


CONSELLERÍA DE POLÍTICA SOCIAL

SECCIÓN 12

I. ESTRUCTURA ORGÁNICA E COMPETENCIAS

I.1. ESTRUCTURA ORGÁNICA

A Lei 16/2010, do 17 de decembro, de organización e funcionamento da Administración xeral e do sector público autonómico de Galicia ademais de clarificar, ordenar e sistematizar a estrutura do sector público autonómico trouxo consigo a introdución de medidas en orde a súa racionalización e simplificación.

É neste marco onde se aproba a estrutura orgánica da Xunta de Galicia polo Decreto 227/2012, do 2 de decembro, modificada polo Decreto 116/2015, do 4 de outubro, así como a estrutura orgánica das consellerías da Xunta de Galicia a través do Decreto 129/2015, do 8 de outubro.

A actual estrutura orgánica da Consellería de Política Social segundo o disposto na disposición transitoria segunda do Decreto 129/2015, do 8 de outubro, mantén a estrutura e funcións regulada no decreto de estrutura da extinta Consellería de Trabalo e Benestar que foi establecida polo Decreto 42/2013, do 21 de febreiro, polo que se aproba a estrutura orgánica da Consellería de Tráballo e Benestar, modificado polo Decreto 128/2014, do 25 de setembro do 2014.

De acordo con todo isto, a Consellería de Política Social estrutúrase nos seguintes órganos:

O/a conselleiro/a.

Secretaría Xeral Técnica.

Dirección Xeral de Familia, Infancia e Dinamización Demográfica.

Dirección Xeral de Inclusión Social.

Secretaría Xeral de Maiores e Persoas con Discapacidade.

Dirección Xeral de Xuventude, Participación e Voluntariado.

Así mesmo, queda adscrita a esta consellería a Axencia Galega de Servizos Sociais, creada polo Decreto 40/2014, do 20 de marzo.

A Axencia Galega de Servizos Sociais, configúrase como unha entidade pública instrumental pertencente ao tipo de axencias públicas autonómicas, dotada de personalidade xurídica propia e á que se lle encomenda a xestión de servizos públicos en materia de servizos sociais, de acordo co previsto na Lei 13/2008, do 3 de decembro, de servizos sociais de Galicia, e no decreto polo que se aproban os seus estatutos.

Igualmente adscrito, e mentres non se extinga de acordo co punto 3 da Disposición Adicional Segunda do devandito Decreto 40/2014, está o Consorcio Galego de Servizos de Igualdade e Benestar, entidade de dereito público de carácter interadministrativo constituída pola Xunta de Galicia e os concellos galegos asinantes do convenio de colaboración para a constitución do Consorcio (convenio de data 3 de xullo de 2006, DOG do 7 de xullo de 2006), así como aqueles outros concellos galegos incorporados de acordo co establecido no artigo 33 dos seus estatutos.

I.2. COMPETENCIAS

I.2.1. DA CONSELLERÍA

A modificación da estrutura orgánica da Xunta de Galicia establecida no Decreto 116/2015, do 4 de outubro, crea a Consellería de Política Social. Esta consellería é o órgano da Administración Xeral da Comunidade Autónoma de Galicia ao que, ademais daquelas competencias e funcións establecidas pola Lei 1/1982, do 22 de febreiro, de normas reguladoras da Xunta e da súa Presidencia, lle corresponde, de conformidade co Estatuto de autonomía e coa Constitución, propoñer e executar as directrices xerais do goberno no ámbito social.

Trátase de competencias en materia de servizos sociais, incluíndo as políticas de familia, infancia, dinamización demográfica, inclusión social, servizos comunitarios, atención ás persoas con discapacidade e ás persoas maiores, de promoción da autonomía persoal e atención ás persoas en situación de dependencia e as políticas de xuventude, participación e voluntariado.

O exercicio destas funcións e competencias desenvólvese a través de:

SECRETARÍA XERAL TÉCNICA

Exercerá as funcións e competencias establecidas na Lei 16/2010, do 17 de decembro de organización e funcionamento da Administración xeral e do sector público autonómico de Galicia, en relación con todas as unidades e servizos dependentes da Consellería de Política Social, así como as que lle atribúa a normativa en vigor e as que lle sexan encomendadas por delegación da persoa titular da consellería.

En particular exercerá as competencias mencionadas na Orde do 19 de agosto de 2009 sobre delegación de competencias nos órganos superiores e nos/as xefes/as das xefaturas territoriais, modificada pola Orde do 24 de outubro de 2011.

A título singular pódense sinalar as seguintes:

- Coordinar, baixo a dirección da persoa titular da consellería, os programas e actuacións das diferentes direccións xerais e entes do sector público adscritos á consellería e actuar como órgano de comunicación coas demais consellerías.
- Dirixir e xestionar os servizos comúns da Consellería e velar pola organización simplificación e racionalización administrativa.
- Exercer as funcións relativas ao rexistro de entidades prestadoras de servizos sociais, o réxime de autorizacións, inspección, acreditación e sancionador, de ser o caso, así como a súa coordinación cos demais órganos e coas xefaturas territoriais en aplicación e de conformidade coa Lei 13/2008, do 3 de decembro, de servizos sociais de Galicia e coa Lei 39/2006, do 14 de decembro, de promoción da autonomía persoal e atención ás persoas en situación de dependencia, coa Lei 3/2011 do 30 de xuño de apoio á familia e á convivencia de Galicia e demais normas de aplicación sen prexuízo das encomendadas aos órganos da Xunta de Galicia competentes en materia de avaliación e reforma administrativa.
- As que lle atribúa a normativa en vigor e as que lle sexan encomendadas por delegación.
- Aquelas outras desenvolvidas polos órganos que constitúen a súa estrutura e que veñen definidas no Decreto 32/2014 mencionado.

DIRECCIÓN XERAL DE MAIORES E PERSOAS CON DISCAPACIDADE

Á Dirección Xeral de Maiores e Persoas con Discapacidade correspóndelle dirixir, controlar, exercer e supervisar as políticas da Consellería de Política Social en materia de benestar destinadas á atención das persoas maiores, ás persoas con discapacidade e persoas dependentes, en aplicación da Lei 13/2008, do 3 de decembro, de servizos sociais de Galicia, e da Lei 39/2006, do 14 de decembro, de promoción da autonomía persoal e atención ás persoas en situación de dependencia, así coma planificar, coordinar, avaliar e xestionar as políticas da Xunta de Galicia en materia de benestar social.

Tendo en conta a necesidade dunha aposta pola innovación en materia social, á Dirección tamén lle corresponden as competencias relativas á planificación das políticas da Consellería nas materias de innovación tecnolóxica e investigación e innovación na xestión dos programas e servizos sociais, así como a iniciativa da proposta normativa nesta materia, a coordinación das iniciativas de I+D+I no ámbito das TIC sociais e a supervisión da/s plataforma/s tecnolóxica/s que dean soporte a estas actividades dentro do sistema de servizos sociais, sen prexuízo das que lle correspondan a outros órganos.

Por último tamén está na esfera competencial desta Dirección Xeral a xestión e coordinación do funcionamento dos órganos colexiados de asesoramento e participación en materia de benestar social, nas competencias asumidas pola mesma, nomeadamente no Consello Galego de Benestar.

DIRECCIÓN XERAL DE FAMILIA, INFANCIA E DINAMIZACIÓN DEMOGRÁFICA

Correspóndelle á Dirección Xeral de Familia, Infancia e Dinamización Demográfica o deseño, a coordinación, a avaliación e a xestión do conxunto das políticas da Consellería de Política Social en materia de familia, infancia e dinamización demográfica.

En relación coa Lei 3/2011, do 30 de xuño, de apoio á familia e á convivencia de Galicia correspóndelle deseñar, promover e desenvolver políticas públicas de apoio ás familias que contribúan ao seu benestar, de xeito que se garantan a súa protección económica e social e a igualdade de oportunidades para os seus membros, ao tempo que promovan a igualdade de xénero e a solidariedade interxeracional. Correspóndelle asemade a promoción e defensa dos dereitos da infancia, así como cantas actuacións de prevención de situacións de risco ou de desamparo lles poidan afectar. Esta garantía de dereitos tamén abrangue ás e aos menores infractores, aplicándoseles a Lei orgánica 5/2000, do 12 de xaneiro, reguladora da responsabilidade penal dos menores.

Tamén ten atribuídas as competencias derivadas da Lei 4/2001, do 31 de maio, reguladora da mediación familiar co obxectivo de que se cree un marco adecuado de convivencia no seo da unidade familiar.

Neste eido corresponderanlle as seguintes funcións:

- A elaboración de propostas para a formulación de políticas da Consellería de Política Social en materia de atención ás familias e á infancia en aplicación da Lei 3/2011, do 30 de xuño, de apoio á familia e á convivencia de Galicia, da Lei orgánica 5/2000, do 12 de xaneiro, reguladora da responsabilidade penal dos menores e da Lei 4/2001, do 31 de maio, reguladora da mediación familiar.
- O exercicio das políticas da Consellería de Política Social en materia de atención ás familias e a infancia en aplicación das leis citadas.
- A elaboración do anteproxecto de orzamento correspondente ao seu centro directivo, así como a súa xestión, seguimento e avaliación e a elaboración de estatísticas nas materias da súa competencia.
- A creación dos equipamentos, que asuma a administración autonómica no ámbito do apoio á familia e á infancia, e a xestión dos xa existentes.
- A elaboración de programas e o dimensionamento dos servizos que dean resposta nas áreas da súa competencia e a implantación e seguimento dos plans de calidade que os afecten.
- A xestión e coordinación do funcionamento dos órganos colexiados de asesoramento e participación en materia familia e infancia.

- A promoción e adopción das medidas que aseguren a conciliación do traballo e a vida persoal e familiar como medio para garantir un ambiente favorable para a creación e o libre desenvolvemento das familias.
- O exercicio da potestade sancionadora no ámbito das súas competencias.
- A xestión de concertos e axudas establecidas.
- A supervisión das actuacións das entidades destinadas á atención dos colectivos da súa competencia
- A elaboración de propostas de normativa que lle afecten e calquera outra función relativa a materias da súa competencia ou que lle sexan atribuídas pola normativa vixente no ámbito das súas competencias.

DIRECCIÓN XERAL DE INCLUSIÓN SOCIAL

Correspóndelle á Dirección Xeral de Inclusión Social o deseño, a coordinación, a avaliación e a xestión do conxunto das políticas da Consellería de Política Social en materia de inclusión social.

En relación coa Lei 13/2008, do 3 de decembro, de servizos sociais de Galicia, correspóndelle o deseño, coordinación, avaliación e, se é o caso, a xestión das políticas da Xunta de Galicia en materia de benestar social, inclusión social e servizos comunitarios, así como as medidas de planificación, ordenación, coordinación, catalogación, seguimento e avaliación dos servizos sociais de actuación comunitaria.

