre de llars unipersonals i monoparentals. Catalunya. 2013-2015

Font: Enquesta contínua de llars. INE.

 2013 2014 2015

Llars sense nucli

unipersonals 716.500 730.700 736.100

% sobre el total de llars 24,3 24,8 24,9

Llars amb nucli

Mares soles amb fills 277.000 265.100 301.200

Pares sols amb fills 64.900 63.300 75.400

Total 341.900 328.400 376.600

% sobre el total de llars 11,6 11,2 12,8

% de llars monoparentals
encapçalades per dones

81,0 80,7 80,0

41

d’oportunitats que genera a qui la pateix per accedir als recursos de la
societat i la consegüent fragmentació social que provoca.

Tot i la importància que aquests fenòmens –aïllament i estigmatització–
tenen sobre les persones que els pateixen, no hi ha dades ni estudis
quantitatius generals sobre aquesta qüestió. Per tant, no es pot saber quin
és el grau d’incidència en la població. Disposem d’algunes dades parcials
que permeten una aproximació a algunes realitats que han estat
considerades estigmatitzadores; per exemple, amb dades de l’Enquesta de
salut el 2013, el risc de patir un trastorn mental se situa entorn del 12,4%
de la població de 15 anys i més, xifra que suposa, amb població de l’any
2013, un total de 789.481 persones en risc. Amb dades del darrer informe
epidemiològic CEEISCAT (SIVES* 2015) s’estima que a Catalunya, el
2013, hi havia 34.200 persones que vivien amb el virus de la
immunodeficiència humana (VIH), la majoria de les quals són homes
(79%).

Tal com es va plantejar en el darrer informe, l’aproximació a dinàmiques
d’aïllament obliga a posar el focus en les persones que viuen soles i en els
processos migratoris units a situacions d’irregularitat administrativa.

Les persones que viuen soles

Les últimes dades disponibles relacionades amb persones que viuen soles
i llars unipersonals són les provinents de l’Enquesta contínua de llars de
l’INE. El 2015 hi havia 736.100 persones que vivien soles (llars
unipersonals sense nucli). D’aquestes, 294.400 (un 39,9%) tenien 65 anys
i més. Això representa un 21,6% del total de la població de 65 anys i més
de Catalunya. Per sexe, el 75,5% de la població de 65 anys i més que viu
sola són dones (222.200 persones), i representen el 16,3% del total de la
població de 65 anys i més de Catalunya.

Si ens fixem en les dades de l’Enquesta (taula 16) i l’evolució d’aquesta
operació estadística que es realitza cada any des del 2013, entre aquest
any i el 2015, el nombre de llars unipersonals s’incrementa en 0,6 punts;
així, passa del 24,3% de llars unipersonals sobre el total de llars de 2013
al 24,9% del 2015. Això representa pràcticament la quarta part del total de
llars a Catalunya. Els factors que podrien incidir en l’increment
experimentat per aquest tipus de llars serien l’augment de l’esperança de
vida de la població, la normalització de les separacions i els divorcis, així
com la normalització de l’opció vital de viure en solitari. Malgrat que viure
sol/a no impliqui necessàriament aïllament social, algunes de les causes
que duen a aquesta situació tenen rellevància quant a un possible risc
social d’exclusió (per exemple, la viduïtat o les separacions...).

Si posem el focus a les llars monoparentals (llars amb un nucli familiar
format per un adult amb fills), hi observem també un lleuger creixement.
Així, aquest tipus de llar passa de l’11,6% el 2013 al 12,8% el 2015. I el fet
significatiu és, novament, com la proporció de llars monoparentals
encapçalades per dones se situa en el 80% tots els anys del període
analitzat. En aquest sentit, cal recordar que, el 2015, el risc de pobresa
d’una llar formada per un adult amb un o més fills dependents és del
34,1%.

* Sistema Integrat de Vigilància Epidemiològica de la SIDA/VIH/ITS a Catalunya.

42 42

Les persones immigrades

Una altra forma d’aïllament social es pot identificar per la manca dels drets
socials bàsics que, en principi, atorga la societat, encara que hi hagi
vincles socials. Així, la manca d’accés als drets polítics i socials o la
limitació d’aquests drets constitueixen signes inequívocs de situacions de
vulnerabilitat i exclusió social.

L’any 2015 ens trobem, tal com va passar el 2011 i el 2012, amb el fet que
el nombre d’estrangers amb permís de residència és superior al nombre
d’estrangers empadronats. Es tracta d’una circumstància totalment inèdita
en relació amb el règim migratori de la primera dècada del segle XXI. Així,
el 2015, el nombre d’estrangers amb autorització era un 5,6% superior al
d’estrangers empadronats (57.403 efectius).

Tanmateix, l’any 2015 consolida una tendència iniciada el 2013 en què,
per primer cop, el saldo negatiu d’estrangers no sols es manifesta en el
nombre d’estrangers empadronats (reducció que, tal com hem vist al
capítol 1.3, es manté i aprofundeix durant 2015), sinó que ho fa també, i
aquesta és la novetat, en el nombre d’estrangers amb permís de
residència.

Així, aquest contingent, el 2015 se situa en 1.085.472 persones, 51 menys
que l’any anterior. Entre l’any 2012 i el 2015, el nombre d’estrangers amb
autorització s’ha reduït en 153.343 efectius, això és una reducció relativa
del 12,4%. Per tant, el saldo negatiu que presentava de manera
continuada la població estrangera empadronada des de l’any 2010 es
manifesta per tercer any consecutiu també en la població estrangera amb
permís de residència.

Figura 15. Població estrangera empadronada i estrangers amb autorització de
residència. Catalunya, 2011-2015

Font: Padró continu, Idescat, INE i Ministeri d’Ocupació i Seguretat Social.

950.000

1.000.000

1.050.000

1.100.000

1.150.000

1.200.000

1.250.000

1.300.000

2011 2012 2013 2014 2015

Població estrangera empadronada Estrangers amb autorització de residència

43

El context de crisi econòmica actual i la saturació del mercat de treball
semblen haver canviat de manera notable les pautes migratòries de la
primera dècada del segle XXI, que passa de l’efecte crida dels anys de
bonança econòmica a l’efecte dissuasori que exerceix el context econòmic
actual. Alhora, els canvis introduïts el 2006 en la Llei reguladora de les
bases de règim local suposen aplicar el procediment de caducitat de les
inscripcions padronals dels estrangers no comunitaris sense autorització
de residència permanent que no renovin l’empadronament cada dos anys,
sense que es comptabilitzin les xifres del col·lectiu que, malgrat continuar
vivint al territori, ja no consta empadronat per no haver renovat el padró.

Caldrà estar atents als propers estudis que es duguin a terme per veure de
quina manera la crisi i els canvis legislatius esmentats afecten el règim
migratori actual. Tot sembla indicar que estan canviant radicalment les
pautes que l’havien caracteritzat durant la primera dècada del segle XXI.

2.4. Situacions de necessitat material i
instrumental

En el procés de categorització de les situacions de necessitat social, es
parteix de les definicions generals que inclou l’article 3 de la Llei 12/2007,
de serveis socials, que conté tant la definició de necessitat social com la
de necessitat personal bàsica. En aquesta darrera categoria ens centrem
en la subsistència, i així, s’ha definit aquesta categoria com aquella que
engloba tant la subsistència mateixa com les capacitats de les persones
per obtenir-la de manera autònoma, enteses des d’una perspectiva social.

En aquest marc s’identifiquen tres grans grups de necessitats socials:

• La manca o el dèficit de recursos materials: inclou totes les situacions
relacionades amb els àmbits econòmic i de l’habitatge.

• Les dificultats per a la inserció sociolaboral: inclou les situacions
relacionades amb la manca d’habilitats socials en l’entorn laboral, la
manca de feina i la precarietat en l’ocupació.

• Les dificultats per a la inserció socioeducativa: inclou les situacions
relacionades amb les habilitats socials en el marc educatiu o formatiu.
Les habilitats socials són un conjunt de conductes que serveixen per a
la interrelació i la comunicació amb les altres persones. Els costums
socials i les relacions es creen, es comuniquen i es canvien amb
formes verbals i no verbals.

El procés d’aprenentatge d’aquestes habilitats s’anomena socialització i
permet a la persona que les posseeix tenir capacitat per assolir els
objectius que pretén, mantenint l’autoestima sense ferir les persones que
l’envolten. Aquestes conductes es basen fonamentalment en el domini de
les habilitats de la comunicació i requereixen un bon autocontrol emocional
de la persona.

44 44

Entre els diferents tipus d’habilitats socials que es poden entrenar hi ha
l’assertivitat, l’empatia, la comunicació no verbal, la planificació,
l’establiment de fites i objectius i la resolució de problemes.

2.4.1 Dèficit de recursos materials: econòmics i
d’habitatge

Manca de recursos econòmics

La manca de recursos econòmics sembla estar present en gran part dels
processos d’exclusió social. Per aproximar-nos al nivell de recursos de la
població de Catalunya, utilitzem en aquest cas un llindar de pobresa
absolut i de tipus administratiu. La Llei 13/2006, de prestacions socials de
caràcter econòmic, introdueix l’indicador de renda de suficiència de
Catalunya, en endavant IRSC,3 com a indicador per valorar les situacions
de necessitat. S’entén que hi ha manca de recursos econòmics quan els
ingressos personals són inferiors a l’IRSC. A diferència de la pobresa
relativa, en què és la posició d’un individu respecte a la comunitat en la
qual es troba immers la que defineix que sigui considerat en situació de
risc de pobresa o no, aquest indicador és de tipus absolut, amb
independència del tipus de diferenciació territorial.

La font de dades utilitzada per mesurar la pobresa des d’aquest punt de
vista és l’Enquesta de condicions de vida (ECV), tot i que no permet una
aproximació exacta, atès que els ingressos es recullen originàriament en
intervals. Tanmateix, es podria considerar que la població de Catalunya en
situació de necessitat, i, per tant, susceptible de presentar necessitats
socials per dèficit de recursos materials, seria la que quedaria en el tram
més baix (taula 17); és a dir, a l’entorn del 7,7% de les llars catalanes.

Dificultats en l’accés a l’habitatge

Taula 17. Distribució de les llars segons els ingressos nets. Catalunya, 2015

Font: Idescat, a partir de l’Enquesta de condicions de vida, 2015.

Ingressos nets anuals de la llar Llars (en milers) %

fins a 9.000 euros 228,5 7,7

9.001 – 14.000 340,8 11,5

14.001 – 19.000 456,4 15,4

19.001 – 25.000 438,4 14,8

25.001 – 35.000 564,2 19,1

35.001 i més 928,7 31,4

Total 2.957,0 100

3 L’IRSC per al 2015 va ser de 569,12 euros mensuals o 7.967,73 euros anuals.

45

Si ens fixem en l’àmbit de l’exclusió residencial, se n’identifiquen dos tipus:
l’exclusió estructural i la no estructural (Cortés, 1997). L’exclusió
residencial estructural es refereix a situacions que comporten també
contextos d’exclusió social, ja que l’exclusió residencial constitueix un
element afegit a una problemàtica social marcada per la pobresa. D’altra
banda, l’exclusió residencial no estructural es produeix en persones
tradicionalment fora de contextos d’exclusió; però contingències
biogràfiques, com el treball precari o l’atur, els poden limitar la possibilitat
d’obtenir els recursos necessaris per fer fer-se càrrec de la compra o el
lloguer de l’habitatge.

L’informe Quantificació i distribució territorial de la població mal allotjada a
Catalunya, publicat l'abril de 2016 per l’Agència de l’Habitatge de
Catalunya i basat en la tipologia ETHOS,4 quantifica en 48.454 els casos
de mal allotjament atesos durant el 2014, amb la distinció per tipologies
següent: 5.433 sense sostre (11,2%), 8.634 sense habitatge (17,8%),
26.705 amb habitatge insegur (55,1%) i 7.682 amb habitatge inadequat
(15,9%). Segons aquest informe, els municipis de més de 20.000 habitants
concentren més del 90% dels casos de persones sense sostre i sense
habitatge. El perfil de persona sense sostre és majoritàriament masculí,
(82,3%) i concentrat en la franja d’edat de 35 a 64 anys (72,3%), nascut a
Catalunya (53,0%) i sense ingressos (58,9%).

Per la seva banda, la Fundació Arrels, amb dades de la xarxa d’atenció a
persones sense llar, l’any 2015 quantifica, a la ciutat de Barcelona, que hi
ha prop de 3.000 persones sense llar, de les quals 900 dormen al carrer;
600, en assentaments irregulars, i la resta depèn dels recursos públics i
privats existents per passar-hi la nit.

La pèrdua de l’habitatge per manca de capacitat de pagament esdevé un
risc potencial d’exclusió residencial. El procés de pèrdua de l’habitatge es
produeix bàsicament per resolució de l’arrendament per manca de
pagament o per execució hipotecària. En aquest tipus de procediment, la
sentència pot acordar el llançament de l’habitatge (la desocupació
efectiva).

L’any 2015 es van fer un total de 29.311 llançaments5 a Catalunya, segons
dades de la Memòria 2015 del Tribunal Superior de Justícia de Catalunya
(en endavant TSJC). Això suposa un descens del 6,69% respecte al 2014,
quan el nombre de llançaments va ser de 31.412.

Tanmateix, per donar una visió més completa de la problemàtica, el gràfic
de la figura 16 incorpora les dades relatives a l’evolució dels procediments
verbals arrendaticis, verbals precaris i verbals possessoris, com també els
d’execució hipotecària, en el període 2011-2015. Així, el nombre del
conjunt de processos es manté estable durant els anys 2013 i 2014, amb
un lleuger descens del 8,9% el 2015.

Un altre dels problemes d’exclusió residencial que habitualment està força
associat a situacions greus d’exclusió social és el que s’origina com a
conseqüència de la inadequació de l’habitatge a les necessitats de les

4 La tipologia ETHOS és la classificació europea d’exclusió residencial que distingeix entre quatre
classificacions conceptuals i operacionals: sense sostre (viure en un espai públic, dormir en un refugi
nocturn i/o passar moltes hores del dia en un espai públic), sense llar (allotjament institucionalitzat),
habitatge insegur (sense pagar lloguer, ordre de desnonament o pagaments pendents en l’habitatge,
violència...), habitatge inadequat (estructura temporal, allotjament impropi, amuntegament...).
5 No es disposa d’informació desagregada sobre el percentatge d’aquesta xifra que
correspon a habitatges i a locals comercials ni del percentatge que correspon a primera o a
segona residència.

46

17.141 19.640 17.117 18.375 20.087

13.727

18.567
18.341 17.035 12.165

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

45.000

2011 2012 2013 2014 2015

Arrendatici / Possessori / Precari Hipotecari

46

persones que hi resideixen. Les dues situacions més habituals
d’inadequació són les barreres arquitectòniques a l’habitatge i la manca
d’espai que provoca situacions d’amuntegament. Pel que fa a la primera
situació, afecta sobretot els col·lectius amb necessitats específiques
d’habitatge, com ara les persones amb discapacitat. Aquesta població
necessita habitatges adaptats que no suposin cap impediment per
desenvolupar activitats quotidianes bàsiques amb autonomia personal (Llei
13/2014, de 30 d’octubre, d’accessibilitat).

L’estudi L’allotjament de la població a Catalunya 2012, publicat per la
Secretaria d’Habitatge i Millora Urbana, Agència de l’Habitatge de
Catalunya, determina que el 12,7% de la població afirma que a l’habitatge
on resideix hi ha alguna persona amb mobilitat reduïda, ja sigui per
discapacitat física, sensorial o edat avançada, i que el 2,8% del total de les
llars catalanes, unes 82.000, necessitaria una rehabilitació de l’habitatge
per adaptar-lo a una persona amb dificultats de mobilitat.

Aquest mateix estudi estableix que la manca d’espai a l’habitatge és el
segon inconvenient més esmentat entre la població objecte d’Enquesta,
amb un percentatge del 15%; es xifra l’estimació de llars amb queixes per
manca d’espai en 438.000.

Pobresa energètica

Una de les problemàtiques vinculades al dèficit de recursos econòmics i de
l’habitatge que la crisi econòmica ha fet emergir els últims anys és la
dificultat o impossibilitat de fer-se càrrec de les despeses del
subministrament d’energia (aigua, llum o gas) de l’habitatge. Aquesta
situació és la que es coneix com a pobresa energètica. En efecte, la
pobresa energètica és una realitat que impacta negativament sobre les

Font: elaboració pròpia a partir de dades de la Memòria 2015 del TSJC.

Figura 16. Evolució del nombre de procediments relacionats amb la pèrdua d’habitatge
(arrendatici, possessori, precari i hipotecaris). Catalunya, 2011-2015

47

condicions de vida de les persones en diferents àmbits com el social,
l’econòmic, el sanitari o el mediambiental.

Malgrat que es tracta d’un fenomen relativament nou en la seva
conceptualització, es disposa de dades que permeten contextualitzar la
problemàtica a Catalunya. Així, segons l’Enquesta de pressupostos
familiars de 2015, el grup principal de despesa de les llars era l’habitatge
(inclosa l’aigua, l’electricitat, el gas i altres combustibles), amb una
despesa mitjana anual de 9.494 euros per llar, que representa un 31,5%
de la despesa total de les llars. L’any 2008 aquesta despesa era de 10.392
euros de mitjana i representava el 30% de la despesa total de les llars.
D’aquesta manera es constata com, d’una banda, es produeix una
reducció de la despesa en els conceptes que inclouen l’energia (-8,7%), i
de l’altra, malgrat aquesta reducció, es produeix un augment (1,5 punts
percentuals) de l’esforç econòmic de les llars.

Un altre indicador rellevant que ens permet una aproximació estadística a
la pobresa energètica és el corresponent als tipus de privacions materials
que publica l’Idescat en el marc de l’Enquesta de condicions de vida (taula
18). De manera particular, cal destacar que un 8,7% de la població no pot
mantenir l’habitatge a temperatura adequada (un 9,3% en el cas de les
llars amb fills dependents).

2.4.2 Dificultats en la inserció sociolaboral

La desocupació és un altre dels elements desencadenants dels processos
d’exclusió social, no tan sols perquè el treball mercantil constitueix la font
bàsica d’ingressos de les persones, la qual cosa ja constitueix una qüestió
de pes, sinó també perquè és un element central en el procés de

Llars sense fills

dependents*

Llars amb fills

dependents*
Total

 % % %

Vacances com a mínim una setmana a l’any 36,6 37,6 37,1

Carn, pollastre o peix almenys cada dos dies 1,8 1,6 1,7

Mantenir l’habitatge a temperatura adequada 8,1 9,3 8,7

Capacitat per fer-se càrrec de despeses imprevistes 38,4 37,6 38,0

Retards en pagament de despeses relacionades

amb l’habitatge principal
6,9 15,2 11,1

No es pot permetre disposar de cotxe 4,3 9,4 6,9

No es pot permetre disposar d’ordinador personal 3,5 7,0 5,3

Taula 18. Percentatge de població amb privacions materials segons tipus de privació i
composició de la llar. Catalunya, 2015.

Font: Idescat.
* Fill dependent: es consideren fills dependents la població menor de 16 anys i la població d’entre 16 i 24
anys que hi viuen almenys amb un dels pares i que són econòmicament inactius.

Una persona pot tenir més d’una privació.

48 48

construcció de la identitat de l’individu. Des d’aquesta perspectiva, l’atur i
la inactivitat són les situacions que comporten més risc d’exclusió social.
En aquest sentit, cal tenir en compte també que aquest risc s’incrementa a
mesura que augmenta el temps de desocupació.

Tanmateix, encara que l’ocupació constitueix, majoritàriament, un element
clau d’integració social, hi ha determinades característiques del mercat de
treball actual que, en alguns casos, tal com hem vist anteriorment al capítol
dedicat a la pobresa, també situen els treballadors en posició socialment
vulnerable. És el cas, també, de la contractació temporal. Interanualment,
en el període 2015-2016 (tercer trimestre) a Catalunya, la temporalitat ha
augmentat 2 punts percentuals, que ha passat del 20,5% al 22,5%. En el
conjunt de l’Estat, en el primer trimestre de 2016 la taxa de temporalitat era
del 25,0% (1,4 punts per sobre de la del mateix trimestre del 2015, quan
aquesta era del 23,6%). Molt per sota de les taxes de temporalitat de
Catalunya i l’Estat espanyol, la Unió Europea presenta per al conjunt de
l’any 2015 una taxa del 12,0%, 0,2 punts per sobre de la de l’any 2014,
que va ser de l’11,8%.

La crisi econòmica ha suposat un procés de destrucció d’ocupació ràpida i
de magnituds importants. La manca de treball té múltiples conseqüències
sobre el procés d’integració en la societat, que, alhora, poden ser més o
menys intenses en funció de la durada del període d’atur, de l’existència
d’una prestació associada o no i de l’acumulació de situacions d’atur en
una mateixa llar.

En consonància amb el comportament que hem observat en la taxa d'atur
de la població, l’atur de llarga durada (taula 19) experimenta des del 2013,
i després de tres anys seguits d’increments, una lleugera caiguda que el
situa, l’any 2015, en el 10,4%.

La situació laboral i econòmica dels altres membres de la llar o de la
família pot agreujar o mitigar les situacions personals d’atur. A l’Estat
espanyol i Catalunya, la família ha actuat en moltes ocasions com a última
xarxa de protecció social davant de la precarietat i la pobresa dels seus
membres. Per tant, les llars on tots els membres en edat potencialment
activa estan a l’atur constitueixen una altra de les situacions socials més
vulnerables en termes materials.

El nombre de persones que viuen en llars amb tots els membres actius
desocupats es va incrementar un 54,6% del 2010 al 2013, que va passar
de les 248.400 persones del 2010 a les 384.400 del 2013. La tímida però

Taula 19. Taxa d’atur de llarga durada. Catalunya, Estat espanyol i UE-27, 2010-2015

 2011 2012 2013 2014 2015

Catalunya 9,0 11,1 12,2 11,5 10,4

Estat espanyol 9,0 11,1 13,0 12,9 11,4

UE-27 4,2 4,7 5,1 5,1 4,5

Font: Idescat a partir de dades de l’INE i l’Eurostat.

150.000

200.000

250.000

300.000

350.000

400.000

450.000

2011 2012 2013 2014 2015 2016

49

progressiva reducció de les taxes d’atur iniciada el 2013 i consolidada
l’últim any implica que l’any 2016 (tercer trimestre) es produeixi una
davallada significativa, i inèdita des del començament de la crisi, que situa
el nombre de llars amb tots els membres actius desocupats en 216.500, un
17,4% menys respecte al mateix trimestre de 2015.

Amb tot, cal subratllar que aquesta dada representa que el 39,2% de les
persones desocupades a Catalunya es troben en aquesta situació, i
suposa una proporció de 0,6 punts percentuals inferior a la del tercer
trimestre del 2015.

2.4.3 Dificultats en la inserció socioeducativa

La importància de l’educació com a mecanisme d’integració social està
fortament acceptada i reconeguda per diferents acords i tractats
internacionals sobre drets humans. Les habilitats intel·lectuals i les
competencials faciliten el desenvolupament personal i social, i, en
conseqüència, l’adaptació a la vida professional, que cada vegada és
més tecnificada. L’èxit escolar i educatiu és un element determinant per
reduir el risc d’exclusió dels infants i joves, contrarestar el conjunt de
condicionants d’ordre socioeconòmic, democratitzar les oportunitats i
afavorir l’ascens social. De fet, es pot afirmar que desenvolupar al màxim
el talent de tots els alumnes és la condició per possibilitar l’exercici de la
llibertat individual, i, alhora, la garantia de progrés d’un país en termes de
cohesió social.

L’èxit educatiu també està directament relacionat, com avalen diferents
informes, amb la implicació de les famílies en el procés escolar i educatiu

Figura 17. Població desocupada que viu en llars on tots els membres actius estan a
l’atur. Catalunya, tercer trimestre del període 2011-2016

Font: elaboració pròpia a partir de dades de l’Enquesta de població activa. Idescat.

50 50

dels fills i les expectatives sobre els seus estudis. Per tant, es fa necessari
orientar les famílies i donar-los suport, especialment a les més vulnerables
i en risc d’exclusió, en relació amb l’exercici de les seves responsabilitats
educatives i, en concret, l’acompanyament escolar.

D’altra banda, un factor clau per evitar un dels riscos d’exclusió emergents
en la societat del coneixement consisteix en la capacitat dels ciutadans per
accedir a la informació i generar coneixements nous. El sistema educatiu
ha de garantir l’assoliment de la competència digital de tots els alumnes,
amb la finalitat de prevenir una fractura social possible. Davant el fracàs i
l’abandonament escolar, el sistema educatiu ha de preveure mesures
específiques per donar resposta a situacions de risc d’exclusió que
permetin la reincorporació a la formació i/o l’acompanyament a la inserció
laboral, així com la formació al llarg de la vida.

El fenomen del fracàs escolar és polièdric i multicausal. L’informe
d’avaluació de sisè d’educació primària 2016 del Consell Superior
d’Avaluació del Sistema Educatiu del Departament d’Ensenyament,
(Quaderns d’Avaluació, 35, setembre de 2016, L’avaluació de sisè
d’educació primària 2016) dedica un apartat a la presentació dels resultats
segons el grau de complexitat del centre educatiu, d’acord amb la tipologia
que estableix la Inspecció d’Educació. Aquesta tipologia té tres categories
que indiquen el grau de complexitat de cada centre –el baix, el mitjà i l’alt–
a partir dels indicadors següents:

• Diversitat significativa: calculada a partir del nombre d’alumnes amb
necessitats educatives especials, el nombre d’alumnes amb
necessitats educatives específiques (amb una situació socioeconòmica
desfavorida) i el nombre d’alumnes de nova incorporació al sistema
educatiu (menys de 2 anys).

• Mobilitat de l’alumnat i del professorat.

• Absències de l’alumnat per trimestres i del professorat que no generen
substitucions.

• Demanda d’escolarització a P3.

La segmentació dels resultats de l’alumnat a sisè d’educació primària en
aquestes tres categories evidencia que com més alt és el grau de
complexitat del centre, més baixa és la puntuació mitjana global i més alt
és el percentatge d’alumnat situat en el grau baix d’assoliment de la
competència. Així mateix, el percentatge d’alumnat situat en el nivell alt
decreix a mesura que augmenta el nivell de complexitat del centre.

En totes les competències avaluades (llengües catalana, castellana i
anglesa i competència matemàtica), la variable del grau de complexitat del
centre mostra un comportament similar. Els centres de complexitat alta són
els únics que obtenen una puntuació mitjana per sota de la mitjana global
de Catalunya. Alhora, la diferència relativa entre els centres de complexitat
baixa i els de complexitat alta en el nivell baix d’assoliment de
competències de l’alumnat és de 17,9 punts percentuals en llengua

51

catalana, 16,7 en llengua castellana, 16,4 en matemàtiques i 24,2 en
llengua anglesa. És a dir, als centres amb complexitat alta es multiplica per
3,2 la probabilitat que l’alumne se situï en el nivell baix de competència en
llengua catalana, probabilitat que es multiplica per 3,2 en el cas de la
competència en llengua castellana, per 2,9 en la competència en
matemàtiques, i per 4,4 en llengua anglesa.

El sistema educatiu ha de fer front, entre d’altres, a dos reptes importants.
D’una banda, hi ha la problemàtica dels joves que ni estudien ni treballen,
i, de l’altra, la dels estudiants que, per les seves característiques
personals, tenen necessitats educatives especials o específiques.

La inserció en el mercat de treball dels joves una vegada finalitzat
l’ensenyament obligatori va precedida d’un període de transició que depèn
de les circumstàncies individuals, del moment del cicle econòmic, així com
de les polítiques d’ocupació. Tot i que no es pot parlar d’un procés de
transició únic de l’escola al treball, en termes generals, a Catalunya els
joves el viuen fent més activitats formatives reglades postobligatòries. En
alguns casos, però, aquest procés de transició no es fa estudiant: un
fenomen recent és el protagonitzat per joves (de 16 a 29 anys) que ni
estudien ni treballen.

Aquest grup de joves, amb causes i situacions diferents, es pot dividir en
dos col·lectius. D’una banda, els joves que no fan cap tipus d’itinerari
formatiu i estan desocupats, és a dir, no treballen però ho volen fer, i, de
l’altra, els joves que no fan cap tipus d’activitat formativa i són inactius, és
a dir, no treballen i no busquen feina (persones que no estudien, no
treballen, no busquen feina o no tenen responsabilitats familiars i que no
tenen impediments objectius per desenvolupar aquestes activitats).
Estaríem parlant del fenomen NEET (Not in Education, Employment or
Training), el també conegut com a “ni-ni” (ni estudien, ni treballen).

En l’última dada disponible de l’any 2014, a Catalunya la taxa de joves de
16 a 29 anys que es trobaven en situació NEET va ser del 2,4%, dada que
representa un lleuger descens de 0,4 punts percentuals respecte al 2013,
quan la taxa va assolir el seu màxim del període 2010-2014, amb un 2,8%
de joves en situació NEET (taula 20).

Les dificultats d’inserció laboral de la població jove, així com la temporalitat
que caracteritza la seva situació laboral, el fracàs escolar i l’abandonament
prematur dels estudis, són alguns dels factors que expliquen la situació
d’aquest col·lectiu.

Taula 20. Taxa de joves que no cursen estudis i estan desocupats. Catalunya, 2010-2014

Font: Sistema d’indicadors sobre joventut a Catalunya, Agència Catalana de la Joventut.

 2010 2011 2012 2013

Joves de 16 a 29 anys 2,5 1,8 2,0 2,8

2014

2,4

52

Tal com hem vist en el punt 1.5, dedicat al mercat de treball i la formació,
les taxes d’abandonament dels estudis són, en el cas de Catalunya i l’Estat
espanyol, molt elevades en relació amb la mitjana europea.
L’abandonament dels estudis de la població d’entre 18 i 24 anys és del
18,9% a Catalunya l’any 2015, xifra que suposa pràcticament el doble de
l’objectiu europeu per al mateix any (fixat en el 10%). Altrament, malgrat el
lleuger repunt del 2013 a Catalunya, l’evolució de l’abandonament dels
estudiants en els darrers anys presenta una tendència a la baixa. D’altra
banda, com hem vist, la composició de l’abandonament prematur per
sexes mostra un comportament molt diferent entre homes i dones. Aquest
comportament pot tenir relació amb la desigual estructura salarial del
mercat de treball, que presenta ofertes més atractives econòmicament per
als homes que per a les dones.

Un altre grup de població que presenta necessitats en l’àmbit de la inserció
socioeducativa són les persones amb necessitats educatives específiques:

a) Els alumnes que tenen necessitats educatives especials, que són els
afectats per discapacitats físiques, psíquiques o sensorials, els que
manifesten trastorns greus de personalitat o de conducta o els que
pateixen malalties degeneratives greus.

b) Els alumnes amb necessitats educatives específiques derivades de la
incorporació tardana al sistema educatiu o derivades de situacions
socioeconòmiques especialment desfavorides.

Les dades relatives a l’escolarització d’alumnes que presenten necessitats
educatives específiques revelen un increment del nombre d’alumnes: de
67.906 en el curs 2011-2012 a 72.189 en el curs 2015-2016. Els alumnes
amb necessitats educatives especials s’escolaritzen en centres docents
ordinaris o en centres d’educació especial, en funció de la intensitat i
l’especialització dels suports que requereixen.

Figura 18. Taxa d’abandonament prematur dels estudis. Catalunya, Estat espanyol, i Unió
Europea, 2011-2015

Font: elaboració pròpia a partir de dades de l’Idescat, l’INE i l’Eurostat.

10,0

12,0

14,0

16,0

18,0

20,0

22,0

24,0

26,0

28,0

2011 2012 2013 2014 2015

Catalunya Estat espanyol Unió Europea

53

El nombre d’alumnes que presenten necessitats educatives especials que
estan escolaritzats en centres ordinaris s’ha incrementat un 63% en el
període 2011-2016.

S'observa una progressió d'alumnat amb necessitats educatives especials
escolaritzat en centres ordinaris; aquest increment, a la pràctica, va
acompanyat d'un augment considerable de suports a la inclusió en els
centres ordinaris, com són les unitats de suport a l'educació especial
(USEE) i el suport dels professionals dels centres d'educació especial en
els centres ordinaris, i els especialistes externs que donen suport a
l'alumnat amb necessitats educatives especials vinculades a diferents
discapacitats intel·lectuals i del desenvolupament.

Taula 22. Necessitats educatives especials per tipologia del centre. Catalunya, 2011-2016

Font de les taules 21, 22, 23: estadística del Departament d’Ensenyament.

 2011- 2012- 2013- 2014-

% d’alumnes amb NEE
escolaritzats en centres

d’educació especial
35,27 26,36 27,2 27,2

% d’alumnes amb NEE
escolaritzats en centres

ordinaris
64,73 73,64 72,8 72,8

2015-

27,0

73.0

Taula 23. Necessitats educatives especials. Percentatges per tipologia del centre.
Catalunya, 2011-2016

 2011-
2012

2012-
2013

2013-
2014

2014-
2015

Total alumnat NEE 18.669 25.589 25.405 26.280

Alumnat NEE en centres EE 6.585 6.744 6.919 7.147
Alumnat NEE en centres

ordinaris 12.084 18.845 18.486 19.133

2015-
2016

26.981

7.286

19.695

2011-
2012

2012-
2013

2013-
2014

2014-
2015

Total necessitats
educatives

específiques
67.906 70.607 67.838 68.451

Necessitats
educatives especials

18.669 25.589 25.405 26.280

Situacions
socioeconòmiques

desfavorides
37.543 34.100 32.856 32.430

Incorporació tardana al
sistema

educatiu
11.694 10.918 9.577 9.741

2015-
2016

72.189

26.981

32.309

12.899

Taula 21. Alumnes amb necessitats educatives específiques. Catalunya, 2011-2016

54

Al llarg d’aquest capítol s’actualitzen les dades disponibles relatives als
indicadors de l’acció del Sistema català de serveis socials. En els apartats
següents s’analitzarà l’acció duta a terme pel Sistema català de serveis
socials a través de diversos indicadors.

1. Els dispositius d’acció del
Sistema català de serveis
socials

Les prestacions del Sistema català de serveis socials s’han classificat en
sis dispositius en funció de la necessitat principal o el fi últim al qual
pretenen donar resposta.

Definim un dispositiu del Sistema com el conjunt de prestacions que tenen
en comú el tipus de resposta a unes necessitats més o menys concretes
de les persones en l’àmbit d’actuació dels serveis socials. Cadascun dels
dispositius atén les necessitats específiques de les persones que es
troben en una de les situacions de necessitat genèrica.

Anàlisi de l’acció
del Sistema català
de serveis socials

Font: elaboració pròpia.

Figura 19. La classificació dels dispositius

Accés al sistema

i reconeixement

Atenció en l'entorn

més proper
Atenció i protecció

Informació, orientació,

valoració i acompanyament
Atenció diürna

Atenció i suport

en el domicili

Prestacions

econòmiques

Atenció residencial

Protecció jurídica

55

La categorització dels dispositius segueix un procés lògic que comença en
el punt d’accés al Sistema, continua pels diferents dispositius que
permeten l’atenció en l’entorn més proper de la persona i acaben en els
dispositius que suposen un grau d’atenció més intensiu. El procés
d’atenció i la classificació dels dispositius es pot veure a la figura 19.

Informació, orientació, valoració i acompanyament

Aquest dispositiu inclou totes les prestacions de servei que, mitjançant un
equip de professionals, proporcionen a les persones informació, orientació
i assessorament, diagnòstic i avaluació de la seva situació social, així com
atenció i acompanyament mitjançant la intervenció i el tractament social.

Atenció i suport per romandre en el domicili

Aquest dispositiu inclou totes les prestacions de servei, tecnològiques i
econòmiques, de caràcter finalista, que van adreçades a atendre i
compensar els dèficits que una persona o unitat de convivència puguin
tenir per permetre que continuïn vivint en el seu entorn habitual.

Atenció diürna

Aquest dispositiu inclou totes les prestacions de servei que ofereixen a les
persones una atenció de caràcter no residencial, però que inclou una
atenció durant diverses hores en un espai específic i que dóna resposta
especialitzada a les necessitats de cada persona.

Prestacions econòmiques

Aquest dispositiu inclou totes les prestacions de caràcter dinerari, sempre
que no tinguin una destinació final per a la compra d’un servei inclòs en
qualsevol dels altres dispositius.