Tamén lle corresponde a realización de funcións de estudo das necesidades e problemáticas sociais e a coordinación, o control e xestión das prestacións sociais e económicas.

Neste eido corresponderanlle as seguintes funcións:

- A elaboración de propostas para a formulación de políticas da Consellería de Política Social en materia de inclusión social en aplicación da Lei 13/2008, do 3 de decembro, de servizos sociais de Galicia.
- O exercicio das políticas da Consellería de Política Social en materia de inclusión social en aplicación da lei citada.
- A elaboración do anteproxecto de orzamento correspondente ao seu centro directivo, así como a súa xestión, seguimento e avaliación e a elaboración de estatísticas nas materias da súa competencia.
- A creación dos equipamentos, que asuma a administración autonómica no sistema dos servizos sociais, e a xestión dos xa existentes.
- A elaboración de programas e o dimensionamento dos servizos que dean resposta nas áreas da súa competencia e a implantación e seguimento dos plans de calidade que os afecten.

- A xestión e coordinación do funcionamento dos órganos colexiados de asesoramento e participación en materia de servizos sociais.
- O exercicio da potestade sancionadora no ámbito das súas competencias.
- O establecemento das liñas de colaboración para a formación e especialización dos profesionais da área de atención das persoas con necesidades sociais.
- A xestión de concertos e axudas establecidas.
- A supervisión das actuacións das entidades destinadas á atención dos colectivos da súa competencia.
- A elaboración de propostas de normativa que lle afecten e calquera outra función relativa a materias da súa competencia ou que lle sexan atribuídas pola normativa vixente no eido dos servizos sociais.

DIRECCIÓN XERAL DE XUVENTUDE, PARTICIPACIÓN E VOLUNTARIADO

Á Dirección Xeral de Xuventude, Participación e Voluntariado corresponderánlle as seguintes funcións:

- a) A xestión das actuacións en materia de xuventude, así como as políticas xuvenís de carácter interdepartamental e de apoio ao desenvolvemento da actividade xuvenil.
- b) A planificación en materia de xuventude, especialmente a través do Plan estratéxico de xuventude de Galicia, así como a coordinación na elaboración, execución e avaliación das políticas transversais de xuventude.
- c) O fomento da participación da xuventude na vida social, especialmente mediante o asociacionismo xuvenil e a participación no Consello Asesor e consultivo da Xuventude de Galicia.
- d) A coordinación e a supervisión do funcionamento das instalacións xuvenís, tanto as propias da consellería como as dependentes doutras entidades, e a prestación da asistencia técnica necesaria para dar un servizo de calidade.
- e) O fomento da mobilidade xuvenil, do turismo para mozos/as e dos intercambios xuvenís, tanto no ámbito da Comunidade Autónoma de Galicia como no resto do Estado e no ámbito internacional.
- f) A organización e o funcionamento do Instituto da Xuventude de Galicia e, no seo deste, da Escola Galega de Xuventude.
- g) O seguimento na xestión da Rede galega de información xuvenil e a súa promoción e desenvolvemento, en coordinación cos centros de información da Administración Xeral do Estado e das comunidades autónomas, velando pola prestación dun servizo innovador e de calidade.

- h) A coordinación das funcións informativas e de documentación dos servizos da Rede galega de información xuvenil e a coordinación dos servizos prestados na Rede galega de centros de xuventude. Espazo Xove.
- i) A xestión do rexistro autonómico das entidades xuvenís, nos termos que establece a Lei 6/2012, de xuventude de Galicia, e todas aquelas actuacións que se deriven da aplicación da citada lei.
- j) A dirección e xestión das actuacións en materia de voluntariado, a elaboración e o seguimento dos instrumentos de planificación, de rexistro, da xestión dos órganos Colexiados e todas aquelas actuacións en aplicación da Lei galega 10/2011, do 28 de novembro, de acción voluntaria.
- k) A elaboración do anteproxecto de orzamento e a memoria de funcionamento correspondente ao órgano, así como a súa xestión, seguimento e avaliación.

1.2.2. DAS AXENCIAS PÚBLICAS AUTONÓMICAS

AXENCIA GALEGA DE SERVIZOS SOCIAIS

A Axencia Galega de Servizos Sociais, creada polo Decreto 40/2014, do 20 de marzo, é unha entidade pública instrumental pertencente ao tipo de axencias públicas autonómicas, de conformidade coa autorización contida no artigo 34.1 da Lei 13/2008, do 3 de decembro, de servizos sociais de Galicia, así como da Lei 16/2010, do 17 de decembro, de organización e funcionamento da Administración xeral e do sector público autonómico de Galicia, así mesmo, e de conformidade co establecido no artigo 47 e seguintes da dita Lei 16/2010, do 17 de decembro.

Para o cumprimento dos seus fins a Axencia Galega de Servizos Sociais está dotada de personalidade xurídica propia diferenciada respecto da Administración xeral da Comunidade Autónoma de Galicia, patrimonio e tesouraría propios e autonomía de xestión, e facultada para exercer as potestades administrativas necesarias para o cumprimento dos seus obxectivos e funcións no ámbito dos programas correspondentes ás políticas públicas da Comunidade Autónoma de Galicia nas materias propias da súa competencia, así como respecto de todas aquelas actividades e funcións que correspondan a ela mesma, agás a potestade expropiatoria.

Á Axencia Galega de Servizos Sociais, como axencia pública autonómica encoméndaselle, en réxime de descentralización funcional e xestión por obxectivos, a xestión de servizos públicos en materia de servizos sociais, de acordo co previsto na Lei 13/2008, do 3 de decembro, e no decreto polo que se aproban os seus estatutos.

A Axencia exercerá as seguintes funcións:

- a) Acadar un aproveitamento óptimo e a racionalización no emprego dos recursos dedicados aos servizos sociais, asegurando o maior nivel de eficacia e eficiencia na xestión e prestación deles.
- b) Velar pola plena efectividade do principio de responsabilidade pública na prestación dos servizos sociais.
- c) Xestionar equipos, prestacións económicas, programas e servizos sociais de competencia autonómica.
- d) Coordinar o exercicio das actuacións públicas e privadas en materia de servizos sociais, promovendo o establecemento de convenios, concertos ou calquera outra fórmula de coordinación ou cooperación que permita unha utilización óptima e racional.

Segundo o apartado 3 da disposición adicional primeira do Decreto 40/2014, do 20 de marzo, a Axencia Galega de Servizos Sociais asumiu, desde a súa posta en funcionamento, as competencias atribuídas en materia de xestión de escolas infantís á Dirección Xeral de Familia e Inclusión, subrogándose en todas as relacións xurídicas, bens, dereitos e obrigas derivados do exercicio das ditas competencias.

1.2.3. DOS CONSORCIOS AUTONÓMICOS

CONSORCIO GALEGO DE SERVIZOS DE IGUALDADE E DE BENESTAR

O Consorcio Galego de Servizos de Igualdade e Benestar ten como misión primordial, segundo o artigo 6º dos seus Estatutos, a participación na dirección, avaliación e control da xestión dos servizos sociais de ámbito local, con especial atención na xestión integral das escolas infantís e na atención educativa e asistencial aos nenos e nenas menores de tres anos na forma de recursos, equipamentos, proxectos, programas e prestacións, e no ámbito territorial dos municipios que o compoñen, co obxecto de:

Garantir o acceso de todos os galegos e galegas a uns servizos sociais públicos de calidade, a través dunha oferta de recursos suficiente e equilibrada territorialmente, que contribúa a reforzar a igualdade de oportunidades na utilización da rede social de atención.

- Incrementar de xeito notable a cobertura, intensidade e horario de atención dos distintos servizos e prestacións.
- Contribuír á mellora das condicións de vida e sociais das persoas que presentan especiais necesidades de protección social nos concellos galegos, ao respecto da súa autonomía persoal, e calidade de vida persoal, familiar e de grupo. Na mesma liña, prestarase especial atención ás familias que asumen tarefas de atención e coidado.

- Proceder a unha efectiva distribución dos servizos e prestacións a fin de dar resposta ás necesidades reais da poboación, asignando equitativamente o uso e acceso aos recursos sociais dispoñibles, a través de procesos de planificación previa, e tendo como principio de actuación o mantemento das persoas no seu contorno propio.

E neste sentido, no cumprimento dos seus fins o Consorcio exercerá en todo caso, e no ámbito territorial dos entes consorciados, as competencias específicas que se enumeran no artigo 7º dos Estatutos, correspondéndolle, entre outras:

- O estudo das necesidades básicas en materia de servizos sociais de atención en todos os municipios consorciados e a elaboración de cantos plans e proxectos se estimen oportunos para satisfacer as ditas necesidades, así como a investigación e formación do persoal na dita materia;
- O establecemento de directrices xerais de cara a prestación de servizos sociais de ámbito local por parte dos concellos integrantes do Consorcio;
- A determinación e/ou execución en colaboración cos concellos, se é o caso, das obras de construción, reforma e/ou adaptación de instalacións que poidan ser necesarias para a prestación dos servizos;
- A prestación daqueles outros servizos que resulten necesarios para acadar os fins do Consorcio, sempre que os entes consorciados o acorden así expresamente.

1.2.4. DAS FUNDACIÓNS DO SECTOR PÚBLICO AUTONÓMICO

FUNDACIÓN PÚBLICA GALEGA PARA A TUTELA DE PERSOAS ADULTAS (FUNGA)

A Fundación Pública Galega para a Tutela de Persoas Adultas (FUNGA) é unha entidade sen ánimo de lucro, con personalidade xurídica propia, declarada de interese galego e que ten afectado o seu patrimonio á realización dos fins de interese xeral que se recollen polo miúdo no artigo 6 dos seus estatutos.

A FUNGA foi constituída no ano 1996 coa denominación de Fundación Galega para a Tutela de Adultos en cumprimento da obriga do goberno autonómico de prestar unha atención persoal, xurídica e patrimonial especializada ás persoas maiores de idade coa capacidade de obrar modificada xudicialmente ou incursas nun procedemento sobre a capacidade das persoas e das que os órganos xudiciais atribuían á Xunta de Galicia o desempeño dos diversos cargos protectores. Dende este intre a Xunta de Galicia conta, a través da FUNGA, cun ente estable, especializado e con dedicación exclusiva ao cumprimento das citadas funcións mediante o exercicio dos cargos protectores pertinentes.

Dende o seu nacemento, varias foron as adaptacións e modificacións que se levaron a cabo nos estatutos da Fundación, para aumentar as súas competencias (en concreto as vinculadas á dependencia), especializar as funcións tutelares, para adaptar estes ás distintas normativas que lle afectaban ou para modificar o seu nome ata o actual de Fundación Pública Galega para a Tutela de Persoas Adultas.