Atenció residencial

Aquest dispositiu inclou totes les prestacions que impliquen oferir a les
persones una alternativa a residir en el seu domicili o en un domicili
particular.

Protecció jurídica

Aquest dispositiu inclou les prestacions que donen cobertura a les
situacions de desemparament quan les persones no tenen capacitat de
decisió autònoma i en garanteixen la protecció mitjançant l’assumpció de
la tutela per l’Administració o entitats no lucratives.

18,3%

12,8%

15,6%
17,4%

33,0%

2,8%
Informació, orientació, valoració i

acompanyament

Atenció i suport en el domicili

Atenció diürna

Prestacions econòmiques

Atenció residencial

Protecció jurídica

56

Figura 20. Prestacions de la Cartera de serveis socials per dispositius

Font: elaboració pròpia a partir de la Cartera de serveis socials.

La Cartera de serveis socials

La Llei 12/2007, d’11 d’octubre, de serveis socials, configura un sistema de
serveis socials que parteix del principi d’universalitat en l’accés al sistema
de serveis socials. La Llei determina que l’instrument per assegurar l’accés
a les prestacions garantides del Sistema de serveis socials de la població
que les necessiti és la Cartera de serveis socials, establerta com un
instrument dinàmic a partir de l’estudi de la realitat social i territorial, i
finançada públicament amb criteris de sostenibilitat que, en alguns casos,
poden requerir la participació dels usuaris en el pagament dels serveis. La
Cartera de serveis socials, aprovada mitjançant el Decret 142/2010, d’11
d’octubre, està formada per 138 prestacions, de les quals 108 són de
serveis, 26 econòmiques i 4 tecnològiques. En la figura 20 es mostra la
distribució de les prestacions per dispositius. En la figura 21 es mostren les
prestacions agrupades per les tres categories de necessitat social i per
dispositiu, llevat dels serveis socials bàsics, que resten com a prestació
comuna a totes les situacions de necessitat. S’observa que les prestacions
econòmiques tenen un pes molt diferent segons la situació de necessitat:
mentre que representen més d’un terç del total de les prestacions per
atendre necessitats materials i instrumentals, en les situacions de
necessitat per manca d’autonomia arriben a un 10% i en l’àmbit relacional
es queden a prop del 4%.

2. El servei bàsic d’atenció
social

El servei bàsic d’atenció social té la funció, en coordinació amb la resta de
serveis socials bàsics i mitjançant la intervenció d’equips multidisciplinaris,
de detectar, orientar, diagnosticar i prevenir les situacions de necessitat en
què es trobin o es puguin trobar persones i famílies, intervenir-hi, i informar
-ne l’Administració, especialment si pateixen una situació de risc o
d’exclusió social.

57

La Llei 12/2007, a l’article 16, quan regula els serveis socials bàsics,
estableix que aquests inclouen els equips bàsics, els serveis d’ajuda a
domicili i de teleassistència i els serveis d’intervenció socioeducativa no
residencial per a infants i adolescents.

La definició que es fa d’aquests serveis a la Cartera de serveis socials i la
relació amb les funcions que assigna als serveis socials bàsics la Llei
esmentada permeten dir que els equips bàsics són l’estructura central dels
serveis socials bàsics; en aquest sentit, l’organització dels serveis socials
bàsics té una incidència determinant en la prestació que els equips bàsics

Figura 21. Distribució de les prestacions de la Cartera de serveis socials per a situacions

Font: elaboració pròpia a partir de la Cartera de serveis socials.

21,6%

37,8%

40,5%

Necessitats materials i instrumentals

Atenció diürna

Prestacions econòmiques

Atenció residencial

12,2%

31,7%

12,2%

9,8%

29,3%

4,9%

Manca d'autonomia

Informació, orientació, valoració i
acompanyament

Atenció i suport en el domicili

Atenció diürna

Prestacions econòmiques

Atenció residencial

Protecció jurídica

42,9%

3,6%14,3%

3,6%

32,1%

3,6%

Necessitats relacionals

Informació, orientació, valoració i
acompanyament

Atenció i suport en el domicili

Atenció diürna

Prestacions econòmiques

Atenció residencial

Protecció jurídica

2,84

1,74

2,99

1,87

2,88

1,78

TS ES

Àrees bàsiques municipals Àrees bàsiques comarcals Catalunya

58

d’atenció social poden fer. Els plans d’actuació local en matèria de serveis
socials (PALMSS) inclouen un conjunt d’indicadors clau que permeten
disposar d’una visió de conjunt de l’actuació dels serveis socials bàsics.

El servei bàsic d’atenció social, principal porta d’accés a la xarxa de
serveis socials d’atenció pública, ha de presentar una cobertura territorial
que sigui capaç d’atendre un gran volum de població. Com que estem
davant un servei universal, considerem que la població potencialment
demandant és tota la de Catalunya.

Cobertura de la població i capacitat d’atenció individual dels equips
bàsics d’atenció social (EBAS)

El servei bàsic d’atenció social va atendre, durant l’any 2015, 893.303
persones a tot Catalunya, xifra que suposa una cobertura per a l’11,9% de
la població.

L’any 2015, la taxa de cobertura de la població presentava diferències
remarcables entre territoris. Les àrees bàsiques municipals de Lloret de
Mar (43,0%) i Badia del Vallès (36,9%) presentaven les xifres de cobertura
més altes. A l’altre extrem, presentaven menys cobertura l’àrea bàsica
municipal de Barcelona (4,6%) i l’àrea bàsica comarcal de la Cerdanya
(2,7%).

El nombre de persones ateses pels professionals dels equips bàsics
d’atenció social (treballador/a social i educador/a social) va suposar una
ràtio mitjana d’atenció de 383 persones/professional l’any 2015.

Dotació de professionals dels equips bàsics d’atenció social (EBAS)

El volum de la població potencial del servei bàsic d’atenció social
requereix un nombre de professionals suficient per garantir la prestació del
servei amb la màxima qualitat possible a la població que necessiti fer-ne
ús. En aquest cas, la disposició addicional segona de la Llei 12/2007,

Figura 22. Ràtio de treballadors/ores socials i educadors/ores socials per cada 15.000
habitants. Catalunya, àrees bàsiques comarcals i municipals, 2015.

Font: elaboració pròpia a partir de les dades del Mapa de serveis socials.

59

recollida a la Cartera de serveis socials, fixa la ràtio en tres treballadors/
ores socials i en dos educadors/ores socials per cada 15.000 habitants;
per tant, suposa disposar d’un/a treballador/a social per cada 5.000
habitants i d’un/a educador/a social per cada 7.500 habitants.

El servei bàsic d’atenció social va disposar, l’any 2015, de 1.443
treballadors/ores socials i 891 educadors/ores socials, dada que suposa
una ràtio de 2,88 treballadors/ores socials per cada 15.000 habitants i
d’1,78 educadors/ores socials per cada 15.000 habitants. Si s’analitza des
de la perspectiva del nombre d’habitants per professional, a cada
treballador/a social li corresponen 5.203 habitants, mentre que a cada
educador/a social li’n corresponen 8.427. Tenint en compte els llindars
esmentats que la Llei de serveis socials estableix com a objectiu, podem
considerar que pràcticament s’assoleix la fita pel que fa a la mitjana de
Catalunya, malgrat les lleugeres variacions de la ràtio per àmbits.

La qualitat en els serveis socials bàsics

En relació amb els nivells de qualitat i, especialment, amb les eines de què
disposen els ens locals per garantir la qualitat dels serveis socials bàsics,
s’han dissenyat tres indicadors clau: el temps d’espera per accedir als
equips bàsics d’atenció social, l’existència d’un pla de qualitat i el sistema
de gestió i tractament de les queixes i reclamacions.

L’indicador de qualitat que té una relació directa amb l’atenció a les
persones és el temps d’espera per accedir a un equip bàsic d’atenció
social, és a dir, el temps que transcorre entre la sol·licitud d’entrevista i la
realització; la mitjana de Catalunya són 14,95 dies naturals, tot i que, per
àmbits, les diferències són significatives. El valor superior, a l’àmbit del
Penedès (18,7 dies), és 4,5 vegades (14,5 dies) el valor inferior, a l’Alt
Pirineu i Aran (4,2 dies). Amb tot, el 2015 s’assoleix una reducció mitjana
de gairebé dos dies en el temps d’espera respecte al 2008, quan la mitjana
de Catalunya era de 16,8 dies naturals.

14,95

4,2

17,8

12,2
11,4

15,4

10,9
12,2

18,7

Cat alunya Alt pirineu
i Aran

Metropolità Camp de
Tarragona

Comarques
Centrals

Comarques
Gironines

Ponent Terres de
l'Ebre

Penedès

Figura 23. Temps d’espera en dies entre la sol·licitud d’entrevista a l’equip bàsic d’atenció
social i la seva realització. Àmbits, 2015

60

Un altre dispositiu referit al sistema de qualitat dels serveis socials bàsics
té relació amb el sistema d’atenció a les queixes i reclamacions de la
ciutadania; en aquest sentit, es mesuren quins són els sistemes implantats
a les àrees bàsiques de serveis socials.

La mitjana de Catalunya ens mostra que un 84,47% dels ens locals
disposen d’un sistema, més o menys desenvolupat, per a l’atenció de les
queixes i reclamacions de la seva ciutadania en el marc dels serveis
socials bàsics. Això implica un augment més que notable respecte del
2008, quan tan sols en disposava el 60% dels ens locals. Per territoris,
destaquen les Comarques Centrals i les Terres de l’Ebre, on tots els seus
ens locals disposen d’un sistema de gestió de queixes i reclamacions. Per
tipus d’ens locals, els percentatges més alts els mostren els municipis de
més de 50.000 habitants amb disponibilitat d’un sistema de gestió (91,3%).

3. L’acció dels serveis socials
davant la manca d’autonomia

El Sistema català de serveis socials disposa de diferents prestacions per
atendre les situacions de necessitat social derivades de la manca
d’autonomia. Davant d’aquesta situació de necessitat, la porta d’entrada
principal a la Xarxa de serveis socials d’atenció pública són els equips
bàsics d’atenció social, però, en aquest cas, es poden identificar uns altres
dos accessos directes a la Xarxa: els serveis de valoració de la
dependència (SEVAD) i els serveis de valoració de la discapacitat
(CAD).

Figura 24. Percentatge d'àrees bàsiques amb sistemes d’atenció a les queixes i

Font de les figures 23 i 24: elaboració pròpia a partir de les dades del Recull únic de dades
dels ens locals (RUDEL).

84,47

50,00

87,80
80,00

100,00
92,86

85,71

100,00

63,64

Catalunya Alt pirineu
i Aran

Metropolità Camp de
Tarragona

Comarques
Centrals

Comarques
Gironines

Ponent Terres de
l'Ebre

Penedès

61

3.1 Actuacions i serveis preventius

Una de les prestacions de caràcter preventiu que ha tingut una gran difusió
en els darrers anys és el servei de les tecnologies de suport i cura
(teleassistència) de caràcter clarament preventiu. És un servei inclòs en la
Cartera de la LAPAD, però la seva implantació en el territori no es
correspon amb el desenvolupament d’aquesta Llei, sinó amb la voluntat de
proveir les persones grans que viuen soles o amb altres persones grans
d’un sistema permanent que els garanteixi l’atenció immediata en cas de
necessitat. Es tracta d’un servei adreçat preferentment a les persones més
grans de 65 anys i, per això, la taxa de cobertura es calcula sobre aquesta
franja de població; a Catalunya, l’any 2015, hi va haver un total de 181.033
persones usuàries d’aquest servei, de les quals 176.437 eren persones
més grans de 65 anys (dades provisionals). Això suposa una cobertura
mitjana del 13,0% de les persones més grans de 65 anys, superior en 0,4
punts percentuals en respecte al 2014, que era del 12,6%.

Territorialment, les diferències de cobertura són importants entre les àrees
bàsiques municipals i comarcals que presenten una taxa de cobertura del
15,57% i 6,70% de mitjana respectivament. Les àrees bàsiques municipals
tenen una taxa de cobertura superior a la mitjana de Catalunya i les àrees
bàsiques comarcals tenen una taxa de cobertura de mitjana inferior a la de
Catalunya.

Una altra prestació amb un caràcter marcadament preventiu és el servei
d’ajuda a domicili, adreçat preferentment als sectors de població més
vulnerables, i, per aquest motiu, la disposició addicional segona de la Llei
12/2007 establia un objectiu de cobertura per a l’any 2009 del 4% de la
població més gran de 65 anys. L’any 2015 la cobertura mitjana a
Catalunya va ser del 4,77%.

Figura 25. Cobertura de la població de 65 anys i més mitjançant el servei de les tecnologies
de suport i cura. Catalunya i àrees bàsiques comarcals i municipals, 2010- 2015

Font: Mapa de serveis socials. Departament de Treball, Afers Socials i Famílies.

0

2

4

6

8

10

12

14

16

2010 2011 2012 2013 2014 2015

Àrees bàsiques municipals Àrees bàsiques comarcals Catalunya

62

Territorialment, s’observen diferències de cobertura entre les àrees
bàsiques municipals i les comarcals. Les àrees bàsiques municipals tenen
una taxa de cobertura (5,26%) superior a la mitjana de Catalunya (4,77%) i
les àrees bàsiques comarcals tenen una taxa de cobertura de mitjana
(3,60%) inferior a la de Catalunya.

Els serveis d’atenció precoç

Els serveis d’atenció precoç són serveis que presten una atenció
terapèutica global i interdisciplinària als infants i a les seves famílies, des
de la concepció fins als sis anys, que presenten trastorns en el
desenvolupament o bé corren el risc de patir-ne per la influència de
situacions de risc biològic, psicològic, social, dificultats de criança, etc. El
procés assistencial dels serveis d’atenció precoç comprèn les fases de
prevenció, detecció, diagnòstic i tractament.

Es disposa de 94 serveis d’atenció precoç, que l’any 2015 van atendre
38.927 infants i les seves famílies, i l’any 2014 van atendre 37.956 infants
i les seves famílies, dada que significa un increment del 2,56%. La
cobertura en el darrer any s’ha incrementat i s’ha passat del 7,84% el 2014
al 8,34% el 2015. L’oferta assistencial d’hores d’atenció precoç l’any 2015
va ser d’1.200.786.

El servei d’atenció precoç presenta una característica específica pel que fa
al circuit d’accés. La majoria dels infants i les seves famílies són adreçats
a aquest tipus de servei des del sistema de salut, ja que són els serveis de
pediatria els que valoren si l’evolució de l’infant és adequada o no per
l’edat i, en cas que detectin algun trastorn, l’hi deriven.

Figura 26. Cobertura del servei d’ajuda a domicili en la població de 65 anys i més.
Catalunya i àrees bàsiques comarcals i municipals, 2010-2015

Font: Mapa de serveis socials. Departament de Treball, Afers Socials i Famílies.

0

1

2

3

4

5

6

2010 2011 2012 2013 2014 2015

Àrees bàsiques municipals Àrees bàsiques comarcals Catalunya

63

Xarxa catalana de promoció de l’autonomia personal i prevenció de la
dependència

La seva finalitat és la promoció i el manteniment de les condicions per a la
vida autònoma i el suport de les persones amb discapacitat o amb risc de
dependència i dels seus cuidadors, mitjançant l’increment de l’autonomia
personal, l’accessibilitat a l’entorn i la utilització dels productes de suport.

En aquesta línia, el Centre per a l'Autonomia Personal té com a objectiu
potenciar l’autonomia personal, millorar l’accessibilitat i afavorir la
integració social de les persones amb discapacitat i la gent gran.

Taula 24. Evolució del nombre de persones i consultes ateses pels centres per a
l’autonomia personal. Catalunya, 2011-2015

Centre 2011 2012 2013 2014

Barcelona
Particulars 4.259 4.800 3.243 2.775

Professionals 2.561 2.243 2.107 1.472

Total consultes/actuacions 6.820 7.043 5.350 4.247

Granollers

Particulars 1.219 1.529 1.723 1.026

Professionals 42 _ 26 9

Total consultes/actuacions 1.261 1.529 1.749 1.035

Vic Particulars 274 137 149 397

(Universitat de Vic) Professionals 22 161 185 258

 Total consultes/actuacions 296 298 334 655

Igualada Particulars 184 436 431 436

(Auria) Professionals 365 65 38 399

 Total consultes/actuacions 549 501 469 835

Girona Particulars 25 32 15 27

(MIFAS) Professionals 17 _ 14 12

 Total consultes/actuacions 42 32 29 39

Lleida Particulars 205 15 108 146

(Aremi) Professionals 15 48 76 114

 Total consultes/actuacions 220 63 184 260

Terres de l’Ebre Particulars 220 143 211 186

(Banc d’Ajudes
Tècniques) Professionals 3 _ nd 1

 Total consultes/actuacions 223 143 211 187

2015

2.624

2173

4.797

1.311

21

1.332

347

218

565

854

663

1.517

53

9

62

189

141

330

247

2

249

Font: elaboració pròpia a partir de les memòries del Departament.
nd: dades no disponibles.

64

81.606

73.799
68.526

76.654

3.380 3.549 3.682 3.338

34.375 34.053 35.230
39.932

5.838 5.838 5.390 5.601

716 216 113 489

2012 2013 2014 2015

Valoració Orientació Informes Accés a prestacions Altres

3.2 Xarxa d’atenció a les persones
amb discapacitat

Les necessitats socials derivades de les situacions de discapacitat han
anat prenent protagonisme en les agendes socials dels països occidentals
en les últimes dècades. L’accés en igualtat de condicions als beneficis, als
drets econòmics i als serveis prestats pels organismes públics passen
necessàriament pel reconeixement i la valoració de la discapacitat, que
regula el Reial decret 1971/1999. S’ha de fer constar que les persones
amb discapacitat poden tenir altres tipus de necessitats, especialment les
relacionades amb l’adquisició d’habilitats per a la inserció social, que seran
tractades a l’apartat corresponent.

Els serveis de valoració i orientació

Els serveis de valoració i orientació, EVO, dels centres d’atenció a
persones amb discapacitat, CAD, són la porta d'entrada als serveis i
les prestacions específics per a les persones amb discapacitat. Els EVO
són equips formats per un metge o metgessa, un psicòleg o psicòloga i un
treballador o treballadora social.