Os fins da Fundación serán sempre de interese xeral e teñen como cometido a defensa e protección das persoas beneficiarias dos servizos prestados pola FUNGA. Na actualidade, tales fins podemos agrupalos na protección xurídica, social, persoal e patrimonial dos beneficiarios a través do exercicio da tutela e da curadoría, no caso de persoas coa capacidade de obrar modificada xudicialmente, da defensa xudicial, no caso das persoas incursas nun procedemento sobre a capacidade das persoas ou de nomeamento da persoa ou entidade a exercer o cargo protector, e a través da administración xudicial do patrimonio nos casos nos que proceda.

Terán a condición de beneficiarias as persoas físicas que reúnan as seguintes condicións:

- Ser maiores de idade.
- Residir na comunidade autónoma galega.
- Ter a capacidade de obrar modificada xudicialmente ou estar incursas nun proceso sobre a capacidade das persoas.
- Carecer de familia, persoa ou institución que poida desempeñar o apoio determinado no proceso sobre a capacidade da persoa ou, existindo, estas non sexan consideradas idóneas por parte da autoridade xudicial para o desempeño do citado apoio, isto é, que se atopen en situación de desamparo.

Asemade, poderán ser beneficiarias as persoas que sen estar incluídas nos apartados anteriores precisen recursos de información, orientación, apoio, intervención e asesoramento individual ou comunitario nas materias propias do ámbito da Fundación.

II. PRINCIPAIS LIÑAS DE ACCIÓN PARA O ANO 2016

II.1. DA CONSELLERÍA

SECRETARÍA XERAL TÉCNICA

A Secretaría Xeral Técnica, órgano de dirección con relación xerárquica directa co/a conselleiro/a e coordinador dos programas e actuacións das diferentes direccións xerais e entes do sector público adscritos á consellería, ten como principal liña de actuación a de facilitar a consecución dos obxectivos xerais da mesma impulsando dinámicas de colaboración e apoio a eses órganos.

Así mesmo como responsable da xestión das súas propias unidades administrativas ten como obxectivo a mellora permanente das súas actuacións, avaliando e planificando en calquera caso respostas ás novas necesidades que se produzan.

Neste contexto, os principais liñas de acción son:

1. Desenvolver un sistema de coordinación operativo e institucional estable, suxeito aos principios de austeridade e eficacia, favorecendo a consecución dunha maior eficiencia na coordinación interadministrativa así como no deseño dos procedementos. Trátase de facilitar unha mellor realización dos obxectivos das distintas unidades administrativas da consellería para así conseguir optimizar as accións que se levan a cabo ao servizo do administrado.
2. Coordinar a xestión dos distintos servizos e órganos adscritos á consellería, racionalizando e mellorando os procedementos administrativos tanto de xestión propiamente ditos como tamén en materia de réxime interno e persoal.
3. Mellorar a coordinación e impulso da contratación administrativa de toda a consellería.
4. Xestionar o mantemento das dependencias da consellería, así como dar resposta ás necesidades xeradas pola posta en funcionamento de novos espazos, tanto centrais coma periféricos.
5. Introducción da perspectiva de xénero en todas as actividades da consellería.
6. Racionalización e mellora na tramitación das disposicións normativas da consellería, con especial incidencia nos procedementos de xestión de subvencións.
7. Adoptar políticas de racionalización do gasto.
8. Impulsar e coordinar a elaboración do anteproxecto de orzamento da consellería.
9. Coordinación das taxas e prezos públicos dos distintos servizos da consellería.
10. Planificación, desenvolvemento de execución, e coordinación coas xefaturas territoriais e co resto dos servizos da consellería, dos investimentos en materia de obras e subministracións, así como da contratación centralizada da consellería en materia de servizos e subministracións susceptibles da mesma.

11. En execución do Plan Impulsa Lugo, aprobado polo Consello da Xunta, para contribuír ao equilibrio e solidariedade necesarias naqueles territorios mais desfavorecidos, continúaase coa execución da obra de construción dun edificio para fogar-residencia do Concello de Paradela.
12. Desenvolvemento das aplicacións estatísticas.
13. Modificación e ampliación da normativa para a acreditación de centros e servizos para persoas maiores e/ou con discapacidade, en consonancia aos estándares de calidade establecidos no marco do Consello Territorial previsto na Lei 39/2006 para autonomía persoal e atención á dependencia.
14. Aqueles outros derivados da xestión dos recursos humanos e materiais, a contratación, e outros correspondentes aos servizos comúns desta consellería.
15. Colaboración na execución de fondos FEDER.

DIRECCIÓN XERAL DE MAIORES E PERSOAS CON DISCAPACIDADE

- Dentro do ámbito de atención á dependencia:

Especial relevancia, no contexto actual, adquiren neste orzamento as políticas de atención ás persoas en situación de dependencia consolidando a atención ás persoas en situación de dependencia de grao III e II, xunto coa incorporación en xullo do ano 2015 do grao I que implica a necesidade de novos esforzos na procura dunha atención integral para este grao con especial importancia no despregue dos servizos de promoción da autonomía persoal.

A este fin, establécense os seguintes obxectivos:

- Evolución dos medios materiais e técnicos precisos para a xestión dos procedementos establecidos, especialmente desenvolvendo escenarios de tramitación electrónica e interoperabilidade con outros sistemas, así como o impulso ao desenvolvemento e evolución da Historia Social Única.
- Desenvolvemento das políticas de prevención e detección precoz da dependencia e de promoción da autonomía persoal, con particular incidencia nas persoas recoñecidas en grao I.
- Elaboración de políticas sociais que redunden na mellora dos sistemas de protección social para persoas con dependencia.
- Fomento e impulso das accións de atención a persoas dependentes e de apoio ás persoas cuidadoras contemplando medidas de mantemento no seu contorno a través da carteira de servizos dispoñibles e do fomento da aplicación das novas tecnoloxías para a atención das persoas dependentes, co obxectivo da procura dunha mellora na súa calidade de vida.

- Planificación de recursos para atención á dependencia e promoción da autonomía, fomentando actuacións de innovación tecnolóxica e investigación e innovación na xestión dos programas e servizos sociais.
- Coordinación, racionalización e optimización dos recursos existentes.
- Xestión dos recursos derivados do mantemento dos servizos de atención residencial e de atención diúrna públicas e en forma de concertos.
- Apoio material e técnico aos centros de persoas maiores e persoas con discapacidade así como coordinación dos equipamentos necesarios.
- Adicar un esforzo especial ás persoas maiores e persoas con discapacidade máis vulnerables e as persoas máis dependentes.
- Impulsar o desenvolvemento da actuación destinada á “Mellora dos servizos e infraestruturas que faciliten a permanencia no fogar das persoas en situación de dependencia”, contempladas nos plans de competitividade para o impulso económico das provincias de Ourense e Lugo (Plans Impulsa Lugo e Impulsa Ourense) e a dotación de prazas polo Consorcio Galego de Servizos de Igualdade e Benestar para a atención diúrna de persoas en situación de dependencia e o desenvolvemento polo Consorcio Galego de Servizos de Igualdade e Benestar de programas a centros de día orientados á diversificación dos seus servizos.

As actuacións a desenvolver para facer efectivas as anteriores coberturas son as seguintes:

- Evolución dos medios tecnolóxicos e telemáticos actuais para a mellora da xestión administrativa, procurando unha resposta áxil na tramitación administrativa e na resposta ao cidadán.
- Mellora e evolución das aplicacións informáticas para a xestión do procedemento de recoñecemento da situación de dependencia.
- Consolidación da mellora na coordinación coa administración local a través de medios técnicos.
- Potenciar unha atención integral determinando os servizos máis adecuados á situación da persoa en situación de dependencia dentro do catálogo da nova carteira de servizos de atención á dependencia. Con especial relevancia se potenciará o desenvolvemento dun Plan Integral de Atención a Menores de tres anos en situación de dependencia, así como o desenvolvemento dos servizos adecuados para a atención do grao I.
- Potenciar os servizos destinados a apoiar a permanencia das persoas en situación de dependencia no seu fogar a través de recursos de proximidade en desenvolvemento dos plans de competitividade para o impulso económico das provincias de Ourense e Lugo, implementando actuacións de innovación tecnolóxica e investigación e innovación na xestión dos programas e servizos sociais (Plans Impulsa Lugo e Impulsa Ourense).
- Consolidación dos recursos dedicados a libranzas da dependencia, potenciando en particular as adicadas ao asistente persoal e á prestación vinculada ao servizo.

- Potenciar as medidas necesarias que permitan propiciar a modalidade de intervención adecuada en función das necesidades de atención, así como da súa situación socioeconómica, ao mesmo tempo que garanta a viabilidade e sostenibilidade futura do sistema.
 - Programa de formación a cuidadores habituais non profesionais de persoas en situación de dependencia, desenvolvendo accións de formación básicas así coma especializadas.
 - Programas de formación a profesionais do ámbito de actuación da Lei 39/2006, para autonomía persoal e atención á dependencia.
 - Optimización dos equipamentos dende os que, na actualidade, se prestan servizos a fin de permitir a posta en marcha de novas modalidades de servizos de atención a persoas dependentes.
 - Implantación da nova carteira de servizos sociais de promoción da autonomía persoal e atención ás persoas con dependencia en Galicia.
 - Potenciar o servizo de axuda no fogar a través das entidades locais municipais propiciando a permanencia das persoas en situación de dependencia no seu contorno.
 - Carteira de servizos específicos para persoas dependentes con Alzheimer.
 - Carteira de servizos específicos por tipoloxías de discapacidade: física, parálise cerebral, dano cerebral adquirido, discapacidade intelectual, trastorno do espectro autista e enfermidade mental.
- Dentro do ámbito da prevención da dependencia e promoción da autonomía persoal:

Os servizos de promoción de autonomía persoal teñen por finalidade desenvolver e manter a capacidade persoal de control, afrontar e tomar decisións acerca de como vivir de acordo coas normas e preferencias propias, e facilitar a execución das actividades da vida diaria.

Establécense os seguintes obxectivos:

- Desenvolvemento da estratexia en materia de prevención e detección precoz da dependencia en Galicia, procurando un salto cualitativo nas actuais políticas dende sistemas asistenciais, terapéuticos e de rehabilitación cara a prevención e detección precoz da dependencia en Galicia, buscando novas sinerxías a través da coordinación e cooperación e fomentando a creación de novos programas, servizos e actuacións neste eido.
- Posta en marcha da Estratexia galega sobre discapacidade 2015-2020, coa implantación do seu primeiro plan de acción 2016-2017.
- Consolidación dos programas e servizos que teñan acreditada a súa eficacia como instrumentos de integración social, de promoción da autonomía persoal e de mellora da

calidade de vida dos colectivos integrados polas persoas maiores e persoas con discapacidade.

- Fortalecemento dos servizos e programas que posibiliten e favorezan a permanencia tanto da persoa maior como da persoa con discapacidade no contorno familiar e social, onde desenvolve a súa vida, con especial atención aos que viven en áreas rurais diseminadas e as persoas maiores ou con discapacidade que viven soas, e que faciliten, a través dos medios de apoio axeitados, a promoción da súa autonomía persoal.
- Impulsar o desenvolvemento de políticas que favorezan a vida independente para as persoas con discapacidade como garantía de igualdade efectiva e integración social implementando actuacións de innovación tecnolóxica e investigación e innovación na xestión dos programas e servizos sociais .
- Promover a coordinación cos demais departamentos da Xunta de Galicia e con outras institucións públicas e privadas que teñan competencias ou desenvolvan actuacións nos ámbitos e atención ás persoas maiores e ás persoas con discapacidade, especialmente no relativo ao desenvolvemento da estratexia en materia de prevención e detección precoz da dependencia en Galicia, horizonte 2020.
- Impulsar o desenvolvemento das actuacións destinadas respectivamente á “Mellora dos servizos e infraestruturas que faciliten a permanencia no fogar das persoas maiores en situación de dependencia” e á “Potenciación e mellora dos servizos de Autonomía Persoal”, contempladas nos plans de competitividade para o impulso económico das provincias de Ourense e Lugo (Plans Impulsa Lugo e Impulsa Ourense).
- Desenvolvemento dos servizos de prevención e promoción da autonomía persoal, da carteira de servizos sociais da atención ás persoas dependentes en Galicia.

Actuacións a desenvolver coa finalidade de facer efectivos os anteditos obxectivos:

- Impulsar o desenvolvemento de políticas de avellentamento activo como forma de prevención de situacións de dependencia, xerando espazos nos que os maiores poidan desenvolver as súas capacidades e favorezan a súa socialización.
- Potenciar a aplicación das novas tecnoloxías nos servizos destinados a apoiar a permanencia dos colectivos máis vulnerables no seu fogar, en desenvolvemento dos plans de competitividade para o impulso económico das provincias de Ourense e Lugo (Plans Impulsa Lugo e Impulsa Ourense).
- Ampliar na comunidade autónoma os servizos vinculados a aplicación das novas tecnoloxías que favorezan a permanencia dos colectivos máis vulnerables no fogar.
- Favorecer a adquisición e o intercambio de axudas técnicas e produtos de apoio
- Dar resposta ás necesidades tecnolóxicas que presentan os centros de titularidade e xestión propia para persoas maiores e persoas con discapacidade da Consellería de Política Social.
- Mantemento dos programas de acollemento e potenciación do servizo de estancias temporais.

- Promover os servizos de atención as persoas maiores e ás persoas con discapacidade, e promover a difusión dos distintos programas e servizos de carácter público destinados a eles.
- Avaliación do Plan Galego das Persoas Maiores 2010-2013, Horizonte 2015, cara a definición dun novo marco de planificación.
- Posta en marcha da Estratexia galega sobre discapacidade 2015-2020, coa implantación do seu primeiro plan de acción 2016-2017, e das medidas que sexan necesarias para dar cumprimento os obxectivos que a Estratexia establece.
- Desenvolver un novo marco normativo de promoción da accesibilidade completo e eficiente.
- Implantación do novo marco normativo de funcionamento e acreditación de servizos sociais no ámbito da atención ás persoas dependentes.
- Promover liñas de acción no ámbito da accesibilidade universal concibidas como aspecto integrador e facilitador da calidade de vida de todas as persoas que integran a sociedade no seu conxunto, e non como concepto cuxos efectos transformadores, se dirrecionan a un sector concreto da poboación.
- Desenvolvemento de estudos, protocolos e demais instrumentos de favorezan a actuación coordinada dos diversos axentes que interveñan nun mesmo ámbito de atención ás persoas maiores e ás persoas con discapacidade.
- Promover o desenvolvemento de programas de atención específicos destinados aos distintos colectivos de persoas con discapacidade en función da tipoloxía desta, a través das distintas federacións en que se agrupan, apoiando o tecido asociativo e federativo destinado á atención das persoas con discapacidade.
- Fomentar o envellecemento activo das persoas maiores a través da promoción e desenvolvemento de programas, tanto propios como en colaboración con universidades e outras entidades.
- Mellorar a eficacia na atención aos colectivos indicados a través da modernización e mellora dos procedementos administrativos existentes.
- Impulsar a consolidación e extensión da Rede galega de atención temperá, así como o desenvolvemento das medidas contempladas na Axenda de atención temperá de Galicia 2015-2017.
- Mellorar a formación do persoal das entidades do terceiro sector en materia de accesibilidade universal.
- Mellorar a inserción socio-laboral das persoas con discapacidade a través de programas de formación e asesoramento, cunha base de actuación individualizada para cada participante.
- Mellorar o acceso aos servizos de promoción da autonomía persoal que permita as persoas con discapacidade asumir este tipo de servizos a través do establecemento dun sistema de axudas que lles facilite acceder dun xeito máis rápido e polo tanto acadar así un maior éxito da intervención.

Partindo dos obxectivos anteditos, as grandes liñas de acción para o exercicio orzamentario 2016 son as seguintes:

- a) Mellorar a eficiencia do gasto público, focalizando como indicadores as persoas destinatarias das políticas sociais e aproveitando de xeito coordinado as actuacións das diferentes administracións públicas e as entidades privadas.
- b) Incremento da utilización das tecnoloxías da información e comunicación (Tics) para mellora da eficacia e eficiencia na atención aos usuarios.
- c) Potenciar a rede de recursos de proximidade e de promoción da autonomía persoal para abordar a atención das persoas recoñecidas en grao I trala efectividade do dereito recoñecido a partir de xullo do ano 2015.
- d) Consolidación das accións de atención a persoas con dependencia e de apoio aos seus cuidadores contemplando medidas de mantemento no seu contorno así como aloxamentos alternativos.
- e) Garantir a accesibilidade das persoas con discapacidade aos contornos, espazos, bens, produtos e servizos en igualdade de condicións co resto da Rede galega de atención temperá.
- f) Mellorar a calidade e capacidade de atención dos servizos e recursos da Rede galega de atención temperá.

DIRECCIÓN XERAL DE FAMILIA, INFANCIA E DINAMIZACIÓN DEMOGRÁFICA

No exercicio das competencias que ten encomendadas trata de acadar os seguintes obxectivos e liñas básicas de acción:

- Desenvolver normativamente a Lei 3/2011, do 30 de xuño, de apoio á familia e á convivencia de Galicia.
- Diseñar, promover e desenvolver políticas públicas de apoio ás familias que contribúan ao seu benestar, de xeito que se garantan a súa protección económica e social e a igualdade de oportunidades para os seus membros, ao tempo que promovan a igualdade de xénero e a solidariedade interxeracional.
- Potenciar a formación de axentes de políticas de convivencia e política familiar, de xeito que se cree un marco adecuado de convivencia no seo da unidade familiar.
- Mellorar os servizos educativos e de apoio á infancia, asumindo o carácter da etapa infantil como unha etapa educativa vital, garantindo unha adecuada distribución territorial, que permita o equilibrio entre o rural e o urbano na prestación de servizos, e un alto nivel de calidade mediante o desenvolvemento de actuacións que incidan na mellora pedagóxica da educación infantil 0-3; e impulsar políticas que promovan a corresponsabilidade na vida laboral e familiar.

- Promover e adoptar as medidas que aseguren a conciliación do traballo e da vida persoal e familiar como medio para garantir un ambiente favorable para a creación e o libre desenvolvemento das familias.
- Loitar contra a crise demográfica, promovendo un marco social adecuado para facilitar a dinamización demográfica, e implantando unha perspectiva de incidencia familiar que se incluíra na avaliación, deseño e xestión das políticas públicas sociais.
- Potenciar os medios, axudas e servizos que atendan a familias en situación de risco social ou de especial debilidade.
- Promover o establecemento de servizos complementarios de apoio ao coidado dos nenos e nenas.
- Promover a adopción de medidas normativas no ámbito laboral, fiscal e de seguridade social que contemplen as diversas circunstancias familiares.
- Coordinar as distintas actuacións na atención á infancia de todas as áreas administrativas implicadas, garantindo a plena operatividade do principio de transversalidade e promovendo a inclusión da perspectiva da infancia no deseño e execución de políticas públicas.
- Apoiar e fomentar a colaboración de todos os sectores e, en particular, das corporacións locais e do terceiro sector, na garantía dos dereitos dos nenos e nenas.
- Sensibilizar e concienciar a sociedade galega acerca da responsabilidade compartida no respecto e promoción dos dereitos dos nenos e nenas, no fomento do bo trato á infancia e na loita contra as situacións de risco e desprotección.
- Acadar a coordinación efectiva de todas as administracións públicas e entidades da sociedade civil na prestación de servizos e atención ás necesidades da infancia.
- Potenciar as actuacións tanto de tipo preventivo como e de intervención integral ante situacións de desprotección, de xeito que se acade a efectiva atención e protección dos nenos, nenas e adolescentes no seo das súas propias familias e no seu contorno comunitario.
- Promover a inclusión social das e dos menores infractores mediante o desenvolvemento de programas de intervención integral.
- Promover a inserción social e laboral dos mozos e mozas infractores ou que, sendo menores de idade, se beneficiaron de medidas de protección, evitando a consolidación da situación de dependencia dos servizos sociais.

A partir destas liñas xenéricas as actividades que se van realizar son as seguintes:

- Realización de cursos de formación, seminarios, xornadas sobre temas de competencia da dirección xeral.
- Mantemento do rexistro de Mediadores Familiares de Galicia e desenvolvemento dos programas de mediación familiar, especialmente a través dos Gabinetes de Orientación Familiar.

- Elaboración de disposicións normativas das distintas liñas de axuda dentro do marco competencial da comunidade autónoma galega.
- Mantemento dos centros de educación infantil 0-3 de titularidade das entidades de iniciativa social e das entidades locais.
- Creación de centros de atención á infancia e desenvolvemento de programas de calidade nos centros de atención á infancia.
- Apoio ás familias para o acceso ás escolas infantís 0-3 non sostidas con fondos públicos a través do programa Cheque Infantil e do sistema de concerto de prazas privadas.
- Desenvolvemento do Plan para a Dinamización Demográfica de Galicia 2013-2016, horizonte 2020.
- A execución e coordinación de programas de apoio ás familias en situación de risco, así como aos e ás menores en situación de desprotección.
- Fomento e xestión do acollemento familiar de menores en situación de risco ou desamparo.
- A planificación, xestión e coordinación da rede de centros residenciais e de atención de día para menores en situación de risco ou desamparo e o desenvolvemento de programas de calidade naqueles.
- A xestión do procedemento adoptivo na Comunidade Autónoma de Galicia
- A execución de programas de inclusión socio-laboral dirixidos a menores ou mozos/as en risco de exclusión social.
- Exercicio das accións civís ou penais que resulten procedentes en defensa dos dereitos da infancia e da adolescencia.
- Implantar programas e actuacións que, coordinadas coas doutros departamentos e administracións, favorezan a diminución da delincuencia xuvenil en Galicia.
- Responsabilizar os/as menores que cometeran delitos ou faltas a través da aplicación de medidas educativas e socializadoras que se poidan desenvolver tanto no seu contorno natural como nun centro axeitado ao réxime acordado en sede xudicial.