Tal com en els anys anteriors, durant el 2015 el gruix de l’activitat de l’EVO
es va concentrar principalment en les valoracions (61%), que inclouen les
valoracions inicials, les reclamacions i les revisions de grau, seguides per
l’elaboració d’informes diversos (32%). Les activitats d’accés a prestacions
representen un 4% i l’orientació representa el 3% de l’activitat. Malgrat les
lleugeres variacions en termes absoluts que s’observen a la figura 27, la
distribució relativa s’ha mantingut estable durant el conjunt del període
2012-2015.

Font: elaboració pròpia a partir de les dades de les memòries del Departament.

Figura 27. Distribució de l’activitat de l’EVO per mesures sol·licitades. Catalunya, 2012-2015

65

Les prestacions per a les persones amb discapacitat

En l’àmbit de l’atenció a les persones amb discapacitat, l’esforç públic més
gran s’ha centrat en la dotació de prestacions econòmiques, primer amb
l’aprovació, l’any 1982, de la Llei d’integració social dels minusvàlids,
LISMI, i després amb la implementació de les pensions no contributives
l’any 1990.

Pel que fa als serveis, la majoria dels que es presten a les persones amb
discapacitat reconeguda es destinen a l’atenció residencial, ja sigui de
manera permanent o temporal. Es tracta de persones que necessiten
atenció i suport per al desenvolupament de les activitats diàries i no poden
viure al domicili habitual. Aquesta substitució de la llar, l’any 2015 es va
proporcionar en centres residencials en un 57,6% dels casos i en llars
residència, en el 42,4% restant.

Els serveis d’atenció i suport per romandre al domicili es presten tant des
dels serveis d’atenció domiciliària dels ens locals com mitjançant una
prestació específica. Els serveis d’atenció domiciliària s’analitzaran en
l’apartat següent, junt amb l’atenció a domicili de situacions de
dependència.

Un servei que té una incidència important en el manteniment de les
persones en el seu entorn és el transport adaptat. Aquest servei facilita
l’accés a centres d’atenció diürna a les persones amb dificultat de mobilitat
que necessiten el suport d’una altra persona en els seus desplaçaments.
Majoritàriament aquest servei es presta per part dels ens locals,
directament o amb contractació aliena i el Departament de Treball, Afers
Socials i Famílies contribueix a finançar-lo mitjançant els contractes
programa. L’any 2016, el Departament de Treball, Afers Socials i Famílies
finançarà una part d’aquest servei a 71 ens locals, amb 7.058.915,96
euros.

L’atenció diürna es presta als centres de dia d’atenció especialitzada i
s’adreça a persones de 18 a 65 anys amb discapacitats físiques o
psíquiques que tenen reconegut, com a mínim, un grau del 75%, i l’objectiu
és que puguin assolir la màxima autonomia personal i, al mateix temps,
afavorir que es mantinguin en el domicili habitual. L’any 2015, el total de
places amb finançament públic va ser de 788, amb una taxa de cobertura
del 3,44%.

Les prestacions econòmiques són, com ja s’ha dit, l’actuació principal dels
poders públics per a l’atenció de les persones amb discapacitat. Hi ha dos
tipus de prestacions: d’una banda, les pensions no contributives per
jubilació i invalidesa per a les persones més grans de 65 anys i els adults
amb discapacitat que no poden accedir a les pensions en modalitat
contributiva i no disposen de rendes suficients, i, d’altra banda, les
prestacions econòmiques vinculades a la LISMI (Llei d’integració social
dels minusvàlids). Totes les prestacions són competència de la Seguretat
Social, que en delega la gestió a les comunitats autònomes.

66

Per complementar els imports d’aquestes prestacions i ajudar a adequar-
los a la realitat de la renda mitjana de Catalunya, la Generalitat ha creat
una prestació complementària per a les diferents modalitats de prestacions
no contributives; aquesta prestació s’analitzarà a l’apartat 5.3. A
Catalunya, el desembre del 2015, es comptabilitzaven 32.879 persones
beneficiàries de la pensió no contributiva per invalidesa. Es tracta de
població de 18 a 65 anys amb un grau de discapacitat reconegut igual o
superior al 65% que no han cotitzat mai a la Seguretat Social o bé no ho
han fet durant prou temps per tenir dret a una pensió contributiva.

L’altre conjunt de prestacions econòmiques són les derivades de la LISMI.
A la taula 25 s’observen les dades principals referents a les prestacions
que preveu la LISMI que estan en fase d’extinció, fet que significa que en
són beneficiàries les persones que no compleixen els requisits d’una altra
prestació que els pugui afavorir més. Es pot veure que l’any 2015 el
subsidi de garantia d’ingressos mínims (SGIM) presenta una disminució
del 31% de les persones beneficiàries respecte a l’any 2012, i el subsidi
d’atenció per tercera persona (SATP) té una davallada del 27,3% en el
mateix període.

Pel que fa a les persones beneficiàries de les prestacions encara vigents
de la LISMI, reflectides a la taula 26, es pot observar que es tracta de
prestacions amb una incidència molt baixa, ja que van adreçades a un
perfil de població que no pot accedir a altres prestacions de caràcter
general. Així doncs, l’evolució del subsidi de mobilitat i compensació per
despeses de transport (SMDT) manté la tendència a la baixa durant tot el
període 2012-2015. D’altra banda, la prestació d’assistència sanitària i
prestacions farmacèutiques (ASPF) manté la tendència a disminuir
progressivament, gràcies a la implementació de l’assistència sanitària
universal.

Font: elaboració pròpia a partir de dades de l’Imserso.

Taula 25. Persones beneficiàries de les prestacions que preveu la LISMI en procés
d’extinció. Catalunya, 2012-2015

Font: elaboració pròpia a partir de dades de l’Imserso.

Taula 26. Persones beneficiàries de les prestacions que preveu la LISMI actives.
Catalunya, 2012-2015

 2012 2013 2014 2015
Subsidi de garantia
d'ingressos mínims 1.176 1.040 909 811

Subsidi d'atenció per
a tercera persona 66 59 52 48

 2012 2013 2014 2015
Subsidi de mobilitat i

despeses de transport 94 89 84 64

Assistència sanitària i
prestacions farmacèutiques 59 52 42 38

3,89

4,91

1,24

1,81

3,17

2,23

1,81

3,44

9,80

15,70

12,90

9,80

37,10

21,70

4,70

10,90

12,50

0,00 5,00 10,00 15,00 20,00 25,00 30,00 35,00 40,00

Metropolità

Comarques
Gironines

Camp de Tarragona

Terres de l'Ebre

Ponent

Comarques
Centrals

Alt Pirineu i Aran

Penedès

Catalunya

Cobertura d'atenció residencial Cobertura d'atenció diürna

67

El Programa d’ajudes d’atenció social a persones amb discapacitat va
destinat a les persones que tinguin reconegut un grau de discapacitat igual
o superior al 33% i que compleixin els requisits específics que estableix
l’ordre de convocatòria corresponent. L’objecte d’aquest Programa és
facilitar la prestació dels ajuts econòmics necessaris per al
desenvolupament de l’autonomia personal de les persones amb
discapacitat física, intel·lectual o sensorial. Es tracta, doncs, de millorar-ne
la qualitat de vida i fomentar-ne la integració social en situacions no
cobertes per altres vies o sistemes de previsió públics.

L’any 2015, el nombre de beneficiaris de prestacions periòdiques del PUA
és de 4.469, i de 1.790 de prestacions puntuals. La reducció de les
prestacions periòdiques respecte de l’exercici anterior és del 2,08% i és
deguda al fet que aquestes persones han rebut prestacions d’acord amb la
Llei 39/2006, de 14 de desembre, de promoció de l'autonomia personal i

 2014 2015
Atenció precoç 525 584

Assistència personal 558 535
Assistència domiciliària 3.364 3.246

Assistència en centres
de dia 2 1

Assistència en centres
residencials 115 103

Total 4.564 4.469

2013

527

602

3.547

4

131

4.811

Taula 27. Persones beneficiàries dels ajuts periòdics del Programa d’ajudes d’atenció
social a persones amb discapacitat. 2013-2015

Font: elaboració pròpia a partir de memòries del Departament.

Font: elaboració pròpia a partir de les dades del Mapa de serveis socials.

Figura 28. Cobertura dels serveis d’atenció diürna i atenció residencial per a les persones
amb discapacitat. Catalunya, 2015

68

atenció a les persones en situació de dependència. L’any 2015, la despesa
total del PUA ha estat de 6.680.379,30 euros, dels quals 5.573.816,79
corresponen a ajuts periòdics.

L’any 2014 es van atendre 16.228 persones en centres ocupacionals i
residencials per a persones amb discapacitat amb finançament públic.
L’any 2015 van ser 17.089 les persones ateses en centres de dia,
ocupacionals i residencials per a persones amb discapacitat amb
finançament públic. La cobertura dels centres d’atenció diürna va ser del
3,44%; la dels centres ocupacionals, del 16,62%; la de la llar residència,
del 5,31%, i la dels centres residencials, del 17,58%.

3.3 Xarxa d’atenció a les persones en
situació de dependència

L’atenció integral a les necessitats de les persones en situació de
dependència requereix la coordinació i la complementarietat de les
prestacions que es poden oferir des del Sistema català de serveis socials i
des del Sistema català de salut. Mitjançant el Sistema d’autonomia i
atenció a la dependència, SAAD, es configura un model de mínims
que estableix un contingut comú per a tot el territori de l’Estat, amb
independència que cada comunitat autònoma pugui incrementar la
intensitat i la qualitat dels serveis oferts. Es pretén així garantir una
assistència bàsica a tota persona dependent del territori espanyol.
L’entrada en vigor de la LAPAD suposa la substitució d’uns serveis
assistencials per uns altres de caràcter universal, de manera que els
recursos socioeconòmics deixen de ser una barrera d’accés.

La LAPAD va establir una definició i un barem de dependència vàlids a tot
l’Estat. En funció de la freqüència amb què una persona necessita ajuda
per desenvolupar les activitats bàsiques de la vida diària, es reconeixien
tres graus de dependència, cadascun dels quals es classificava, a la
vegada, en dos nivells. La classificació en graus i nivells determinava el
calendari d’aplicació de les prestacions de més a menys intensitat de
dependència.

Grau III. Gran dependència: quan la persona necessita ajuda diverses vegades al dia i, per
la seva pèrdua total d'autonomia mental o física, requereix la presència indispensable i
contínua d'una altra persona o té necessitat d'ajuda generalitzada per a la seva autonomia
personal.

Grau II. Dependència severa: quan la persona necessita ajuda dues o tres vegades al dia,
però no requereix la presència permanent d'un/a cuidador/a, o bé té necessitat d'ajuda
extensa per a la seva autonomia personal.

Grau I. Dependència moderada: quan la persona necessita ajuda almenys una vegada al dia
o requereix ajuda intermitent o limitada per a la seva autonomia personal.

Graus de dependència reconeguts a la Llei 39/2006 d’aplicació

2.937 12.676 8.775
21.289 19.537

33.604

165.197

308.753

menys de 3 de 3 a 18 de 19 a 30 de 31 a 45 de 46 a 54 de 55 a 64 65 a 79 més de 80

63.007

42.676

33.505 31.242

39.274
37.202

41.114

34.824 33.969

40.297

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

2011 2012 2013 2014 2015

sol·licituds revisions

69

Font: elaboració pròpia a partir de dades del Departament.

Figura 30. Perfil de les persones sol·licitants per edat. Total de sol·licituds. Catalunya,
30 de setembre de 2016

Figura 29. Evolució anual de les sol·licituds inicials de valoració i revisions de valoració.
Catalunya, 2011-2015

Font: elaboració pròpia a partir de dades del Departament.

El Reial decret llei 20/2012, de 13 de juliol, de mesures per garantir
l’estabilitat pressupostària i de foment de la competitivitat, i la Resolució de
13 de juliol de 2012, sobre l’Acord del Consell Territorial del Sistema per a
l’Autonomia i Atenció a la Dependència, per a la millora d’aquest Sistema,
modifiquen l’estructura de graus i nivells que estableix la LAPAD, que
passa a tenir una única divisió en tres graus, per la qual cosa desapareix la
divisió dels graus en nivells, així com el calendari d’aplicació de la Llei
esmentada.

Així doncs, els graus de dependència que preveu la Llei i les modificacions
posteriors són els veritables criteris d’accés a les prestacions i, en
conseqüència, el servei de valoració de la dependència es converteix en
l’única porta d’entrada al servei.

70

S

D’ençà de l’entrada en vigor de la LAPAD i amb dades a 30 de setembre
de 2016, el servei de valoració de la dependència ha rebut 572.768
sol·licituds de valoració i 245.812 sol·licituds de revisió de la valoració. La
demanda expressada ha superat les previsions de la població dependent
que s’havien dut a terme no tan sols a Catalunya, sinó també a tot el
territori de l’Estat.

En termes anuals, l’any 2015 el nombre de sol·licituds inicials de valoració
presentades ha estat de 39.274, xifra més alta que les 31.242 sol·licituds
del 2014. També el 2015, les sol·licituds de revisió de la valoració han
estat de 40.297. Això representa un 25,7% més de sol·licituds inicials de
valoració respecte de l’any 2014.

L’evolució anual de les sol·licituds de revisió de la valoració ha augmentat
any rere any fins a l’any 2012, després va disminuir fins a l’any 2014, quan
van ser 31.242 sol·licituds, i a partir de l’any 2015 ha tornat a augmentar.

Per sexes, de les 572.768 sol·licituds rebudes, 358.741 (63%) sol·licitants
eren dones i 214.027 (37%), homes. D’altra banda, la variable edat és
determinant en els processos de pèrdua d’autonomia personal.

Figura 31. Distribució territorial dels sol·licitants. Catalunya, 30 de setembre de 2016

Font: elaboració pròpia a partir de dades del Departament.

7,0%

72,5%

9,0%

7,7%

3,4%

Comarques
de Girona

51.298
Comarques

de Lleida

39.899

Comarques de
Tarragona
44.375

Les Terres de l'Ebre

19.539

Barcelonès
178.276
Barcelona
130.928

Comarques
de Barcelona

415.252

53.919
66.549

72.563

19.807

Grau III Grau II Grau I Sense grau

145.868 146.431 140.252

79.910

Grau III Grau II Grau I Sense grau

71

Del total de sol·licituds rebudes, el 82,7% dels sol·licitants són més grans
de 65 anys, i el 53,9% se situa per sobre dels 80 anys.

Si ens fixem en la distribució territorial dels sol·licitants, i en coherència
amb la distribució territorial irregular de la població catalana que
s’abordava al capítol 1, s’observa que el conjunt de comarques de
Barcelona concentren la major part de sol·licitants.

Pel que fa a les valoracions, del total de sol·licituds rebudes, un 92,2%
(528.237) eren sol·licituds valorables, mentre que un 7,8% (44.531) eren
no valorables (les sol·licituds no valorables inclouen caducitats,
desistiments i defuncions abans de poder fer la valoració). Del total de
sol·licituds valorables, un 97,0% (512.461) han estat resoltes, i un 3,0%
(15.776) estan en tràmit. Pel que fa a les sol·licituds de revisió de grau, un
92,1% (226.458) eren valorables; d’aquestes, el 94,0% (212.838) han estat
resoltes.

Font: elaboració pròpia a partir de dades del Departament.

Valoracions inicials

Figura 32. Distribució de les valoracions inicials i revisions per grau i nivell. Catalunya,
30 de setembre de 2016

Revisions

72

Font: elaboració pròpia a partir de dades del Departament.

141
7.129 4.548

9.025 7.423 9.218

26.684

81.309

menys de 3 de 3 a 18 de 19 a 30 de 31 a 45 de 46 a 54 de 55 a 64 65 a 79 més de 80

Del conjunt de valoracions inicials dutes a terme, un 28,5% corresponen al
grau III, un 28,6% al grau II, un 27,4% al grau I, i un 15,5% són sense
grau. D’altra banda, de les revisions de grau resoltes, un 25,3%
corresponen al grau III, un 31,3% al grau II, un 34,1% al grau I, i un 9,3%
són sense grau. Així, dues terceres parts de les valoracions corresponen a
dependència severa i gran dependència.

Els plans individuals d’atenció (PIA)

Tal com recull l’article 19 de la Llei 39/2006, els PIA determinen la
modalitat d’intervenció més adient per a les necessitats de les persones
dependents en relació amb els serveis i les prestacions oferts pel Sistema
i introdueixen, alhora, un aspecte nou i de gran transcendència en el
desenvolupament de la LAPAD. Es tracta de la participació de les
persones en situació de dependència o de les seves famílies (o, si escau,
de les entitats tutelars que els representin) per triar quina és la modalitat
de prestació que consideren més apropiada d’entre les disponibles, en
funció del seu grau i nivell de dependència.

Del total de valoracions efectuades fins al 30 de setembre de 2016, el
64,1% (328.658) donaven lloc a un PIA realitzable, i d’aquests, el 83,4%
(274.245) eren PIA resolts. Del conjunt de valoracions, el 35,9% no
donaven lloc a un PIA, ja que es tractava de casos no realitzables (s’hi
inclouen caducitats, desistiments i defuncions abans de dur a terme el
PIA). En conjunt, els PIA resolts donen lloc actualment a 145.477
persones beneficiàries, de les quals un 66% són dones (95.869) i un 34%,
homes (49.608), distribució per sexes que és similar a la que presenten les
sol·licituds inicials de valoració. Si ens fixem en la distribució per edat dels
beneficiaris, trobem que, seguint la pauta observada amb les sol·licituds, i
reforçant la rellevància de la variable edat en els processos de pèrdua
d’autonomia, el 74,2% dels beneficiaris són més grans de 65 anys, i el
55,9% se situa per sobre dels 80 anys.

Figura 33 Perfil de les persones beneficiàries per edat. Total de sol·licituds. Catalunya,
30 de setembre de 2016

73

Atenció domiciliària per a persones amb dependència

Els serveis d’atenció domiciliària es presten des de les àrees bàsiques de
serveis socials. L’any 2015 es van atendre un total de 25.342 persones,
que van rebre un total de 4.333.800,79 hores d’atenció, xifra que suposa
una intensitat mensual mitjana de 14,25 hores per persona atesa. L’any
2015, la cobertura mitjana de Catalunya va ser del 17,8% en relació amb la
població amb grau de dependència reconegut i PIA. La prestació
econòmica vinculada al servei d’atenció domiciliària és poc significativa
quant al nombre de beneficiaris. Així, els anys 2013, 2014 i 2015, la van
rebre 295, 364 i 552 persones, respectivament. El tercer trimestre de 2016
l’havien rebuda 1.028 persones.