DIRECCIÓN XERAL DE INCLUSIÓN SOCIAL

As principais liñas de acción a desenvolver pola esta dirección xeral son:

1. Manter a cobertura e capacidade de resposta da rede de servizos sociais comunitarios prestada polas corporacións locais de maneira concertada coa administración Autonómica, de acordo coa distribución de funcións e competencias establecida para o Sistema Galego de Servizos Sociais na Lei 13/2008 de servizos sociais de Galicia, así como a accesibilidade universal en todo o territorio galego ás prestacións básicas dos servizos sociais.
2. Coordinar os servizos sociais de titularidade pública cos que prestan as entidades de iniciativa social apoiadas con fondos públicos nas áreas de atención social comunitaria e inclusión

e en favor da poboación inmigrante, coa finalidade de atender de forma coordinada e global ás novas e emerxentes necesidades sociais derivadas da crise económica, para o máximo rendemento dos recursos dispoñibles e a prestación duns servizos de calidade que eviten os desequilibrios territoriais e estimulen a cultura de participación da sociedade e das propias persoas afectadas como elemento esencial na provisión dos servizos sociais.

3. Garantir a través da RISGA recursos económicos de subsistencia ás persoas tecnicamente valoradas en situación ou risco de exclusión social de conformidade co establecido na Lei 10/2013, do 27 de novembro, de inclusión social de Galicia.
4. Atender as necesidades básicas das persoas en situación de pobreza, vulnerabilidade ou exclusión social.
5. Posibilitar, a través do desenvolvemento de proxectos personalizados de inclusión sociolaboral, o apoio socio-familiar e unha saída laboral ás persoas que estean en risco ou situación de exclusión social, con independencia de que sexan ou non perceptoras da RISGA.
6. Coordinar os distintos departamentos da administración autonómica para garantir a abordaxe integral dos procesos de exclusión.

Particularmente as actuacións que se van desenvolver son as seguintes:

- Apoio económico e técnico á rede básica de servizos sociais comunitarios das corporacións locais para que podan exercer as súas competencias e cumprir coas súas obrigas segundo a normativa vixente.
- Apoio económico para mantemento dunha rede de iniciativa social de centros de inclusión e emerxencia social (albergues, comedores, centros de día, centros de acollida e inclusión, etc).
- Apoio á promoción de actividades de servizos sociais comunitarios e de inclusión social xestionados por entidades de iniciativa social e outras administracións de carácter local.
- Potenciación dos programas de dinamización e participación das persoas maiores a través da rede de centros sociocomunitarios e das asociacións.
- Mantemento no territorio dos equipos de inclusión sociolaboral para mellorar o acceso aos recursos de inclusión e garantir unha actuación coordinada ante as situacións de vulnerabilidade.
- Mellora das ferramentas técnicas, dos sistemas de información e dos programas destinados a profesionais e persoas usuarias dos servizos sociais.
- Atención das solicitudes de incorporación á Renda de Inclusión Social de Galicia (RISGA), así como das de Axudas de Inclusión Social (AIS).
- Desenvolvemento normativo da Lei 10/2013, de inclusión social de Galicia.
- Fomento das intervencións preventivas e inclusivas con grupos sociais con alto risco de exclusión social e en situación de pobreza severa (sen teito, barrios degradados, poboación afectada por exclusión territorial, etc) a través de entidades especializadas do terceiro sector de acción social.

- Consolidación e ampliación do programa Reconduce co fin de evitar desafiuzamentos da vivenda habitual.
- Implementación de actuacións integrais previstas na Estratexia de Inclusión Social de Galicia e na Estratexia de Inclusión Social da Poboación Xitana en Galicia para o período 2014-2020.

DIRECCIÓN XERAL DE XUVENTUDE, PARTICIPACIÓN E VOLUNTARIADO

As liñas de accións a seguir pola Dirección Xeral de Xuventude, Participación e Voluntariado para o ano 2016 son as seguintes:

- Implantación do novo Plan Estratéxico de Xuventude de Galicia 2014-2016 Horizonte 2020, Xuventude 2016, no que se refire á anualidade do 2016, a través da posta en marcha das accións previstas no mesmo, fomentando unha política de xuventude concibida con criterios de transversalidade e integralidade.
- Posta en marcha das previsións establecidas no novo marco lexislativo derivado da entrada en vigor da primeira Lei de xuventude de Galicia e do Decreto 57/2014, do 8 de maio polo que se aproba o Regulamento do Consello Asesor e Consultivo de Xuventude de Galicia.
- Tramitación e posterior publicación da demais normativa de desenvolvemento da Lei de xuventude.
- Acadar unha maior visualización e coordinación das políticas en materia de xuventude de todos os departamentos da Xunta de Galicia a través do Comité Galego de Políticas de Xuventude.
- Apoiar os programas de mobilidade para reforzar a empregabilidade e as competencias profesionais dos/as mozos/as non ocupados/as e non integrados/as nos sistemas de educación ou formación, contribuíndo á mellora da súa formación mediante a adquisición de experiencia profesional para a súa incorporación ao mercado de traballo, ao tempo que se apoia a adquisición de competencias en idiomas estranxeiros.
- Impulsar programas de educación non formal que faciliten a adquisición de destrezas e aptitudes altamente valoradas polos empregadores, que nesta medida favorezan o acceso da mocidade ao emprego.
- Poñer en marcha outras experiencias de participación en programas para a adquisición de habilidades e coñecementos que axuden a completar o desenvolvemento persoal e futura formación profesional dos mozos e mozas galegos.
- Apoiar as accións de mobilidade xuvenil e intercambios con outras comunidades autónomas e con outros países.
- Fomentar no conxunto da xuventude a mentalidade emprendedora, o seu espírito de protagonismo e liderado, o desenvolvemento das súas capacidades creativas, a innovación e as expresións culturais e artísticas, entre outros.

- Implantar medidas que faciliten o acceso ao emprego por parte da mocidade galega.
- Traballar no recoñecemento oficial e validación das competencias derivadas da participación en programas de educación non formal.
- Facerlle chegar á sociedade unha imaxe máis realista do voluntariado galego poñendo de relevo a importancia do traballo dos voluntarios/as na sensibilización cívica.
- Implementación da normativa de desenvolvemento da Lei 10/2011, do 28 de novembro, de acción voluntaria de Galicia.
- Desenvolvemento, fortalecemento e optimización de diferentes liñas de acción voluntaria, ambiental, social, de seguridade viaria, tecnolóxica e cultural, en coordinación cos departamentos da Xunta que teñan atribuídas as competencias nas distintas materias.
- Deseño da Estratexia de Acción Voluntaria 2015-2018.
- Fomentar a mobilidade internacional entre a xuventude galega en programas de voluntariado xuvenil.
- Impulso ás medidas de apoio e vertebración do movemento de acción voluntaria en Galicia e no estranxeiro.
- Continuar co fomento e apoio aos proxectos de voluntariado xuvenil que poñan en marcha as distintas entidades.
- Colaborar coas entidades de acción voluntaria na realización da súa actividade voluntaria en xeral, así como colaborar con elas na posta en marcha do Plan anual de Formación do voluntariado.
- Incidir na certificación das experiencias voluntarias das persoas voluntarias e no seu valor como documento acreditativo de educación non formal.
- Incidir na incorporación de homes aos programas de acción voluntaria nos diferentes tramos de idade.
- Impulsar o empoderamento das entidades de acción voluntaria e proporcionarlles recursos para poder gozar de maior autonomía na súa xestión.

II.2. DAS AXENCIAS PÚBLICAS AUTONÓMICAS

AXENCIA GALEGA DE SERVIZOS SOCIAIS

O Decreto 40/2014, do 20 de marzo, polo que se crea a Axencia Galega de Servizos Sociais e se aproban os seus estatutos, establece no apartado 3 da Disposición adicional primeira que “A Axencia Galega de Servizos Sociais asumirá desde a súa posta en funcionamento as competencias atribuídas en materia de xestión de escolas infantís á Dirección Xeral de Familia e Inclusión. A nova entidade subrogarase en todas as relacións xurídicas, bens, dereitos e obrigas derivados do exercicio das ditas competencias”.

Por outra banda, a Dirección Xeral de Familia, Infancia e Dinamización Demográfica, no exercicio das competencias que ten encomendadas trata de acadar os seguintes obxectivos e liñas básicas de acción en materia de escolas infantís:

- Mellorar os servizos educativos e de apoio á infancia, asumindo o carácter da etapa infantil como unha etapa educativa vital, garantindo unha adecuada distribución territorial, que permita o equilibrio entre o rural e o urbano na prestación de servizos, e un alto nivel de calidade mediante o desenvolvemento de actuacións que incidan na mellora pedagóxica da educación infantil 0-3, e impulsar políticas que promovan a corresponsabilidade na vida laboral e familiar.
- Promover o establecemento de servizos complementarios de apoio ao coidado dos nenos e nenas.

Tendo en conta o exposto, a Axencia Galega de Servizos Sociais realiza actividades referidas ao mantemento e xestión dos centros de educación infantil 0-3 de titularidade autonómica. Así mesmo, de acordo co establecido no apartado 3 da Disposición adicional primeira do Decreto 40/2014, a Axencia asumirá a xestión dos restantes centros dependentes da Dirección Xeral de Familia, Infancia e Dinamización Demográfica, así como dos centros dependentes da Dirección Xeral de Maiores e Persoas con Discapacidade cando así se determine no decreto de modificación do decreto de estrutura orgánica da consellería con competencias en materia de servizos sociais que sexa aprobado polo Consello da Xunta de Galicia neste sentido e nos termos en que no dito decreto se estableza.

II.3. DOS CONSORCIOS AUTONÓMICOS

CONSORCIO GALEGO DE SERVIZOS DE IGUALDADE E BENESTAR

No terreo dos maiores, o principal ámbito de actuación do Consorcio segue a ser o crecemento e o mantemento da Rede Pública de Centros de Atención ás Persoas Maiores. Neste sentido os centros de día do Consorcio veñen definidos como centros xerontolóxicos de alcance social e terapéutico e de apoio ás familias, que prestan atención diúrna ás persoas maiores con dependencia ou en grave risco de padecela, promovendo a súa autonomía persoal, a actividade relacional e a permanencia no entorno habitual.