Atenció diürna

L’any 2015, l’atenció diürna en el marc de la LAPAD representa un
percentatge global del 13,8% de les persones ateses mitjançant serveis i
un 0,38% de les prestacions econòmiques vinculades a serveis. Si posem
el focus sobre la gent gran, aquest tipus d'atenció assoleix el 7,7% de les
persones ateses. També el 2015, l’oferta total de serveis de centre de dia
adreçats a la gent gran assoleix una mitjana de nivell de cobertura a
Catalunya de l’1,34% de la població de 65 anys i més. L’oferta actual de
places d’atenció diürna consta de places de titularitat pública, places de
titularitat privada amb finançament públic i places de titularitat i
finançament privats. El total de places, el 2015, va ser de 18.257. L’oferta
de places de titularitat pública es va situar en el 29,1%. L’oferta de places
amb finançament públic va suposar el 49,1% del total de places. Si es
comptabilitzen també les prestacions econòmiques vinculades a serveis
(PEVS), aquest percentatge se situa en un 51%. Finalment, l’oferta
existent a Catalunya de caràcter totalment privat se situa en el 49%.

Atenció residencial

L’any 2015, del conjunt de serveis proporcionats en el marc de la LAPAD,
un 38,9% corresponien a serveis d’atenció residencial. Pel que fa a les
prestacions, del conjunt de prestacions econòmiques vinculades a la
LAPAD, un 9,0% corresponien a prestacions vinculades a l’atenció
residencial. El 2015, el total de places de residència per a gent gran a
Catalunya, era de 63.287, amb una cobertura sobre la població de 65 anys
i més del 4,65%. Pel que fa a la configuració de l’oferta de les places,

Font: elaboració pròpia a partir de dades del Mapa de serveis socials.

 2011 2012 2013 2014

Persones ateses 23.036 25.867 27.096 24.851

Hores totals 3.807.758,10 4.362.947,88 4.282.218,34 4.308.110,42

Hores/mes/persona 13,77 14,06 13,16 14,45

2015

25.342

4.333.800,79

14,25

Taula 28. Persones ateses pel servei d’atenció a domicili previst en un PIA. Catalunya, 2011-2015

32,5%

20,3%

10,8%

7,3%

7,6%

7,9%

13,7%

67,5%

Programa de suport Concertada

Centres sociosanitaris Generalitat

Administració local Prestació econòmica vinculada a servei (PEV)

49,0%

11,4%

17,6%

4,0%

16,0%

2,0%

51,0%

Generalitat Administració local

Concertada Programa de suport

Prestació econòmica vinculada a servei (PEV)

74

actualment l’oferta a Catalunya està constituïda per places de titularitat
pública, places de titularitat privada amb finançament públic i places de
titularitat i finançament privats. L’oferta de places amb finançament públic
suposa el 53,9% del total, amb 34.054 places. Si es comptabilitzen també
les prestacions econòmiques vinculades a serveis (PEVS), el finançament
públic de les places residencials se situa en un 67,5%, amb 42.732 places.

Del total de places residencials (63.287 places), el percentatge de
finançament públic (67,5%) es distribueix en les proporcions següents: el
20,3% mitjançant el Programa de suport a l’acolliment residencial per a
gent gran; el 10,8% correspon a places concertades; les places de
titularitat pública representen el 15,4, repartides de manera equilibrada
entre la Generalitat i l’Administració local, i el 7,3% correspon a places
concertades amb centres sociosanitaris. A més, un 13,7% de les places

Font de les figures 34 i 35: elaboració pròpia a partir de dades del Mapa de serveis socials.

Finançament privat

Finançament públic

Figura 35. Distribució de l’oferta de places d’atenció residencial per a gent gran.
Catalunya, 2015

Finançament privat

Finançament públic

Figura 34. Distribució de l’oferta de places d’atenció diürna per a gent gran. Catalunya, 2015

75

van rebre finançament públic mitjançant una PEVS de plaça residencial.
L’oferta total de places d’habitatges tutelats per a gent gran va ser de
1.047, el 26,9% de les quals comptaven amb finançament públic. La
disminució del nombre de places d’habitatges tutelats és deguda a la
reconversió, l’any 2014, d’algunes d’aquestes places de titularitat de
l'Administració local en serveis d’atenció a domicili.

Servei d’assistent personal

L’any 2015, 85 persones van disposar de la prestació o del servei
d'assistent personal. L’aportació del Departament de Treball, Afers Socials
i Famílies va ser de 705.664,64 euros.

3.4 Atenció a les persones cuidadores

En l’àmbit general de l’aplicació de la LAPAD, la prestació econòmica per a
cuidadors/ores no professionals se situa, el tercer trimestre de 2016, en
83.816, i representa el 88,3% del conjunt de prestacions econòmiques.

En aquest sentit, la LAPAD inclou i reconeix, per primera vegada, el paper
que les famílies estan fent en l’atenció a les situacions de dependència.
Amb la finalitat de donar cobertura tant a la voluntat de les persones de ser
ateses en el seu domicili i pels seus familiars com a les necessitats de
subsistència de les persones cuidadores, es preveu una prestació
econòmica específica. La prestació econòmica per a cures en l’entorn
familiar esdevé una de les figures implantades a la LAPAD d’anàlisi
fonamental, tant pel paper que té en el desenvolupament del sistema de
protecció a la dependència com per la seva mateixa naturalesa jurídica. En
la prestació econòmica per a cures en l’entorn familiar, conflueixen dos
sistemes públics de protecció social: el Sistema per a l’autonomia i
l’atenció a la dependència, SAAD, que protegeix la persona dependent
amb la prestació econòmica, i el sistema de la Seguretat Social, que
protegeix la persona cuidadora.

La inclusió de la figura de la persona cuidadora no professional en el
sistema de la Seguretat Social es fa mitjançant un conveni especial amb el
règim general en situació assimilada d’alta. S’hi preveuen les excepcions
següents: si la persona cuidadora és més gran de 65 anys, si està duent a
terme qualsevol altra activitat professional inclosa en el sistema, o si és
perceptora de prestacions per atur, jubilació, incapacitat permanent o
viduïtat o a favor de familiars.

El Reial decret llei 20/2012, de 13 de juliol, de mesures per garantir
l'estabilitat pressupostaria i de foment de la competitivitat, extingeix
l’obligatorietat de subscriure el conveni especial amb la Seguretat Social.
Per tant, a partir de l’entrada en vigor del Reial decret llei, la subscripció
del conveni té caràcter voluntari per als cuidadors no professionals, que,
en cas de sol·licitar-ho, s’han de fer càrrec de les cotitzacions a la
Seguretat Social.

76

3.5 Els serveis de tutela

La protecció de les persones majors d’edat a les quals els manca capacitat
d’obrar i queden desemparades és assumida per persones jurídiques o
entitats, sense ànim de lucre, que es fan càrrec de la persona incapacitada
i, mitjançant la protecció personal i l’administració del patrimoni,
n’asseguren el benestar psíquic i material.

Els serveis de tutela són figures de protecció a les quals es recorre en cas
de declaració judicial d’incapacitat total. Aquests serveis permeten garantir
la protecció de les persones que no tenen família o quan aquesta no pot o
no vol fer-se’n càrrec.

L’any 2015, les entitats tutelars acreditades de Catalunya són 70 i el
nombre de persones tutelades són 6.521. La cobertura respecte a la
població diana ha arribat fins a un 8,2% del total de persones més grans
de 18 anys amb discapacitat intel·lectual o malaltia mental i amb un grau
superior al 65%.

L’increment global de persones tutelades mitjançant tutela institucional ha
significat un augment en la mitjana de persones tutelades per entitat, que
passa de 87 persones l’any 2014 a gairebé 93 persones per una entitat el
2015.

4. L’acció dels serveis socials
davant les necessitats
relacionals

El Sistema català de serveis socials disposa de diferents prestacions per
atendre les situacions de necessitat social que s’originen en les relacions
familiars i socials. En aquest àmbit podem observar que els diferents
dispositius s’estructuren, bàsicament, a l’entorn de dues xarxes: la de
protecció de la infància i l’adolescència i la d’atenció i recuperació de
dones en situació de violència masclista.

Font: elaboració pròpia a partir de les memòries del Departament.

Taula 29. Evolució de les persones tutelades i cobertura sobre població diana.
Catalunya, 2012-2015

 2012 2013 2014 2015

Persones 5.088 5.597 6.089 6.521

Cobertura 6,5 7,1 7,2 7,2

77

En aquest àmbit de necessitats, la porta d’entrada principal són els equips
bàsics d’atenció social; malgrat això, la xarxa de protecció a la infància i
l’adolescència permet l’accés directament des d’altres sistemes (justícia,
educació, salut...), i la xarxa d’atenció i recuperació de les dones en
situació de violència masclista disposa també de serveis com el Servei
d’Informació i Atenció a les Dones (SIAD) o l’atenció telefònica, que
permeten l’accés als dispositius d’aquesta xarxa.

4.1 La prevenció de les situacions
de risc

La prevenció és una funció que han de desenvolupar, entre altres, els
serveis socials, i que té formes molt variades: des de les campanyes
generals de sensibilització fins a programes o projectes amb accions molt
concretes en un àmbit determinat. Els projectes inclouen una varietat
important d’iniciatives que desenvolupen els serveis socials bàsics en
l’àmbit més proper a les persones.

El servei d’ajuda a domicili per a situacions de risc social

Una de les prestacions amb caràcter marcadament preventiu que
desenvolupen els serveis socials bàsics és el servei d’ajuda a domicili per
a situacions de risc social, que són les accions que es duen a terme en el
lloc de residència habitual de la persona atesa amb la finalitat d’atendre-la i
donar-li suport davant les mancances que l’entorn convivencial pugui
presentar.

Font: elaboració pròpia a partir de les dades del Mapa de serveis socials.

 2011 2012 2013 2014

Persones ateses

Risc social 34.155 32.090 35.331 38.023

Dependència 23.036 25.867 27.096 24.851

Total 57.191 57.957 62.427 62.874

Hores anuals

Risc social 3.097.372,79 2.739.690,11 2.848.277,35 3.195.112,06

Dependència 3.807.758,10 4.362.947,88 4.287.750,34 4.308.110,42

Total 6.905.130,89 7.102.637,99 7.136.027,69 7.503.222,48

2015

39.661

25.342

65.003

3.693.820,16

4.333.800,79

8.027.620,95

Taula 30. Evolució del nombre de persones ateses pel servei d’ajuda a domicili. Catalunya,
2011-2015

78

Aquesta prestació té una forta implantació en l’atenció de situacions de
risc social i té el paper de prevenir aquestes situacions i evitar-ne el
deteriorament. Com es pot veure a la taula 30, el nombre de persones
ateses manté un increment sostingut en els darrers anys.

S’ha de tenir en compte que es considera situació de risc social en
persones adultes no sols aquelles que afecten l’esfera de les relacions
familiars i socials o les habilitats i capacitats per a la subsistència
autònoma, sinó també totes les situacions de dependència que encara no
eren ateses en el marc de la LAPAD, en funció del seu calendari de
desplegament.

L’any 2015 van rebre la prestació de servei d’ajuda a domicili per a
situacions de risc social 39.661 persones. La intensitat del servei d’ajuda a
domicili en situacions de risc social no la regula per cap normativa, i les
funcions que es desenvolupen, dirigides a donar suport i a educar en
hàbits, requereixen un ritme d’intervenció diferent de les situacions de
dependència.

Per aquest motiu, la intensitat mitjana de Catalunya l’any 2015 se situava
a l’entorn de les 7,76 hores/mensuals per persona atesa. Per territoris, la
intensitat superior la presenten les àrees bàsiques municipals (8,61 hores/
mes/usuari), que se situen per sobre de la mitjana de Catalunya.

Font: elaboració pròpia a partir del Mapa de serveis socials.

Figura 36. Intensitat del servei d'ajuda a domicili en situacions de risc social (hores/mes/
usuari). Catalunya i àrees bàsiques municipals i comarcals, 2011-2015

8,33
8,11 7,76 7,96

8,61

5,43
4,56

3,89
4,41

5,18

7,56 7,11
6,72

7,00
7,76

0

1

2

3

4

5

6

7

8

9

10

2011 2012 2013 2014 2015

Àrees bàsiques municipals Àrees bàsiques comarcals Catalunya

79

4.2 Serveis d’informació i orientació
específics

En l’àmbit de les relacions familiars i socials s’han desenvolupat una sèrie
de serveis específics per a la informació i l’orientació davant de situacions
de risc: el servei Infància Respon i els serveis de Punt de Trobada,
adreçats a la infància; l'Oficina de la Gent Gran Activa i, en l’àmbit de la
violència masclista, hi ha la Línia d’atenció permanent a dones en situació
de violència masclista i els serveis d’informació i atenció a les dones
(SIAD), que, tot i ser serveis de caràcter general adreçats a les dones,
destinen una part de la seva activitat a l’atenció d’aquest tipus de
situacions.

Servei Infància Respon

El servei Infància Respon és un servei públic d’atenció telefònica
permanent per a la prevenció i la detecció dels maltractaments infantils. El
gestiona la Direcció General d’Atenció a la Infància i l’Adolescència
mitjançant la Unitat de Detecció i Prevenció del Maltractament Infantil
(UDEPMI). El servei permet no solament la detecció de situacions d’alt risc
i maltractament infantil, sinó també la intervenció immediata en casos
greus; per això, el servei està atès per professionals especialitzats en
l’àmbit de la infància i té capacitat per activar la intervenció tant dels equips
de valoració del maltractament infantil (EVAMI) com dels equips d’atenció
a la infància i l’adolescència (EAIA), així com una coordinació directa amb
els serveis de salut, justícia, educació i mossos d’esquadra. El servei
Infància Respon va atendre, l’any 2015, 13.820 trucades, amb un
increment percentual respecte al 2014 del 6,5%.

Servei de Punt de Trobada

El servei tècnic de Punt de Trobada és un servei temporal destinat
exclusivament a donar compliment al règim de visites dels infants amb els
seus familiars, que s’ha establert mitjançant una resolució judicial o ordre
administrativa. L’any 2015 hi havia 23 serveis d’aquest tipus, dels quals el
Departament és titular de 18 i participa econòmicament en els altres 5, que
són municipals. S’han atès 1.422 famílies i 1.957 infants.

Taula 31. Evolució de famílies i infants atesos en el servei tècnic de Punt de Trobada.
Catalunya, 2012-2015

 2012 2013 2014 2015

Famílies 1.326 1.349 1.263 1.422

Infants 1.683 1.785 1.740 1.957

Font: elaboració pròpia a partir de les memòries del Departament.

80

Línia d’atenció permanent a dones en situació de violència masclista

Aquest servei, prestat mitjançant una línia gratuïta (900 900 120), es va
crear l’any 2001. L’any 2014 es van atendre 9.227 trucades i l’any 2015
se n’han atès 10.432. Les formes de violència masclista més freqüents
patides per les dones que s’adrecen al servei són la violència psicològica,
en un 96,4% dels casos, seguida de la violència física, en un 34,0% dels
casos. Freqüentment es pateixen diverses formes de violència alhora.
L’àmbit de la parella és on s’han produït més situacions de violència
masclista, amb un 93,4% de les consultes. Per edats, el percentatge més
alt de trucades se situa en la franja de 31 a 40 anys, amb un 35,7% del
total.

Serveis d’informació i atenció a les dones (SIAD)

D’acord amb la definició que en fa la Llei 5/2008, del dret de les dones a
l’eradicació de la violència masclista, els SIAD presten serveis
d’informació, assessorament, primera atenció i acompanyament, si escau,
en tots els àmbits relacionats amb la vida laboral, social, personal i familiar
de les dones. És a dir, no és un dispositiu específic d’atenció a les
situacions de violència masclista, però pel seu caràcter generalista i per la
seva implantació en el territori, ja que és un servei preventiu de
competència local, cal tenir-lo present en l’àmbit dels serveis socials. L’any
2016 s’han signat un total de 100 contractes programa amb consells
comarcals i municipis de més de 20.000 habitants per a la implementació
dels SIAD.

4.3 Xarxa de protecció de la infància i
l’adolescència en risc social

La protecció dels infants i els adolescents en risc social, segons l’Estatut
d’autonomia de Catalunya, és competència de la Generalitat de Catalunya
i correspon al departament que es determini; en l’actualitat és el
Departament de Treball, Afers Socials i Famílies. La protecció dels infants
i els adolescents en situació de desemparament correspon a la Generalitat
de Catalunya, mentre que la intervenció en les situacions de risc és
responsabilitat de les administracions locals.

L’establiment de la tutela dels menors d’edat, a diferència de la de les
persones adultes –que és de constitució judicial– es decreta
administrativament, encara que està sotmesa a revisió judicial. La
protecció i la tutela dels menors d’edat declarats en desemparament,
l’assumpció de la seva guarda i l’estudi i l’aplicació de les mesures
pertinents corresponen a la Direcció General d’Atenció a la Infància i
l’Adolescència (DGAIA).

81

La DGAIA, en data de 31 de desembre de 2015, atenia 13.505 infants i
adolescents mitjançant els EAIA, xifra que suposa una cobertura del
9,71‰ de la població menor d’edat (entre 0 i 17 anys).

El nombre d’infants i adolescents en situació de risc greu objecte
d’intervenció o assessorament d’un equip d’atenció a la infància i
l’adolescència (EAIA) durant l’any 2015 ha estat de 5.649.

L’entrada en vigor de la Llei 14/2010, de 27 de maig, dels drets i les
oportunitats en la infància i l’adolescència, va suposar un nou model de
protecció en el qual la declaració de desemparament ja no és l’únic títol
que habilita la intervenció protectora dels poders públics: d’ara endavant
es reserva per als casos de gravetat especial en què cal separar l'infant o
l’adolescent del seu nucli familiar. Això ha suposat la desaparició de la
mesura d’atenció a la família pròpia que, d'acord amb la nova Llei, no és
una situació de desemparament, sinó de risc. Aquest tractament diferent
implica que, a partir del 2011, els infants i adolescents sota mesura
protectora de família pròpia ja no es comptabilitzen com en situació de
desemparament.

Els infants i adolescents atesos en data de 31 de desembre de 2015 amb
mesura protectora van ser 6.962.

Els serveis especialitzats d’atenció a la infància i l’adolescència
(SEAIA)

L’accés al sistema de protecció de la infància i l’adolescència es produeix,
en la majoria de casos, a través dels serveis especialitzats d’atenció a la
infància i l’adolescència (SEAIA), prestats mitjançant equips professionals i
definits com un servei especialitzat en l’atenció a la infància en situació
d’alt risc social amb una implantació territorial. Aquest servei, en tant que
és especialitzat, és competència de la Generalitat, que n’ha delegat la
gestió a les administracions locals. L’any 2015, hi havia un total de 52
SEAIA.

Font: elaboració pròpia a partir del Mapa de serveis socials.

Taula 32. Evolució dels EAIA i de l’atenció proporcionada. Catalunya, 2012-2015

 2012 2013 2014 2015

Menors d'edat atesos 11.273 11.424 13.149 13.505

Professionals 367 367 367 366

EAIA 53 52 52 52

Professionals per EAIA 6,55 7,05 7,05 7,03

Menors d’edat atesos per EAIA 212,69 219,69 252,86 259,70

Menors d’edat atesos per un
professional

30,72 31,12 35,82 36,90

82

Els equips d’atenció a la infància i l’adolescència (EAIA), que presten els
serveis especialitzats d’atenció a la infància (SEAIA), són equips
pluridisciplinaris formats per professionals de la psicologia, la pedagogia,
el treball social i l’educació social; un equip està format per un professional
de cada disciplina.

En els darrers anys, tant el nombre de l’EAIA com de professionals que els
integren s’ha mantingut estable. Per contra, ha augmentat el nombre
d’infants i adolescents atesos (taula 32).

L’acolliment familiar

La mesura de protecció més freqüent és l’acolliment familiar, que el 2015
representava el 55,5% del total dels infants i adolescents amb mesura de
protecció, davant d’un 38,4% que estaven en mesura d’acolliment en
centre. Aquesta opció, especialment l’acolliment en família extensa, té la
intenció d’oferir el dret de l’infant a desenvolupar-se en un entorn familiar,

 2012 2013 2014 2015

 Infants % Infants % Infants % Infants %

Acolliment en centre 2.764 40,7 2.706 38,2 2.685 38,4 2.672 38,4

Acolliment familiar 4.013 59,2 4.007 56,7 3.808 54,6 3.866 55,5

Amb expedient assistencial* 263 3,8 363 5,1 492 7,1 424 6,1

Total 6.777 100 7.076 100 6.985 100 6.962 100

Taula 33. Distribució dels infants i adolescents amb mesura segons els tipus d’acolliment.
Catalunya, 2012-2015

Font: elaboració pròpia a partir del Mapa de serveis socials.

 2012 2013 2014 2015

 Infants % Infants % Infants % Infants %

Total 4.013 100 4.007 100 3.808 100 3.866 100

Família extensa 2.464 61,4 2.467 61,6 2.415 63,4 2.446 63,3

Família aliena 958 23,9 966 24,1 969 25,4 1.017 26,3

Preadoptiu 591 14,7 574 14,3 424 11,1 403 10,4

Font: elaboració pròpia a partir del Mapa de serveis socials.

* L’expedient assistencial té per objecte mantenir determinades mesures de tipus assistencial en els
casos d’infants o adolescents que han arribat a la majoria d’edat però que necessiten suport
assistencial de caire social, econòmic o jurídic, sia perquè hi ha un procediment d’incapacitació, sia per
una altra circumstància.

Taula 34. Distribució dels infants i adolescents amb mesura segons el tipus d’acolliment
familiar. Catalunya, 2012-2015

83

 2012 2013 2014 2015

Acolliment en centre Infants % Infants % Infants % Infants %

Total 2.764 100,0 2.706 100,0 2.685 100 2.672 100

Recursos residencials 2.200* 79,6 2.194** 81,1 2.174** 81,0 2.108** 78,9

Centre d'acolliment*** 564 20,4 512 18,9 511 19,0 564 21,1

mentre desapareixen les condicions familiars que van produir la situació de
desemparament, i de promoure el retorn a la seva família d’origen.
Tanmateix, a la resta d’opcions, la majoria impliquen directament les
famílies amb relació de parentiu. Així, l’any 2015:

• L’acolliment en família extensa és el més predominant (63,3%); es
basa en la cessió de la guarda del menor a l’entorn familiar proper,
mentre la família d’origen estableix les condicions necessàries per
tornar a acollir l’infant.

• Un 26,3% dels infants en acolliment familiar estaven amb famílies
alienes, que són aquelles que no tenen relació de parentiu amb l’infant.
La mesura s’aplica a infants i adolescents que no poden ser atesos per
la seva família (pròpia o extensa), i té una durada limitada, que es
perllonga fins que la família de l’infant estableix les condicions
necessàries per poder tornar-lo a acollir.

• L’acolliment preadoptiu, per a infants i adolescents que no tenen previst
tornar amb la família d’origen, es dóna en un 10,4% dels infants i
adolescents en acolliment familiar. Aquesta mesura, a diferència de la
resta de modalitats d’acolliment familiar, no té la finalitat de retornar
l’infant al seu nucli familiar d’origen.

L’atenció residencial

L’any 2015, un 38,4% dels infants i adolescents sota mesura de
l’Administració utilitzaven els recursos d’atenció residencial en centres o en
pisos assistits. La seva distribució és la següent:

• En els centres d’acolliment, destinats a infants amb necessitats
d’atenció immediata mentre es du a terme el diagnòstic de la seva
situació sociofamiliar, hi residien el 21,1% dels infants i adolescents en
acolliment institucional de l’any 2015; ara el centre d’acolliment inclou
també els infants i adolescents que estan en un centre de primera
acollida (destinat a menors d’edat immigrants no acompanyats), en una
orientació més integral del tractament d’aquest col·lectiu. En situacions
greus, la DGAIA assumeix immediatament la tutela i, prèviament al

Font: elaboració pròpia a partir del Mapa de serveis socials.

Taula 35. Infants i adolescents acollits segons el tipus de recurs en centre.
Catalunya, 2012-2015

* L’any 2012 inclou el servei de pis assistit.

** Inclou CRAE, CREI, pis assistit per a joves de 16 a 18 anys, residència assistida per a joves amb
drogodependència, centre per a persones amb discapacitat física o psíquica, cases d’infants i recurs específic (centre
residencial per a mares adolescents tutelades).

*** Una mateixa plaça pot haver estat ocupada per més d'un infant.

84

 2012 2013 2014 2015

Dones 2.227 2.852 3.407 3.620

Fills i filles 675 836 867 883

diagnòstic de la situació, l’infant ingressa en un centre d’acolliment.
• L’any 2015, la majoria d’infants i adolescents en acolliment en centre

(78,9%) vivien en serveis residencials d’acció educativa, proporció que
es manté relativament estable respecte dels anys anteriors. Aquesta
prestació s’adreça a infants i adolescents tutelats, d’entre 0 i 17 anys,
quan la separació de la família pròpia hagi de ser transitòria o quan,
havent-hi els requisits per a l’acolliment en una família, aquest encara
no s’hagi fet i constituït formalment.

• Els pisos assistits per a joves de 16 a 18 anys estan destinats als joves
tutelats per als quals es considera necessari iniciar un procés de
desinternament progressiu.

Tal com s’observa a la taula 35, en termes absoluts, la xarxa d’acolliment
en centre acollia 2.672 infants i adolescents l’any 2015.

4.4 Xarxa d’atenció i recuperació
integral per a dones en situació de
violència masclista

La prevenció, l’assistència, la protecció i la recuperació integral de les
dones que pateixen violència masclista són drets que estableix la Llei
5/2008, de 24 d’abril. La regulació de les mesures i els instruments per
detectar i prevenir la violència envers les dones i sensibilitzar sobre
aquesta situació són competències de la Generalitat. Una resposta
adequada a la violència exercida contra les dones s’ha de fonamentar tant
en l’augment dels recursos de protecció jurídica i penal com en una
resposta dels serveis socials. A l’apartat La violència masclista del punt
2.3.2, hem abordat àmpliament l’evolució de les denúncies, les ordres de
protecció i el nombre de víctimes mortals per violència masclista els últims
anys.

Serveis d’intervenció especialitzada

Els serveis d’intervenció especialitzada són un recurs adreçat a l’atenció
integral de dones que pateixen, o han patit, violència masclista. Actua
mitjançant l’atenció multidisciplinària i la mobilització de recursos
especialitzats. El primer servei es va posar en marxa a Girona l’any 2005,

Font: elaboració pròpia a partir de dades de les memòries del Departament.

Taula 36. Serveis d’intervenció especialitzada, evolució de les persones ateses. Catalunya,
2012-2015

85

com a experiència pilot. Actualment hi ha vuit SIE a tot Catalunya. El
desembre de 2014 va entrar en funcionament el SIE de Mataró-Maresme.
L’activitat dels serveis s’ha incrementat de l’any 2014 al 2015, i ha passat
de 3.407 dones i 867 fills/es de l’any 2014 a 3.620 dones l’any 2015 i 883
fills/es aquest mateix any.

Serveis d’acolliment per a dones i els seus fills i filles

La utilització dels recursos residencials ha disminuït. L’any 2015 hi ha
hagut una disminució del 5,7% de les dones ateses respecte de l’any
2014.

Prenent com a població diana dels serveis residencials les dones que
obtenen una ordre de protecció judicial a causa de violència masclista, en
tant que representarien les situacions que requereixen alternatives al
domicili habitual, podem observar que la cobertura de l’atenció residencial
assoleix un 11,10% de la població diana l’any 2015; així, presenta un
decrement del 2,1% respecte al 2014.

Majoritàriament, les dones són ateses mitjançant els serveis d’acolliment i
recuperació. El dispositiu d’atenció residencial per a dones en situació de
violència masclista inclou serveis diferents:

• Els serveis d’acolliment d’urgència depenen dels ens locals, i la
Generalitat de Catalunya aporta, mitjançant el contracte programa,
finançament per a l’atenció d’aquestes situacions d’urgència que

Font: elaboració pròpia a partir de dades de les memòries del Departament i del Consell
General del Poder Judicial.

Figura 37. Cobertura de l’atenció residencial per a dones en situació de violència masclista
que obtenen una ordre de protecció. Catalunya, 2015

88,9%

3,99 %

7,11%

11,1%

Sense acolliment Acolliment i recuperació Acolliment substitutori de la llar

86

requereixen una actuació des de la proximitat.
• Els serveis d’acolliment i recuperació atenen les dones que han hagut

d’abandonar el seu domicili i no disposen de recursos personals o
econòmics per fer front a la situació. L’any 2015 la xarxa disposava de
places per a 50 unitats familiars, totes de caràcter públic, i són els
serveis que han acollit més dones. Al voltant del 64,1% de les dones
que cada any s’atenen en el dispositiu d’atenció residencial obtenen
aquest servei. El 2015 van ser ateses 148 dones i 194 infants.

• Els serveis d’acolliment substitutori de la llar el formen pisos pont i
pisos amb suport. Són serveis d’acolliment temporal que continuen el
procés iniciat als serveis d’acolliment, amb l’objectiu de seguir aplicant
el pla de treball amb les dones i els seus fills i filles i de facilitar-ne la
integració sociolaboral plena. L’any 2015 la xarxa va acollir un 35,9%
de les dones en recursos d’atenció residencial. En valors absoluts,
l’any 2015 van ser ateses 83 dones i 93 fills i filles.

5. L’acció dels serveis socials
davant de les necessitats
materials i instrumentals

Les necessitats de caràcter material i instrumental són les relacionades
directament amb la subsistència de les persones i la capacitat d’obtenir-la
de manera autònoma. Són, sovint, el reflex de dificultats en diferents
esferes de la vida. Establir quina és la causa i quin l’efecte no és una
qüestió fàcil de respondre, però, en tot cas, les necessitats materials sí

142 158 157 148

78
73 83

83

2012 2013 2014 2015

Serveis d'acolliment i recuperació Servei de pis amb suport i de pis pont

Font: elaboració pròpia a partir de dades de les memòries del Departament.

Figura 38. Evolució i distribució de les dones ateses en els recursos residencials.
Catalunya, 2012-2015

87

que són les dificultats més visibles.

L’acció del Sistema català de serveis socials davant de les necessitats
materials i instrumentals de la població es du a terme mitjançant diferents
serveis i prestacions (figura 39).

5.1 Les actuacions preventives

En l’àmbit de la prevenció de les situacions de necessitat material i
instrumental hi ha projectes d’àmbit local que incideixen en alguna de les
situacions específiques que s’inclouen en aquest tipus de necessitat.

Els plans locals d’inclusió social són una de les eines principals. Mitjançant
el contracte programa, la Generalitat de Catalunya, l’any 2016, finançarà
els plans de 48 ens locals.

Programa d’habitatge
per a joves extutelats

Llar amb suport per a
persones

drogodependents

Comunitat terapèutica
per a persones
drodependents

Llar amb suport per a
persones amb VIH-sida

Llar residència per a
persones amb VIH-sida

Residències d’estada
limitada

(urgència/marginació)

PNC per jubilació
Prestació per al

manteniment de les
despeses de la llar

Renda mínima d’inserció Prestació per a joves
tutelats i extutelats

Servei d’acompanyament
a joves tutelats i

extutelats

Centres ocupacionals per
a persones amb

discapacitat

Serveis prelaborals
per a persones amb
discapacitat derivada

de malaltia mental

Centres de dia per a
persones

drogodependents

Menjadors socials

Atenció
diür na

Pr estacions
econòmiques

Persones
actives

Persones
inactives

Atenció
r esidencial

Servei d’intervenció
socioeducativa i no
residencial (centres

oberts)

Infància, adolescència i joventut,

Persones amb discapacitat

Persones drogodependents

Persones amb VIH-sida

Persones grans

Inclusió social

Prestació
complementària a la

PNC

Figura 39. Principals serveis i prestacions per a les persones amb necessitats materials i instrumentals.

Font: Elaboració pròpia.

88

5.2 La inserció social

Servei d’intervenció socioeducativa per a infants i adolescents

L’acció dels serveis socials entorn de la intervenció socioeducativa amb
infants i adolescents s’ha identificat amb la prestació de centres oberts,
però des dels ens locals s’han desenvolupat diferents tipus d’actuacions
que persegueixen el mateix objectiu mitjançant fórmules adaptades a la
realitat, tant territorial com de la població. Els centres oberts són serveis
diürns que realitzen una tasca preventiva fora de l’horari escolar; que
donen suport, estimulen i potencien l’estructuració i el desenvolupament
de la personalitat, la socialització, l’adquisició d’aprenentatges bàsics i
l’esbarjo, i compensen les deficiències socioeducatives de les persones. El
nombre d’infants i adolescents atesos pels centres oberts derivats pels
serveis socials bàsics va ser, l’any 2015, de 9.424,* aquesta xifra suposa
haver donat atenció al 6,8‰ infants i adolescents (de 0 a 17 anys) de
Catalunya.

Inserció social adreçada a joves procedents de la xarxa de protecció social

Els joves tutelats de més de 16 anys i els joves extutelats, des dels 18 fins
als 21 anys, que tenen dificultats per assolir una situació d’autonomia
sociolaboral i d’independència a causa de la manca de recursos, tenen la
possibilitat de formar part de programes desenvolupats per l’Àrea de
Suport als Joves Tutelats i Extutelats (ASJTET), que els proporciona
suport tècnic, educatiu, econòmic, jurídic, residencial, psicològic i afectiu.
L’ASJTET va atendre 1.830 joves, l’any 2015 (un mateix jove pot ser
usuari d’un o de diversos programes). Un dels serveis que ofereix
l’ASJTET és el de seguiment socioeducatiu, el qual està destinat a
prevenir o pal·liar la situació de risc de joves d’entre 16 i 20 anys,
procurant la seva integració sociolaboral i fomentant la seva autonomia i
emancipació. L’any 2015 desapareix com a programa específic el
Seguiment socioeducatiu, atès que tots els joves atesos per l’ASJTET
passen per alguna de les fases que es comptabilitzaven en aquest
programa, per tant, els 1.830 joves atesos per l’ASJTET van disposar d’un
suport socioeducatiu. L’ASJTET també ofereix un programa d’habitatge
assistit als joves de 18 a 20 anys que finalitzen la seva estada en els
centres d’acolliment, no disposen d’allotjament i tenen dificultats en la
inserció sociolaboral. Durant el 2015, a Catalunya un total de 511 joves
van disposar d’habitatge assistit.

Una prestació creada mitjançant la Llei 13/2006, que complementa les
accions adreçades a aquest grup de població, és la prestació per a joves
extutelats, adreçada a joves d’entre 18 i 21 anys que prèviament han estat
tutelats per l’Administració. L’any 2015 un total de 685 joves extutelats van
ser beneficiaris de prestacions econòmiques, ajuts per desinternament
(per facilitar l’emancipació dels joves que estaven internats en recursos del
sistema de protecció) i beques salari; a més, 315 joves van participar en el
programa d’inserció laboral.

* Informació facilitada per les àrees bàsiques de serveis socials mitjançant el registre
unificat de dades dels ens locals (RUDEL).

89

Inserció social adreçada a persones amb discapacitat

En l’àmbit de la inserció social de les persones amb discapacitat, l’actuació
principal del Sistema català de serveis socials se centra en les activitats
adreçades a l’ocupació en el marc del dispositiu d’atenció diürna. Es
distingeixen dues línies d’actuació: l’una adreçada a les persones amb
discapacitat intel·lectual i l’altra per a les persones amb discapacitat
derivada de malaltia mental. En la línia dirigida a les persones amb
discapacitat intel·lectual i física hi ha els centres ocupacionals, que
inclouen diferents prestacions: el servei ocupacional d’inserció (SOI) i el
servei de teràpia ocupacional (STO). En total, a Catalunya, l’any 2015 es
van atendre un total de 9.304 persones amb discapacitat intel·lectual,
distribuïdes en diferents prestacions.

Un 79,6% (7.407) van ser ateses pel servei de teràpia ocupacional, el qual
té la funció de propiciar la integració sociolaboral de les persones que, a
causa de no arribar a un nivell determinat de capacitat productiva, no
poden incorporar-se al sistema ordinari de treball ni a un centre especial
de treball. Un 20,4% (1.897) de les persones amb discapacitat intel·lectual
van ser ateses al servei ocupacional d’inserció, que ofereix activitats
prelaborals adreçades a aquelles persones no integrades laboralment o
pendents d’integrar-se al servei de teràpia ocupacional.