Xunto cos centros, o programa de comida a domicilio Xantar na Casa facilita o benestar e a atención social a persoas maiores, dependentes ou en risco de exclusión, facilitando e garantindo unha alimentación equilibrada e de calidade adaptada ás súas necesidades.

Por outra banda, o Consorcio participa da xestión da Rede Galega de Escolas Infantís, un proxecto educativo de calidade para nenos de entre tres meses e tres anos que ten por obxecto, dende a tolerancia e o respecto, permitir a conciliación da vida laboral e persoal da cidadanía galega.

Outro dos ámbitos de actuación dentro do Consorcio é a loita contra a pobreza e a exclusión social a través do II Plan Galego de Inclusión Social. Nesta actuación traballan 18 equipos nas diferentes oficinas de inclusión repartidas polo territorio e outro equipo máis no Módulo Xove do Centro Penitenciario de Teixeiro, todos eles baixo a coordinación de persoal dos servizos centrais do Consorcio en Santiago.

A atención á xuventude ten tamén cabida no Consorcio, a través da xestión dos Centros Quérote + nos que se está a desenvolver o programa de asesoramento e de carácter informativo aos mozos e mozas posto en marcha pola Dirección Xeral de Xuventude, Participación e Voluntariado.

Por último, o Consorcio xestiona tamén o Centro de Emerxencia para Mulleres Víctimas de Violencia de Xénero na cidade de Vigo, que, integrado na Rede Galega de Acollemento dependente da Secretaría Xeral de Igualdade, ofrece acollemento de urxencia e atención psicolóxica, xurídica e social ás mulleres e ás persoas menores ao seu cargo, estando prevista así mesmo a actuación de acondicionamento do edificio destinado a Centro de Recuperación Integral para mulleres vítimas da violencia de xénero no Concello de Santiago de Compostela.

Por último, cómpre engadir que con data de 2 de xullo de 2010, a Asemblea Xeral do Consorcio, acordou a aprobación da integración do Consorcio na Axencia Galega de Servizos Sociais para, unha vez aprobados os seus estatutos por decreto da Xunta de Galicia, dar lugar á súa disolución consonte o previsto no artigo 37.4 dos Estatutos do Consorcio. A creación da Axencia Galega de Servizos Sociais e a aprobación dos seus Estatutos realizouse en virtude do Decreto 40/2014, do 20 de marzo (DOG num. 66, do 4 de abril) e a súa posta en funcionamento tivo lugar en virtude de Resolución de 18 de decembro de 2014 (DOG núm. 247, do 26 de decembro).

II.4. DAS FUNDACIÓNS DO SECTOR PÚBLICO AUTONÓMICO

FUNDACIÓN GALEGA PARA A TUTELA DE PERSOAS ADULTAS (FUNGA)

O número de beneficiarios/as dos servizos prestados pola Fundación non deixaron de medrar dende a súa creación no ano 1.996, sendo a previsión actual que tal tendencia se manteña nos vindeiros anos. A base fundamental de tal previsión é o progresivo envellecemento da poboación galega así como o incremento nos últimos tempos do número de persoas diagnosticadas

con trastornos mentais. Todo isto subliñado polo desarraigo familiar existente na nosa sociedade en relación con estes sectores da poboación, motivado en moitos casos polas dificultades que lles entraña ás familias a atención das persoas con este tipo de padecementos.

A través do seguinte cadro expónse de forma gráfica tal evolución.

CADRO DE EVOLUCIÓN DOS CARGOS PROTECTORES																		
FUNCIÓNS TUTELARES	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
TUTELAS	48	108	150	191	274	344	390	541	600	682	735	833	926	1016	1114	1198	1358	1516
CURATELAS	0	2	3	6	14	23	30	48	55	54	62	84	105	122	140	177	204	232
DEFENSAS XUDICIAIS	12	39	70	129	161	172	180	218	192	197	241	245	275	323	400	485	588	588
ADM. BENS	1	1	2	6	13	12	10	16	5	3	6	4	6	7	11	11	17	28
PRETUTELAS	7	35	57	80	98	102	110	89	103	114	125	125	129	134	141	144	155	157
FALECIDOSFF	1	8	11	17	23	28	29	38	45	55	76	88	84	90	92	110	112	138
BAIXASFF	0	0	0	0	1	2	5	1	2	3	35	27	43	75	68	87	116	116
TOTAL	69	193	293	429	584	683	754	951	1002	1108	1280	1406	1568	1767	1966	2212	2550	2775
INCREMENTO TOTAL	69	124	100	136	155	99	71	197	51	106	172	126	162	199	199	246	338	225

Tal e como se expón, a FUNGA prevé que a tendencia de incremento anual do número de persoas beneficiarias dos servizos da Fundación se siga incrementando, cando menos a curto ou medio prazo, polos motivos aos que se facía referencia. Tal tendencia recomenda continuar traballando na liña seguida ata agora e consistente na especialización e enfoque das actuacións da FUNGA ao cumprimento das responsabilidades derivadas do exercicio dos apoios derivados dos procedementos de modificación da capacidade de obrar. Tal liña de actuación, herdada da modificación estatutaria levada a cabo no ano 2011, posibilita unha adaptación da estrutura e recursos da FUNGA á súa realidade diaria do traballo, logrando deste xeito un funcionamento máis eficiente e, consecuentemente, a prestación dun servizo máis adaptado ás necesidades e esixencias que esta Fundación recibe no cumprimento dos seus fins.

A partir da liña de acción marcada para o ano 2015 e co fin de acadar unha mellora continua do servizo prestado, a FUNGA propónse para o próximo ano 2016 acadar os seguintes obxectivos:

- I. A mellora da cohesión social, benestar e calidade de vida das persoas beneficiarias. Tal mellora pretende instrumentarse mediante a execución de medidas nos distintos eidos de protección desempeñados pola Fundación:
 - Promover o incremento da atención persoal mediante o aumento do número de visitas.
 - Aumentar a cobertura xurídica en aras a acadar a súa protección xurídica integral.

- Revisar as prestacións das que son beneficiarios os pupilos co fin de acadarlles as máis beneficiosas tanto dende o punto de vista económico como asistencial, así como solicitarlles a valoración de dependencia nos casos nos que proceda.
 - Acadar un funcionamento da FUNGA máis áxil e eficaz que permita actuar coa maior celeridade posible ante os problemas e necesidades dos/as beneficiarios/as.
 - Lograr a maior eficiencia na administración do patrimonio dos pupilos.
 - Convenios de Colaboración con entidades co fin promover a realización, sexa directa ou indirectamente, de programas que faciliten o desenvolvemento social das persoas tuteladas.
2. Conseguir un funcionamento máis áxil, eficiente e próximo da FUNGA mediante o estudo e proposta de medidas estruturais e de organización do traballo que permitan axeitar o servizo prestado pola FUNGA ás necesidades reais e esixencias dos usuarios, xulgados, Ministerio Fiscal e demais organismos implicados na protección das persoas coa capacidade de obrar modificada ou incursas nun proceso de modificación da capacidade de obrar.

Tal obxectivo preténdese acadar mediante:

- A continuación co programa de implantación da tecnoloxía dixital na tramitación dos expedientes.
- A elaboración de protocolos de actuación que permitan unha maior coordinación cos colaboradores.
- Continuar co proceso de implantación da Calidade, co fin de acadar a certificación correspondente e dar o mellor servizo posible ao usuario.
- Dar a coñecer o labor e o funcionamento da FUNGA impartindo e participando en charlas, conferencias e xornadas informativas que versen sobre a temática competencia da FUNGA, achegando aos asistentes información referida tanto á actividade principal da Fundación e do seu funcionamento como aos procedementos de modificación da capacidade de obrar e do exercicio dos cargos protectores.
- Promover o labor de asesoramento nesta materia a todas aquelas persoas interesadas na mesma.

III. ORZAMENTO DE GASTOS POR PROGRAMA

III.1. PROGRAMAS DE GASTO

III.1.1. PROGRAMA 311A - DIRECCIÓN E SERVIZOS XERAIS DE PROMOCIÓN SOCIAL :

A. DESCRICIÓN DO PROGRAMA

NECESIDADE QUE TRATA DE ATENDER O PROGRAMA

O programa 311A desagrégase nun conxunto de actuacións tendentes a facilitar a operatividade da estrutura administrativa da área de benestar da consellería.

Trátase de por os medios para que a estrutura administrativa vinculada a área de benestar acadade os seus obxectivos coa maior eficiencia e funcionalidade.

Este programa actúa como soporte económico das actuacións que permiten ás distintas unidades administrativas e centros vinculados á área de benestar da consellería desenvolver as súas competencias e xestión,

A través deste programa levarase a cabo a planificación, seguimento e execución das actuacións incluídas no Plan Impulsa Lugo, coa continuación da construción dun edificio para fogar-residencia no Concello de Paradela.

POBOACIÓN OU COLECTIVO AO QUE SE DIRIXE

En tanto que programa facilitador das actuacións dunha organización administrativa dirixida a acadar o benestar dos distintos colectivos demandantes de servizos sociais pódese afirmar a súa vocación de universalidade.

DETALLE DA SITUACIÓN DE PARTIDA

A situación de partida ven determinada por unha banda, polo grande número e a diversa variedade de tipoloxía de centros dependentes da consellería (área de Benestar) e, por outro lado, pola antigüidade dos mesmos, o que obriga a unha constante intervención acometendo reparacións de diverso tipo e, ás veces, de elevados custos que ademais son case sempre imprevisibles e ao mesmo tempo inaprazables.

DEFINICIÓN DO MARCO NO QUE SE DESENVOLVE O PROGRAMA

A situación de partida ven determinada pola priorización de políticas de gasto encamiñadas a potenciar os sectores fundamentais para a recuperación da actividade económica, nun contexto marcado pola contención do gasto corrente sen descoidar os servizos públicos esenciais,

nomeadamente a atención á dependencia, así como a inevitable atención ás demandas dun grande número de unidades administrativas e centros de benestar que obrigan a unha constante intervención.

O marco de actuación deste programa pasa polo establecemento dun sistema de coordinación interna e interadministrativa estable de acordo aos principios inspiradores da Lei 16/2010, do 17 de decembro, de organización e funcionamento da Administración Xeral e do sector público autonómico de Galicia e o Decreto 129/2015, do 8 de outubro, polo que se fixa a estrutura orgánica das consellerías da Xunta de Galicia.

ANALISE DAFO

1. Como fortalezas destacan a existencia de procedementos e metodoloxías de traballo consolidadas así como contar con persoal cualificado e con experiencia na xestión.
2. Hai que tentar que as limitacións orzamentarias non impliquen insuficiencia de recursos para atender a unha demanda crecente, así como contar coa complexidade na tramitación dalgún dos procedementos a desenvolver.
3. Como oportunidade a aproveitar está o rigor na asignación dos recursos orzamentarios no desenvolvemento das distintas políticas de gasto conxugado cun crecente grao de concienciación social sobre a necesidade e a utilidade dunha adecuada asignación e bo uso dos recursos dispoñibles.
4. Cómpre ter presente a ameaza que supón a dificultade de trasladar con axilidade a recuperación económica á asignación dos recursos.

FINALIDADE E ESTRATEXIA DO PROGRAMA

Con este programa preténdese atender á problemática concreta das distintas unidades administrativas e centros dependentes da consellería intentando dar solución inmediata e áxil ás situacións que unha organización destas características esixe no marco dunha estratexia de facilitarlle ao administrado, en tanto que destinatario último das políticas de benestar, unha resposta adecuada ás súas demandas.

Así mesmo, entre as actuacións a desenvolver neste programa estarían as relacionadas con:

- Facilitar a xestión das distintas unidades administrativas tanto a nivel central como periférico.
- A elaboración e difusión multimedia de compilacións normativas, estudos monográficos e calquera tipo de actuación de interese para a cidadanía que ilustren de xeito claro e preciso as liñas de traballo da consellería.
- A definición de programas de información e comunicación en materia de benestar na liña de establecer un sistema de información dos servizos e prestacións e uns procedementos administrativos comprensibles e sinxelos.

- A potenciación na difusión e comunicación das liñas das políticas de benestar da consellería.

B. ANÁLISE E EXPLICACIÓN DO IMPACTO QUE NA IGUALDADE ENTRE MULLERES E HOMES SE PREVÉ PRODUCIR COMO CONSECUCIÓN DAS ACTUACIÓNS QUE SE VAN DESENVOLVER

CLASIFICACIÓN DO PROGRAMA

Programa que ten por finalidade a igualdade entre mulleres e homes e/ou incide directa e fundamentalmente sobre as mulleres	
Programa non especificamente orientado á igualdade aínda que provoca un impacto diferenciado en homes e mulleres	
Programa mixto, con actividades que teñen por finalidade a igualdade entre mulleres e homes e/ou inciden directa e fundamentalmente sobre as mulleres e actividades que teñen un impacto diferenciado en homes e mulleres	
Programa destinado exclusivamente a actividades administrativas de xestión	X

C. ÓRGANOS ENCARGADOS DA SÚA XESTIÓN

Secretaría Xeral Técnica

III.1.2. PROGRAMA 312A - PROTECCIÓN E INSERCIÓN SOCIAL:

A. DESCRICIÓN DO PROGRAMA

NECESIDADE QUE TRATA DE ATENDER O PROGRAMA

Con este programa trátase de cubrir necesidades básicas de persoas con carencia de recursos económicos en risco de exclusión social e prestar atención ás persoas e familias en situación de especial dificultade.

POBOACIÓN OU COLECTIVO AO QUE SE DIRIXE

As actuacións que se realizan a través deste programa van destinadas a persoas con carencia de medios económicos e en situación de risco ou exclusión social, mediante prestacións de inclu-

sión social, así como mediante o apoio ás entidades de iniciativa social, coa finalidade de atender de forma coordinada e global ás necesidades, mellorar o rendemento dos recursos dispoñibles, procurar a calidade na prestación dos servizos, evitar os desequilibrios territoriais e estimular a cultura de participación da sociedade e das propias persoas afectadas como elemento esencial na provisión dos servizos sociais.

Hai que ter en conta que no ano 2014 a porcentaxe de mulleres respecto do total de beneficiarias de RISGA é dun 59,60 %, e que o perfil xeral das persoas beneficiarias, obtido dos informes estatísticos de RISGA, é dunha muller de entre 35 e 54 anos, solteira ou separada con cargas familiares, por tanto con esta prestación estase a atender maioritariamente a persoas e familias en risco de exclusión social que na súa meirande parte é poboación feminina.

DETALLE DA SITUACIÓN DE PARTIDA

Pártese da existencia dunha situación persistente de crise económica que eleva a porcentaxe da poboación galega con carencia de recursos económicos e en risco ou situación de exclusión social. Todo isto plásmase nun incremento sostido nos últimos anos no número total de solicitudes de RISGA e AIS presentadas aínda que no ano 2014 a tendencia revértese e rexístrase un descenso (10.595 no ano 2014 fronte ás 12.461 do ano 2013).

Por outra parte, a atención destas persoas con carencia de medios económicos suficientes e problemas de integración social fai preciso o apoio ás entidades de iniciativa social que prestan unha cobertura de última barreira de contención dos problemas de necesidade económica e marxinalidade.

O número total de persoas beneficiarias da RISGA no ano 2014 foi de 12.349, tendo en conta que na RISGA se contempla unha persoa perceptora por unidade de convivencia; iso significa que o impacto que se acadou foi un apoio en máis de 12.000 fogares, aos cales hai que sumar as persoas que recibiron axuda indirectamente a través das entidades de iniciativa social.

En canto ás Axudas de Inclusión Social (AIS) concedéronse en 2014 un total de 2.814.

Finalmente no ano 2014 recibiron unha axuda extraordinaria 41.409 persoas beneficiarias de Pensións non contributivas, Fondo de Asistencia Social e Subsidio de Garantía de Ingresos Mínimos.

Análise DAFO:

1. Como fortalezas destacan a existencia dun marco legal coa configuración das prestacións como dereito subxectivo, a existencia dunha metodoloxía consolidada, contar con persoal altamente cualificado e con experiencia na xestión das axudas e prestacións.
2. Hai que prever unha dotación orzamentaria suficiente que permita atender a demanda e cumprir os prazos de resolución legalmente establecidos.

3. Como oportunidades está o rigor na asignación dos recursos económicos con respecto á norma, o grao de concienciación social e mediática acadado na cidadanía sobre a necesidade, a utilidade e o bo uso dos recursos, e a constatación obxectiva de que o custo económico en caso da non intervención social compensatoria fronte ás situacións de exclusión é exponencialmente maior.
4. Cómpre ter presente a ameaza que supón o crecemento das desigualdades e a concentración espacial da pobreza, especialmente en zonas urbanas desfavorecidas e en zonas rurais

DEFINICIÓN DO MARCO NO QUE SE DESENVOLVE O PROGRAMA

- Lei 13/2008, do 3 de decembro, de servizos sociais de Galicia.
- Lei 10/2013, do 27 de novembro, de inclusión social de Galicia.
- Lei 9/2007, do 13 de xuño, de subvencións de Galicia.
- Decreto 11/2009, do 8 de xaneiro, polo que se aproba o Regulamento da Lei 9/2007, do 13 de xuño, de subvencións de Galicia.
- Estratexia de Inclusión Social de Galicia 2014-2020.
- Estratexia de Inclusión Social da Poboación Xitana en Galicia 2014-2020.

FINALIDADE E ESTRATEXIA DO PROGRAMA

As distintas actuacións do programa están destinadas a consolidar a acción protectora das persoas con carencia de recursos económicos e en situación de risco e exclusión social, para iso continuarase facendo fronte ás altas no listado de persoas perceptoras de RISGA e ás solicitudes de Axudas de Inclusión Social e se manterá a Axuda extraordinaria ás persoas beneficiarias de Pensións non contributivas, Fondo de Asistencia Social e Subsidio de Garantía de Ingresos Mínimos. Tamén se dará cobertura ás demandas das persoas que acoden ás entidades de iniciativa social para a satisfacción das súas necesidades máis básicas e daquelas que son usuarias das entidades que prestan apoio aos grupos sociais máis desfavorecidos ou en risco de marxinalidade.

Trátase de que as persoas máis marxinas teñan unha oportunidade de supervivencia e de acceso aos servizos sociais. Polo tanto, as axudas e prestacións contempladas neste programa actúan como un elemento de cohesión social. Así mesmo, como efecto colateral, pódese indicar que toda prestación outorgada a este segmento de poboación redunda nun efecto reactivador da circulación monetaria e, en consecuencia, da actividade económica.

A aplicación da Lei 10/2013, do 27 de novembro, de inclusión social de Galicia permitiu seguir avanzando na procura do equilibrio de dous aspectos básicos: o acceso a ingresos mínimos en situacións de grave pobreza e exclusión e o dereito a un acompañamento a apoio profesional e financeiro para a adquisición de novas capacidades e cualificacións.

A asignación dos recursos realízase de maneira taxada, medida, avaliada e fiscalizada polos órganos competentes.

A consecución das anteditas finalidades levarase a cabo mediante as seguintes accións:

- Tramitación, resolución e pagamento das AIS.
- Tramitación, resolución e pagamento da RISGA.
- Elaboración e pagamento da nómina de FAS.
- Tramitación e pagamento da axuda extraordinaria ás persoas beneficiarias de Pensións non contributivas, Fondo de Asistencia Social e Subsidio de Garantía de Ingresos Mínimos.
- Convocatoria e xestión dunha orde de axudas destinada a entidades de iniciativa social para programas de servizos sociais (funcionamento da rede de centros de inclusión: comedores sociais, albergues, casas de acollida, e programas específicos de atención).
- Convenio de colaboración coa Federación Gallega de Banco Alimentos.
- Colaboración coa Fundación Monte do Gozo para o desenvolvemento do programa educativo-terapéutico "Proxecto Home" de atención, rehabilitación e reinserción social de persoas adictas.

B. ANÁLISE E EXPLICACIÓN DO IMPACTO QUE NA IGUALDADE ENTRE MULLERES E HOMES SE PREVÉ PRODUCIR COMO CONSECUCENCIA DAS ACTUACIÓNS QUE SE VAN DESENVOLVER

CLASIFICACIÓN DO PROGRAMA

Programa que ten por finalidade a igualdade entre mulleres e homes e/ou incide directa e fundamentalmente sobre as mulleres	
Programa non especificamente orientado á igualdade aínda que provoca un impacto diferenciado en homes e mulleres	X
Programa mixto, con actividades que teñen por finalidade a igualdade entre mulleres e homes e/ou inciden directa e fundamentalmente sobre as mulleres e actividades que teñen un impacto diferenciado en homes e mulleres	
Programa destinado exclusivamente a actividades administrativas de xestión	

BREVE DESCRICIÓN DO PROGRAMA DENDE A PERSPECTIVA DE XÉNERO

A nivel xeral, o perfil das persoas usuarias dos servizos sociais comunitarios corresponde a un 60 % son mulleres e un 40 % homes.

Respecto da RISGA o perfil maioritario das 12.349 persoas beneficiarias en 2014, obtido dos informes estatísticos, é dunha muller de entre 35 e 54 anos, solteira ou separada con cargas familiares.