Amb referència a les persones amb discapacitat derivada de malaltia
mental, la Cartera de serveis socials ofereix el servei prelaboral, definit
com un servei social complementari dels que actualment hi ha a la xarxa
social i sanitària. Aquest servei va adreçat a persones en edat laboral
(preferentment d’entre 18 i 50 anys) amb un dels diagnòstics inclosos en la
definició dels trastorns mentals greus i amb un grau de discapacitat
moderat, estabilitzat i compensat de la seva malaltia. L’objectiu del servei
és procurar la capacitació i l’habilitació de la persona perquè iniciï un
itinerari d’inserció laboral o perquè treballi directament processos
individualitzats i pugui aconseguir la integració laboral efectiva en
empreses ordinàries o en treball protegit. El Sistema català de serveis
socials va oferir un total de 991 places l’any 2015.

Inserció social adreçada a persones en risc d’exclusió social

En aquest apartat ens centrarem en l’acció del Sistema català de serveis
socials respecte a dues situacions de necessitat concretes que es
relacionen directament amb l’exclusió social: la situació de les persones
drogodependents i la de les persones afectades pel VIH-sida.

Per a les persones drogodependents, el sistema ofereix dispositius
específics d’atenció diürna i d’atenció residencial. En l’àmbit de l’atenció
diürna, la xarxa ofereix el servei de centre de dia per a persones amb
drogodependències, que té la finalitat de fomentar la inserció sociolaboral
mitjançant activitats d’inserció social complementàries als processos de
tractament terapèutic.

90

És un servei vinculat a l’acció que es desenvolupa des dels centres
d’atenció i seguiment ambulatori (CAS). El nombre de places dels centres
de dia per a persones drogodependents era de 221 l’any 2015.

En l’àmbit de l’atenció residencial, la xarxa disposa de dos tipus de
serveis: llar amb suport i comunitat terapèutica. El servei de llar amb
suport té com a objectius principals la inserció i la integració social total de
les persones amb conductes addictives que necessiten seguir o continuar
un procés terapèutic en medi urbà i consolidar les estratègies necessàries
per a la definició i l’autogestió personal, social i laboral. S’adreça a
persones que tenen entre 18 i 65 anys i són dependents de l’alcohol o
pateixen altres drogodependències. A Catalunya, l’any 2015 hi havia 237
places.

L’altre servei són les comunitats terapèutiques per al tractament de
l’addicció a les drogues. La comunitat terapèutica és un espai social, en
règim d’internament, que té la finalitat terapèutica de proporcionar un
tractament orientat a aconseguir el control i l’extinció de les conductes
addictives i a facilitar la integració social. A Catalunya, hi havia, l’any 2015,
un total de 1.172 places.

Per a les persones afectades pel VIH i malaltes de la sida, el Sistema
català de serveis socials ofereix dos tipus de serveis: les llars amb suport i
les llars residència, que proporcionen acolliment residencial temporal amb
suport professional, substitutori de la llar, i garanteixen una atenció integral
i una rehabilitació personal individualitzada.

Les llars residència disposen d’atenció professional continuada les 24
hores del dia, i les llars amb suport ofereixen atenció professional parcial
(12 hores diàries els dies laborables i 10 hores els caps de setmana).
Catalunya disposava, el 2015, de 152 places de llar amb suport i de llar
residència per a persones afectades pel VIH.

5.3 Les prestacions econòmiques

En la introducció a l’apartat de l’acció del Sistema respecte a les situacions
de necessitats materials i instrumentals, s’ha esmentat que el dispositiu de
prestacions econòmiques era el més important en aquest àmbit, tant pel
nombre i la varietat de prestacions com per l’impacte sobre la població de
Catalunya. La informació sobre aquest dispositiu es classifica en funció de
les persones destinatàries: persones actives o inactives.

91

Renda mínima d’inserció

La Llei 10/1997, de 3 de juliol, que regula la renda mínima d'inserció (RMI),
estableix que té per finalitat prestar suport adequat a totes les persones
que necessitin per atendre les necessitats bàsiques per viure en la
societat, amb els recursos convenients per mantenir-se i per afavorir-ne la
inserció o la reinserció social i laboral. Durant el 2011 i el 2012, s’ha
modificat la normativa que regula la prestació de l’RMI. Així, la Llei 7/2011,
de 27 de juliol, de mesures fiscals i financeres, i la Llei 5/2012, de 20 de
març, de mesures fiscals, financeres, administratives i de creació de
l’impost sobre les estades en establiments turístics, modifiquen diversos
aspectes de la Llei 10/1997, de 3 de juliol, de la renda mínima d’inserció.
D’altra banda, queda derogat el Decret 339/2006, de 5 de setembre, de
desplegament de la Llei 10/1997, de 3 de juliol, de la renda mínima
d'inserció, pel Decret 384/2011, de 30 d’agost.

L’RMI inclou una sèrie d’actuacions i prestacions que es concreten en el
Pla individual d’inserció i reinserció social i laboral (PIR). Entre les
prestacions del PIR destaca la prestació econòmica de l’RMI, que té com a
finalitat atendre les necessitats d’aliment i subsistència. La seva quantia
depèn de les càrregues familiars de la persona perceptora, té un caràcter
periòdic i està subjecta al desenvolupament correcte del PIR.

En determinades situacions familiars i/o laborals s’afegeixen a la prestació
esmentada uns ajuts complementaris. Aquesta prestació econòmica i els
ajuts complementaris els gestiona el Departament de Treball, Afers Socials
i Famílies.

La prestació bàsica de l’RMI per als anys 2015, 2014, 2013, 2012 i 2011
era de 423,70 euros i la quantia per al primer, segon i tercer membre
addicional era de 55,29 euros; la dels ulteriors membres de la unitat
familiar era de 35,59 euros. Els imports mensuals dels ajuts
complementaris eren: 41,47 euros per cada fill o filla menor de 16 anys,
82,94 euros per cada fill o filla amb grau de discapacitat d'almenys un
33%; 82,94 euros per a famílies monoparentals que no percebin pensió
d'aliments o que, tot i percebre’n, sigui d'un import igual o inferior al 50%
de la prestació bàsica vigent, i 35,31 euros per a persones soles amb un
grau de dependència que els impedeix la inserció laboral. L'import diari per
a l'ajut d'hospitalització era de 14,12 euros.

El total de persones destinatàries a Catalunya el 31 de desembre de 2015
era de 75.100 persones. El nombre d’expedients vigents en la mateixa
data era de 29.537. La despesa en prestació l’any 2015 va ser de
174.427.998,29 euros.

Prestacions per a persones inactives: les pensions no contributives

Les pensions no contributives (PNC) de la Seguretat Social van ser
creades l’any 1990 i van suposar la universalització del dret a prestacions
de jubilació i invalidesa per a les persones més grans de 65 anys i menors

92

d’edat discapacitades que no hi tenien accés en la modalitat contributiva i
demostraven no disposar de rendes o d’ingressos suficients. El
finançament i la normativa és estatal, però les PNC són gestionades per
les comunitats autònomes. A Catalunya, les persones perceptores de
pensions no contributives per jubilació que van passar pel sistema en data
de 31 de desembre de 2015 ascendien a 25.177 i les persones
perceptores de pensions no contributives per invalidesa, a 32.879.

La Llei 13/2006, de 27 de juliol, de prestacions socials de caràcter
econòmic, regula una prestació catalana de dret subjectiu: la prestació
complementària per a pensionistes de la modalitat no contributiva, per
invalidesa o jubilació. Aquesta prestació s’adreça a les persones que
comptin amb uns ingressos inferiors al 25% de la PNC sense
comptabilitzar-la. En data de 31 de desembre de 2015 hi havia un total de
43.092 persones beneficiàries d’aquesta prestació, que corresponen
aproximadament en un 45% a prestació de jubilació i en un 56% a
prestació d’invalidesa. Aquesta prestació té una cobertura del 74,22%
sobre el total de persones beneficiàries de pensions no contributives.

La Llei 13/2006 incorporava també l’atenció a un altre dels col·lectius
vulnerables històricament des d’un punt de vista econòmic: el dels vidus i
les vídues. Es tracta d’una prestació per a les persones que no poden
atendre amb els seus ingressos les despeses pròpies del manteniment de
la llar habitual arran de la mort del cònjuge o el familiar fins al segon grau
de consanguinitat amb qui compartien aquestes despeses. L’any 2015 hi
havia 19.612 persones beneficiàries.

5.4 L’atenció a les urgències socials

El Sistema català de serveis socials distingeix entre urgències socials i
emergències socials, i atribueix la competència d’atendre ambdues
situacions de necessitat social als ens locals. Les emergències socials són
situacions puntuals que requereixen una resposta immediata relacionada
amb les necessitats bàsiques, i produïdes per un sinistre, accident o,
també, quan és activat un pla d’emergència, d’acord amb els protocols
establerts, que implica la intervenció conjunta amb altres serveis
(bombers, policies, sanitaris...). L’objectiu és l’atenció a les persones
afectades i el retorn a la normalitat al més aviat possible.

La Llei 13/2006, de prestacions socials de caràcter econòmic, defineix
exclusivament les prestacions econòmiques d’urgència social, i a l’article
5.4 estableix que “tenen la finalitat d’atendre situacions de necessitats
puntuals, urgents i bàsiques, de subsistència”; el concepte es concreta a
l’article 30, en què s’especifica que les necessitats de subsistència
inclouen “l’alimentació, el vestit i l’allotjament”, i en aquest mateix article
s’explicita que la valoració de la situació d’urgència social correspon als
equips dels serveis socials bàsics.

Estem, doncs, davant d’una situació real, les urgències socials, que
requereix una resposta efectiva, eficaç i àgil, però que no té un marc

93

conceptual unificat i, com que és competència dels ens locals gestors de
les àrees bàsiques de serveis socials, pot generar un ventall ampli de
situacions que són susceptibles de ser incloses en aquest concepte.

Partint d’aquest marc, podem arribar a identificar els elements següents:

• Les prestacions s’han d’encaminar a satisfer necessitats bàsiques:
alimentació, vestit i allotjament.

• La situació de necessitat social s’ha de presentar de manera puntual i
urgent perquè requereixi una intervenció immediata.

• En aquests casos, la resposta del Sistema català de serveis socials pot
ser mitjançant prestacions de serveis i/o prestacions econòmiques.

Les prestacions de servei

La Cartera de serveis socials identifica tres prestacions de servei que,
entre els seus objectius, inclouen l’atenció a situacions de necessitat
puntual i urgent i que atenen necessitats d’allotjament, vestit i alimentació:
el servei d’acolliment residencial d’urgència, el servei de menjador social i
el servei d’atenció i acolliment d’urgències per a dones en situació de
violència masclista i els seus fills i filles explicat anteriorment a l’apartat
Serveis d’intervenció especialitzada del punt 4.4, Xarxa d’atenció i
recuperació integral per a dones en situació de violència masclista.

Els serveis d’acolliment residencial d’urgència, emmarcats en el dispositiu
d’atenció residencial, supleixen temporalment la llar familiar en casos
puntuals i d’urgència. D’acord amb la definició que en fa la Cartera de
serveis socials, aquest servei pot prestar-se tant mitjançant un establiment
social específic com mitjançant la utilització de recursos alternatius que
permetin assolir el mateix objectiu: substituir la llar familiar.

Els serveis d’acolliment d’urgència depenen dels ens locals, i la Generalitat
de Catalunya aporta, mitjançant el contracte programa, finançament per a
l’atenció d’aquestes situacions d’urgència que requereixen una actuació
des de la proximitat.

La xarxa d’acolliment residencial d’estada limitada inclou la residència
temporal per a persones adultes en situació d’exclusió social i l’acolliment
residencial d’urgència. L’any 2015 es van atendre 5.663 persones usuàries
i hi va haver 402.083 estades en el primer cas, i 4.646 persones usuàries i
158.613 estades en el segon. El nombre total de places dels serveis
residencials d’estada limitada va ser, l’any 2015, de 1.276, amb una oferta
del 53,4% de places d’iniciativa pública i un 46,6% d’iniciativa privada.

El servei de menjador social, emmarcat en el dispositiu d’atenció diürna, és
destinat a cobrir les necessitats bàsiques d’alimentació de les persones i
famílies amb dificultats econòmiques greus i és, per tant, una altra de les
prestacions adreçades a l’atenció de les situacions d’urgència social, si bé,
en aquest cas, també se’n pot fer ús de manera preventiva, és a dir, per
evitar la situació d’urgència social. L’any 2015 hi va haver 26.423 persones

94

usuàries i es van servir 1.759.167 àpats al servei de menjador social. L’any
2015, el nombre de places registrades a la base de dades d’entitats,
serveis i establiments socials del Departament de Treball, Afers Socials i
Famílies era de 2.691 per a aquest servei, un 44,2% d’iniciativa pública i
un 55,8% d’iniciativa privada.

La xarxa d’atenció i recuperació integral per a les dones que es troben en
situació de violència masclista i les filles i fills a càrrec disposa de diversos
recursos entre els quals hi ha el servei d’acolliment i recuperació i el servei
d’acolliment substitutori de la llar (pis pont i pis amb suport). El servei
d’acolliment i recuperació és el servei que ha acollit més dones al llarg de
l’any 2015. Al voltant del 64,1% de les dones que s’han atès l’any 2015 en
el dispositiu d’atenció residencial, han estat ateses en aquest servei. El
2015 es van atendre 148 dones i 194 infants.

Tal com s’ha indicat anteriorment punt al punt 4.4, els serveis d’acolliment
substitutori de la llar el formen pisos pont i pisos amb suport. Són serveis
d’acolliment temporal que continuen el procés iniciat als serveis
d’acolliment, amb l’objectiu de seguir aplicant el pla de treball amb les
dones i els seus fills i filles i de facilitar-ne la plena integració sociolaboral.
L’any 2015 la xarxa va acollir un 35,9% de les dones en recursos d’atenció
residencial. En valors absoluts, l’any 2015 van ser ateses 83 dones i 93
fills i filles.

Taula d’emergència en l’àmbit de l’habitatge i la pobresa energètica

El Govern va crear el setembre de 2013 la Taula sobre desnonaments,
amb l'objectiu de vehicular mesures concretes urgents per a les persones
afectades pels desnonaments. El juny de 2014, un nou Acord del Govern
va permetre crear la Taula sobre la pobresa energètica, òrgan
d’assessorament al Govern i de concertació social per fer front a la situació
de les persones amb vulnerabilitat energètica a Catalunya.

La Taula sobre desnonaments estava adscrita fins ara al Departament de
Governació, Administracions Públiques i Habitatge, mentre que la Taula
sobre pobresa energètica ho estava al Departament d’Empresa i
Coneixement.

El Parlament de Catalunya, per mitjà de la Resolució 17/XI, de 10 de març
de 2016, sobre la situació d'emergència social, la reactivació econòmica, la
gestió pública i la necessitat d’una resposta institucional, va instar el
Govern a fusionar les dues taules.

Per aquest motiu, el Consell Executiu va acordar crear la Taula
d’emergència en l’àmbit de l’habitatge i la pobresa energètica, encarregada
de vehicular mesures concretes urgents per a les persones afectades per
desnonaments i fer front a la situació de les persones amb vulnerabilitat
energètica a Catalunya. La nova Taula s’adscriu al Departament de
Governació, Administracions Públiques i Habitatge, i comptarà per al seu

95

funcionament amb el suport administratiu, tècnic i logístic de la Secretaria
d’Habitatge i Millora Urbana.

Aquesta taula està presidida per la persona titular del departament
competent en matèria d’habitatge, amb vicepresidències per als secretaris
d’Habitatge i Millora Urbana; Afers Socials i Famílies, i Empresa i
Competitivitat. També en formen part en qualitat de vocals representants
d'altres departaments de la Generalitat de Catalunya; l’Ajuntament de
Barcelona, l’Associació Catalana de Municipis i la Federació de Municipis
de Catalunya, com a portaveus del món local; el Consell dels Il·lustres
Col·legis d’Advocats de Catalunya; entitats empresarials i sindicals; la
Plataforma d’Afectats per la Hipoteca; entitats financeres; empreses
subministradores d’energia i aigua, així com entitats socials del tercer
sector.

Servei de distribució d’aliments

Durant el 2014 es va treballar en l’elaboració del model del servei de
distribució d’aliments.

El 2015 es va crear la prestació del servei de distribució d’aliments com
una prestació garantida de servei bàsic, de caràcter temporal, per atendre
necessitats d’alimentació de persones i famílies en situació d’urgència
social i que necessiten ajuda per a la seva subsistència. Aquest nou servei
es va crear mitjançant la Llei 3/2015, de l'11 de març, de mesures fiscals,
financeres i administratives, la qual estableix que s’haurà d’incorporar a la
Cartera de serveis socials a través de la disposició reglamentària
corresponent. Aquest servei es coordina mitjançant els serveis socials
bàsics i el poden prestar els ens locals o les entitats privades d’iniciativa
social degudament acreditades.

Aquest 2016 s’ha iniciat la tramitació d’un Decret que ha de regular la
inclusió d’aquest servei en la Cartera de Serveis Socials.

Taula de distribució solidària d’aliments

El segon semestre de 2012 es va crear la Taula de distribució solidària
d’aliments, en la qual participen cinc departaments de la Generalitat, a més
de les entitats socials més representatives que es dediquen a la distribució
d’aliments a persones i famílies en situació de necessitat, representants de
les empreses productores i distribuïdores d’aliments i entitats
municipalistes (Associació Catalana de Municipis i Federació de Municipis
de Catalunya). La creació d’aquesta Taula respon a una mesura recollida
al document de Propostes per a la lluita contra la pobresa i per a la inclusió
social a Catalunya, que es va materialitzar en la Moció 61/IX del Parlament
de Catalunya. Aquesta Taula s’organitza en tres grups de treball
especialitzats (distribució d’aliments, captació de recursos i previsió de

96

l’evolució en els fons de la UE) que tenen l’objectiu d’incrementar les
quantitats d’aliments destinades a la distribució solidària a Catalunya i de
millorar la qualitat dels serveis.

La creació de la Taula ha comportat que per primera vegada hi hagi un
espai de coordinació i de treball conjunt entre Administració, productors/
distribuïdors i entitats socials; suposa una millora significativa en la
informació sobre les diverses problemàtiques i en l’optimització, la
racionalització i la millora en la distribució solidària d’aliments a Catalunya.
D’entre la tasca realitzada aquest darrer any en els grups de treball
específics, cal destacar-ne:

• Impuls per a la creació de centres de distribució d’aliments que
permetin sumar esforços dels serveis socials i de diferents entitats en
un determinat territori per millorar el servei.

• Impuls i seguiment dels convenis signats el 2013 i el 2014 entre la
Generalitat de Catalunya i les entitats socials amb la patronal
d’empreses distribuïdores d’aliments CEDA i amb la cadena de
supermercats Bonpreu, respectivament, per incrementar i regularitzar
el volum de donacions d’aliments de les empreses distribuïdores.

• Pròrroga i ampliació de l’abast del conveni entre el Departament de
Treball, Afers Socials i Famílies, l’Associació Catalana de Recursos
Assistencials (ACRA), l’Associació Catalana de Municipis i la Federació
de Municipis de Catalunya. Mitjançant aquest conveni, les residències i
els centres de dia adherits a l’ACRA ofereixen la possibilitat de dinar i
sopar en les seves instal·lacions a un determinat nombre de persones
grans sense recursos derivades pels serveis socials municipals.

• Consens en la redacció del Decret regulador del nou servei de
distribució d’aliments.

Les prestacions econòmiques d’urgència social

Les prestacions de caràcter dinerari són una alternativa utilitzada per les
àrees bàsiques de serveis socials, tant per atendre les situacions
d’urgència social com per prevenir-ne l’aparició.

Els ens locals han utilitzat les prestacions econòmiques per fer front a les
necessitats urgents d’allotjament i alimentació: els conceptes que
s’inclouen en la definició d’ajuts d’urgència social. També han dotat
econòmicament partides destinades a satisfer altres necessitats socials
que tenen l’objectiu de prevenir l’aparició de situacions de risc social i
d’urgència.

L’any 2015, la despesa total en ajuts d’urgència dels ens locals titulars
d’àrees bàsiques de serveis socials va arribar fins als 37.246.449,31 euros
i es van atendre un total de 336.923 persones.

1.330,7

1.667,5

2.006,6

2.174,6
2.075,5

1.954,4
1.847,0 1.878,3

2.090,88

2007 2008 2009 2010 2011 2012 2013 2014 2015

97

Font: elaboració pròpia a partir de les memòries del Departament.

Nota: el 2015 es va produir un increment de pressupost per atendre a compromisos pendents
d’exercicis anteriors.

6. El finançament dels serveis
socials

Un element essencial per al desenvolupament del Sistema català de
serveis socials és el pressupost amb què es dota per complir els seus
objectius. Aquest apartat presenta dades de la vessant econòmica dels
serveis socials: el pressupost de la Generalitat de Catalunya destinat a
programes de serveis socials, la despesa dels ens locals destinada a
serveis socials bàsics i el finançament provinent de l’Administració general
de l’Estat.

6.1 La Generalitat de Catalunya

La Generalitat de Catalunya gestiona programes de serveis socials des de
diversos departaments. En aquest apartat ens centrarem en la despesa
que hi destina el Departament de Treball, Afers Social i Famílies, atès que
és el departament que hi té un pes més rellevant. L’any 2015, el
pressupost inicial del Departament de Treball, Afers Socials i Famílies
previst per finançar programes de serveis socials va ser de 1.846 milions
d’euros. El pressupost final que s’hi va destinar va ser de 2.090,88 milions
d’euros, un 13,3% més de l'inicialment previst i un 11,3% d’increment
respecte a la despesa realitzada el 2014. Aquesta xifra representa el
8,41% del conjunt del pressupost executat pels departaments de la
Generalitat.

Figura 40. Evolució del pressupost del Departament de Treball, Afers Socials i Famílies en
programes de serveis socials. 2007-2015. En milions d’euros.

98

2,78 2,43 2,02 1,77

276,43 287,69 300,99 305,41

2012 2013 2014 2015

LISMI PNC

La Generalitat de Catalunya, a més de les competències pròpies, gestiona
dues prestacions que són de caràcter estatal: les pensions no contributives
i les prestacions de la LISMI. Tal com observem a la figura 42, la dotació
per a pensions no contributives es manté estable. Les prestacions LISMI,
creades per la Llei del 1982, van començar a perdre rellevància amb la
regulació de les pensions no contributives a partir del 1991 i la tendència
decreixent es manté en el període 2011-2015.

Figura 42. Evolució de la dotació pressupostària per a pensions no contributives i
prestacions de la LISMI a Catalunya, 2012-2015. En milions d’euros.

Font: elaboració pròpia a partir de dades de l’Imserso.

1.519,46
1.429,44 1.443,26

1.569,74

12,60 11,49 9,15 9,33

178,11 172,36 184,48 186,20
194,03 202,35 200,35 207,53

50,22 31,39 41,10
118,08

2012 2013 2014 2015

Promoció de l'autonomia personal Atenció a les persones amb discapacitat
Inclusió social i lluita contra la pobresa Atenció a la infància i l'adolescència en risc
Suport a la família

Font: elaboració pròpia a partir de les memòries del Departament.

Figura 41. Evolució del pressupost del Departament per programes de serveis socials,
2012-2015. En milions d’euros.

99

6.2 Els ens locals

La despesa dels ens locals en matèria de serveis socials es divideix en
dos grans blocs: d’una banda, els serveis socials bàsics, i, de l’altra, els
serveis socials especialitzats, que es desenvolupen voluntàriament d’acord
amb el principi d’autonomia local o per delegació de la Generalitat.

A l’hora de fer-ne l’anàlisi respectarem aquesta separació, ja que la
implantació dels serveis socials especialitzats és molt heterogènia, mentre
que la dels serveis socials bàsics, en la mesura que són competència
pròpia dels ens locals, és molt més homogènia.

L’any 2014, el pressupost dels ens locals titulars d’àrees bàsiques de
serveis socials destinat a serveis socials bàsic va ser de 415,14 milions
d’euros, un 3,5% d’increment respecte a l’any anterior.

La Generalitat de Catalunya aporta el 66% del cost dels equips dels
serveis socials bàsics, dels programes i projectes i dels serveis d’ajuda a
domicili.

Per àmbits, però, el comportament és més heterogeni. Així, destaquen
com a valors extrems l’àmbit Metropolità, amb un increment del 13,87% en
el període 2011-2015, enfront de l’àmbit de les Comarques Centrals, que
presenta una davallada del 10,9%. Alhora, la creació el 2010 de l’àmbit de
planificació territorial del Penedès implica la redistribució d’algunes

 2011 2012 2013 2014

 Alt Pirineu i
Aran 2.660.942,57 2.940.068,46 2.956.080,84 2.902.661,55

 Metropolità 274.442.933,63 277.396.590,51 304.943.429,42 312.511.847,17

Comarques
Centrals 19.026.052,26 15.588.740,46 16.960.742,84 16.952.523,12

Comarques
Gironines 26.162.287,45 25.827.466,03 26.287.355,35 29.079.111,18

Ponent 11.720.255,05 11.376.894,62 11.368.443,84 12.326.933,82

 Camp de
Tarragona 20.611.270,16 19.230.808,42 19.008.523,40 20.843.663,87

 Terres de
l'Ebre 4.835.796,41 4.913.886,52 4.840.410,85 5.109.604,71

Penedès - 13.397.386,32 14.304.611,50 15.421.362,91

Catalunya 359.459.537,53 370.671.841,34 400.669.598,04 415.147.708,33

Taula 37. Evolució dels pressupostos dels ens locals en serveis socials bàsics. Àmbits,
2011-2014

Font: elaboració pròpia a partir de les dades del Recull únic de dades dels ens locals (RUDEL).

0%

1%

2%

3%

4%

5%

6%

7%

8%

Alt Pirineu
i Aran

Metropolità Comarques
Centrals

Comarques
Gironines

Ponent Camp de
Tarragona

Terres de
l'Ebre

Penedès Catalunya

2011 2012 2013 2014

20

25

30

35

40

45

50

55

60

65

70

Alt Pirineu
i Aran

Metropolità Comarques
Centrals

Comarques
Gironines

Ponent Camp de
Tarragona

Terres de
l'Ebre

Penedès Catalunya

2011 2012 2013 2014

100

comarques de l’àmbit Metropolità, de les Comarques Centrals i del Camp
de Tarragona. Aquesta redistribució afecta també la seva estructura
pressupostària, tal com es veu a la taula 37.

Les diferències de població entre àmbits fan difícil la comparar l’esforç
pressupostari de les administracions per a la prestació dels serveis socials
bàsics. En aquest sentit, l’indicador de despesa per habitant ens pot oferir
una mesura útil.

Al gràfic de la figura 43 es pot veure l’evolució de la despesa mitjana per
habitant que han tingut els ens locals en matèria de serveis socials bàsics
que són de la seva competència exclusiva.

Figura 44. Pes de la despesa corrent en serveis socials bàsics respecte a la despesa
corrent total de la corporació local. Àmbits, 2011-2014

Font: elaboració pròpia a partir de les dades del Recull únic de dades dels ens locals
(RUDEL) i la Direcció General d’Administració Local.

nd

Figura 43. Despesa corrent per habitant dels ens locals en serveis socials bàsics. Àmbits,
2011-2014

Font: elaboració pròpia a partir de les dades del Recull únic de dades dels ens locals
(RUDEL).

101

Les mitjanes del total de Catalunya han estat de 47,68 euros/habitant el
2011, de 48,51 euros/habitant el 2012, de 52,24 el 2013 i de 54,80 el
2014. La despesa per habitant s’ha mantingut estable el 2014 a la majoria
dels àmbits.

L’indicador “pes de la despesa en serveis socials bàsics” (figura 44)
representa el percentatge que suposa la despesa corrent en serveis
socials bàsics sobre la despesa corrent total i ens mostra l’esforç de
l’ens local en relació amb el seu pressupost total.

Aquest indicador es calcula únicament per a les àrees bàsiques de serveis
socials de caràcter municipal, perquè la composició del pressupost de les
supramunicipals no permet fer-ne una comparació homogènia.

La no-aplicabilitat d’aquest indicador en els ens supramunicipals fa que
l’àmbit de l’Alt Pirineu i Aran no pugui presentar dades perquè totes les
àrees bàsiques són comarcals. La mitjana de Catalunya situa l’esforç dels
ens locals municipals en el marc del seu pressupost en un 6,90% l’any
2014, xifra superior en mig punt respecte a l’any 2011 (6,39%).

6.3 L’Administració general de l’Estat

L’Administració general de l’Estat cofinança programes de l’àmbit dels
serveis socials. Per fer-ne l’anàlisi es distingeixen dos blocs: el Programa
dependència mínim garantit i els programes socials.

L’import del Programa dependència mínim garantit es determina en funció
del nombre de beneficiaris del Sistema d’atenció a la dependència, atès
que correspon al finançament de les prestacions mínimes garantides per
usuari que, d’acord amb la LAPAD, ha d’assumir l’Administració general
de l’Estat.

L’import dels programes socials és determinat per uns criteris de
distribució territorial de crèdits entre les diferents comunitats autònomes.
Els programes socials cofinançats per l’Administració general de l’Estat
són: Programa de prestacions bàsiques de serveis socials (Pla concertat),
Intervenció social integral del poble gitano, Pla d’acció per a persones
grans (l’Estat va deixar de finançar-lo el 2008), Pla del voluntariat (l’Estat
va deixar de finançar-lo el 2009), Suport a famílies en situacions especials
(l’Estat va deixar de finançar-lo el 2009), Conciliació de la vida familiar i
laboral (l’Estat va deixar de finançar-lo el 2009), programes específics per
a dones (l’Estat va deixar de finançar-los el 2011), Programa
d’emancipació de joves (l’Estat va deixar de finançar-lo el 2011), Programa
de prevenció dels maltractaments infantils (l’Estat va deixar de finançar-lo
el 2012), Pla d’acció per a persones amb discapacitat (l’Estat va deixar de
finançar-lo el 2012), Programa d’atenció a la dependència –nivell
acordat– (l’Estat va deixar de finançar-lo el 2012), Fons d’acollida,
integració i reforç educatiu per a immigrants (l’Estat va deixar de
finançar-lo el 2012), Programa per a menors d’edat immigrants no

72,88

8,75 5,91 5,95 8,53

210,25

243,54

192,21 191,83

223,88

2011 2012** 2013 2014 2015

Assignació programes socials Dependència - Mínim garantit*

102

acompanyats (l’Estat va deixar de finançar-lo el 2012), Programa
d’assistència integral a dones i menors d’edat víctimes de violència de
gènere, Pla nacional de drogues, i Gestió de pensions no contributives.
L’any 2015, el Pla de lluita contra la pobresa infantil, creat el 2014, es
reconverteix en el Programa de suport a la família i la infància.

L’assignació per a programes socials a Catalunya per part de
l’Administració general de l’Estat en el període 2011-2015 ha sofert una
reducció del 88,28%.

En relació amb el Programa d’atenció a la dependència, en termes relatius
cal destacar que l’aportació de l’Estat el 2011 era del 23%. mentre que la
de la Generalitat se situava en el 77%; el 2015 aquesta diferència encara
s’accentua més, amb un 18% i un 82% respectivament.

Figura 45. Evolució de l’assignació de l’Administració general de l’Estat al Departament de
Treball, Afers Socials i Famílies per a programes socials i per a dependència. 2011-2015.
En milions d’euros.

Font: Departament de Treball, Afers Socials i Famílies

* L’import del Programa dependència - mínim garantit es determina en funció del nombre de beneficia-
ris, atès que correspon al finançament de les prestacions mínimes garantides per usuari que, d’acord
amb la LAPAD, ha d’assumir l’Administració general de l’Estat.

** L’increment del 2012 del Programa dependència - mínim garantit és degut la sincronització de dades
entre el sistema d’informació de dependència estatal i el català i, per tant, inclou finançament correspo-
nent a usuaris d’exercicis anteriors.

103

104

Documentació de
referència

1. Normativa
Llei estatal 13/1982, de 7 d’abril, d’integració social dels minusvàlids
(LISMI). (BOE 103, de 30 d’abril).

Llei orgànica 2/2006, de 3 de maig, d’educació (BOE 106, de 4 de maig).

Llei 13/2006, de 27 de juliol, de prestacions socials de caràcter econòmic
(DOGC 4691, de 4 d’agost).

Llei 39/2006, de 14 de desembre, de promoció de l’autonomia personal i
atenció a les persones en situació de dependència (BOE 299, de 15 de
desembre).

Llei 12/2007, d’11 d’octubre, de serveis socials (DOGC 4990, de 18 d’octu-
bre).

Llei 14/2010, de 27 de maig, dels drets i les oportunitats en la infància i
l’adolescència (DOGC 5641, de 2 de juny).

Reial decret llei 20/2012, de 13 de juliol, de mesures per garantir l’estabili-
tat pressupostària i de foment de la competitivitat (BOE 168, de 14 de juli-
ol).

Resolució de 13 de juliol de 2012, de la Secretaria d’Estat de Serveis
Socials i Igualtat, per la qual es publica l’Acord del Consell Territorial del
Sistema per a l’Autonomia i l’Atenció a la Dependència (BOE 185, de 3
d’agost).

2. Bibliografia
Consell General del Poder Judicial

Datos de denuncias, procedimientos penales y civiles registrados, órdenes
de protección solicitadas en los juzgados de violencia sobre la mujer
(JVM) y sentencias dictadas por los órganos jurisdiccionales en esta mate-
ria en el año 2015. Consejo General del Poder Judicial. Observatorio con-
tra la violencia doméstica y de género, 2015.

Departament de Treball, Afers Socials i Famílies

Pacte per a la infància a Catalunya. Generalitat de Catalunya. 19 de juliol
de 2013.

Programació territorial dels recursos d’atenció social especialitzada i
domiciliària a Catalunya 2008-2012 i bases per a la nova planificació. Ge-
neralitat de Catalunya, 2009.

105

Pla estratègic de serveis socials de Catalunya 2010-2013. Generalitat de
Catalunya, 2010. Prorrogat per l’Acord Gov/93/2014, de 17 de juny, aprovat
per Acord Gov/156/2010, de 3 d'agost, i el Pla de qualitat dels serveis soci-
als de Catalunya 2010-2013, aprovat per Acord Gov/231/2010, de 23 de
novembre .

Pla director d’infància i adolescència de Catalunya 2010-2013. Generalitat
de Catalunya, 2010.

Cartera de serveis socials 2010-2011. Generalitat de Catalunya, 2010.
Prorrogada per mitjà de la Llei 2/2015, d’11 de març, de pressupostos de la
Generalitat de Catalunya per al 2015.

3. Bibliografia en línia.
Departament de Treball, Afers Socials i Famílies:

Pla estratègic de Serveis Socials de Catalunya 2010-2013.
www.gencat.cat/benestarsocialifamilia. > Àmbits d’actuació > Serveis So-
cials.

Mapa de serveis socials. Actualització de dades bàsiques, 2015.
www.gencat.cat/benestarsocialifamilia. > Àmbits d’actuació > Serveis So-
cials > Estadístiques

Memòria del Departament de Treball, Afers Socials i Famílies. Excercici
2015. www.gencat.cat/benestarsocialifamilia. > Departament > Memòries i
informes anuals > Memòries anuals

Seguiment del desplegament de la Llei 39/2006. Històric i evolutiu de les
dades de la dependència a Catalunya. Gener 2014. www.gencat.cat/
benestarsocialifamilia. > Àmbits d’actuació > Persones amb dependència >
Dades de la dependència a Catalunya.

Departament d’Interior

Estadística sobre violència masclista i domèstica. 2015
http:victimesviolencia.gencat.cat/ > Àmbits d’actuació > Violència masclista
i domèstica

Departament de Salut

Enquesta de salut de Catalunya (ESCA). Informe dels principals resultats
2015. http:salutweb.gencat.cat/ > Departament > Estadístiques sanitàries
> Enquestes

Institut d’Estadística de Catalunya. (Idescat) http://www.idescat.cat/

Instituto Nacional de Estadística. (INE) http://www.ine.es/.

Statistical Office of the European Union. (Eurostat) http://ec.europa.eu/eurostat