En canto ás AIS concedidas no ano 2014, o 61,23 % das persoas perceptoras foron mulleres.

A porcentaxe de mulleres do total de persoas que recibiron a Axuda Social Ex-traordinaria de Pensións non contributivas, Fondo de Asistencia Social e Subsidio de Garantía de Ingresos Mínimos é dun 68 %.

O seguimento do programa faise a través dos seguintes indicadores, todos eles desagregados por sexo: número de persoas beneficiarias da RISGA, número de persoas beneficiarias de AIS, número de persoas beneficiarias de FAS, número de persoas beneficiarias da Axuda extraordinaria .

IDENTIFICACIÓN DUN OU VARIOS OBXECTIVOS EN MATERIA DE IGUALDADE PRESENTES NA NORMATIVA E PLANS VIXENTES E QUE SON DE APLICACIÓN NO DESENVOLVEMENTO DAS ACCIÓN CONTEMPLADAS NESTE PROGRAMA

Incorporación da transversalidade de xénero na actuación xeral do departamento	X
Información, sensibilización e educación para a igualdade de mulleres e homes	X
Transmisión dunha imaxe igualitaria, plural e non estereotipada de mulleres e homes na sociedade	X
Igualdade no acceso ao emprego, na formación e na promoción profesionais e nas condicións de traballo	X
Promoción da plena incorporación das mulleres á Sociedade da Información	
Incorporación do principio de igualdade nas políticas urbanas, de ordenación territorial e vivenda	
Promoción do reparto equitativo dos tempos entre mulleres e homes que facilite a conciliación e a corresponsabilidade	
Promoción da igualdade e da participación activa das mulleres en todos os ámbitos da sociedade (cultura, educación, política, economía, deporte, saúde, etc.)	
Participación das mulleres no desenvolvemento rural	
Accións dirixidas á prevención e á loita contra a violencia de xénero	
Outros (especificar)	

IDENTIFICACIÓN DAS ACTIVIDADES PREVISTAS DIRECTAMENTE RELACIONADAS COA PROMOCIÓN DA IGUALDADE ENTRE MULLERES E HOMES, INDICANDO PARA CADA UNHA O SEU ORZAMENTO E AS PERSOAS OU ENTIDADES ÁS QUE ESTÁN DIRIXIDAS.

As actuacións previstas neste programa de gasto van dirixidas a todas as persoas e grupos sociais en risco de exclusión, no obstante os datos de xestión indican que benefician maioritariamente a mulleres.

Dado o maior perfil de risco que presentan as mulleres, a Lei 10/2013, do 27 de novembro, de inclusión social de Galicia, prevé unha acción positiva de xénero para o acceso á RISGA e as AIS establecendo que, en condicións de igualdade de cumprimento dos requisitos, darase preferencia a unha das mulleres integrantes da unidade de convivencia. Tamén está previsto un tratamento específico das situacións de violencia de xénero axilizando a tramitación dos expedientes para estes supostos.

PREVISIÓN DE RESULTADOS RESPECTO DA IGUALDADE ENTRE MULLERES E HOMES E DA REDUCIÓN DA BRECHA DE XÉNERO EXISTENTE.

No exercicio 2016 espérase acadar cifras de atención similares ou incluso superiores e que a distribución por sexo se siga mantendo nas mesmas porcentaxes.

C. ÓRGANOS ENCARGADOS DA SÚA XESTIÓN

Dirección Xeral de Inclusión Social

III.1.3. PROGRAMA 312B - PROGRAMAS DE PRESTACIÓNS ÁS FAMILIAS E Á INFANCIA:

A. DESCRICIÓN DO PROGRAMA

NECESIDADE QUE TRATA DE ATENDER O PROGRAMA

Con este programa trátase de atender as necesidades das familias nas súas distintas modalidades, co obxectivo de acadar a súa protección integral na orde xurídica, económica e social, así coma a dos seus membros especialmente nenos, nenas e adolescentes en situación de desprotección e/ou penalmente responsables.

POBOACIÓN OU COLECTIVO AO QUE SE DIRIXE

O colectivo ao que se dirixe son as familias en xeral, as persoas menores de idade en situación de desprotección e as súas familias, así como as persoas maiores de catorce anos e menores de dezoito anos aos que se lles esixe responsabilidade pola comisión de feitos tipificados como delitos no Código Penal ou nas leis penais especiais.

DETALLE DA SITUACIÓN DE PARTIDA

A evolución no modelo da familia, a incorporación da muller ao mercado laboral, as necesidades de escolarización cada vez a idades máis temperás e sobre todo a compatibilización da vida persoal, familiar e laboral fan preciso a creación de centros e servizos públicos de atención á familia e á infancia.

As familias galegas demandan cada vez máis medidas que favorezan a conciliación da vida persoal, familia e laboral e a atención educativa na etapa 0-3. Para atender esta necesidade incrementouse nun 33 % (prazas dirección xeral, consorcio, municipais e EPIS, Universidade...) a taxa de cobertura pública de escolas infantís.

Por outra banda, o programa de mantemento de escolas infantís 0-3 dependentes de entidades privadas de iniciativa social, está poñendo a disposición das familias 2.644 prazas do primeiro ciclo de educación infantil en 46 escolas.

Así mesmo, a través do programa Cheque infantil as familias poden acceder a unha axuda económica para acudir a unha escola infantil non sostida con fondos públicos cando non obtiveran praza nun centro público ou residan nunha localidade onde non existan prazas públicas. No curso 2014-2015 concedéronse axudas a máis de 1.200 nenas e nenos.

Igualmente, a través do sistema de concerto de prazas dotase ás familias de prazas públicas en centros de titularidade privada. Para o curso 2015-2016 son 448 as prazas ofertadas.

A situación actual incide no aumento das crises familiares e a demanda dos programas de orientación e mediación familiar mantense alta confirmando a tendencia dos últimos anos.

Igualmente mantense a demanda na solicitude de expedición de títulos de familia numerosa. Ao redor de 20.000 familias numerosas gozan dos beneficios que lles outorgan os máis de 56.000 carnés familiares actualmente en vigor.

Así mesmo, existe ao redor dun 4 % de familias con menores de 3 anos con rendas inferiores ao límite establecido pola Agencia Estatal de Administración Tributaria para facer a declaración da renda. Neste sentido, o tramo autonómico do Imposto sobre a Renda das Persoas Físicas, contempla unha dedución de 360 € para o primeiro fillo ou filla e de 1.200 € para o segundo fillo ou filla e de 2.400 para o terceiro e sucesivos, para aquelas unidades familiares que en tributación conxunta ou individual non superen os 22.000 € anuais. O programa de presta-

ción económica por fillos e fillas menores de tres anos para familias non obrigadas a presentar a declaración da renda, que se segue a manter dende o ano 2002, tivo no ano 2014 ao redor de 3.000 beneficiarios. Co incremento da axuda ao segundo fillo e seguintes, aínda manténdose o número de beneficiarios, a dotación económica debe ser superior.

Pártese tamén dunha grave crise demográfica. Trátase dun problema global, pero que ten unha incidencia especial na Comunidade Autónoma de Galicia. O índice sintético de fecundidade de Galicia é inferior á media estatal e europea e é a segunda autonomía con maior índice de envellecemento da poboación. As proxeccións de poboación elaboradas polos institutos oficiais indican que se se manteñen as tendencias demográficas actuais levarán a unha importantísima perda de poboación nos vindeiros anos.

Para facer fronte a este grave problema é imprescindible continuar coa implementación de medidas recollidas no Plan de Dinamización Demográfica de Galicia 2013-2016, horizonte 2020.

Por outra banda, en Galicia existen ao redor de 1.490 menores tutelados pola Administración por terse apreciado que se atopaban en situación de desamparo, así como outros 1.643 menores beneficiarios de programas de prevención ou apoio por atoparse en situación de risco. Por outra banda, no primeiro semestre do 2015 un total de 70 nenos españois ou estranxeiros foron integrados en familias galegas a través da adopción.

Nos últimos anos constátase un aumento de novos casos abertos, pasando de 377 no ano 2013 a 621 no 2014, manténdose o carácter alcista no 2015 no que no primeiro semestre de ano abríronse 536 expedientes.

Esta mesma tendencia á alza reflíctese nas tutelas constituídas, das 110 do 2010 ás 180 no 2014. Non obstante, os datos do primeiro semestre de 2015 mostran unha diminución con 58 tutelas constituídas neste período.

Para atender esta poboación empréganse programas e recursos que abranguen todas as vertentes da intervención, desde a detección do problema (a través da liña de axuda á infancia ou o Rexistro Unificado de Maltrato Infantil) ata a busca de familia alternativa para os nenos e nenas que non poden permanecer na súa de orixe, ben sexa de forma permanente (a través da adopción) ou provisoria (acollemento temporal), pasando por toda unha serie de programas que tratan de satisfacer o conxunto das necesidades dos menores, desde o punto de vista material, educativo, sanitario, psicolóxico, de integración laboral, etc.

Actualmente executáronse en Galicia 884 medidas ditadas polos xulgados de menores. O número de menores afectados é de 730.

O número de medidas en execución no ano 2014 foi de 419 en internamento e 1.024 en medio aberto, o que fai un total de 1.443.

Para a execución das medidas de internamento, a Comunidade Autónoma de Galicia conta con 3 centros en réxime pechado, semiaberto ou aberto, cun total de 102 prazas e un centro de internamento terapéutico que conta con 23 prazas en réxime pechado, semiaberto ou aberto.

Para a execución das medidas distintas ao internamento (denominadas de medio aberto) cóntase con cinco equipamentos situados en cada capital de provincia e na cidade de Vigo.

Ao mesmo tempo, desenvólvese o programa de “Organización do Traballo Re-munerado e a Formación Ocupacional dos Menores Internos en Centros” destinado a facilitar a súa inserción laboral e incorporación ao mercado de traballo mediante a realización de prácticas laborais, cursos de formación profesional ocupacional, programas que melloren a súa competencia e capacidade laboral ou mediante a contratación laboral en actividades, basicamente de xardinería, panadería e mantemento, desenvolvidas no propio centro.

Análise DAFO:

1. Fortalezas:

- Sistema estruturado e sólido, homoxéneo e equiparable ao das outras CCAA.
- Experiencia e profesionalidade do persoal que forma parte dos equipos de valoración e intervención, orientación e mediación familiar, centros e equipamentos.
- Responsabilidade e implicación das entidades colaboradoras.

2. Debilidades:

- Precariedade dos instrumentos de xestión e tratamento de datos.
- Insuficiencia dos programas e servizos de intervención coas familias, especialmente no ámbito preventivo.
- Existencia de áreas de competencia non definida entre servizos sociais, educación e sanidade, para a intervención e tratamento de problemas da infancia e de saúde mental.
- Falta de visibilidade, coñecemento e percepción axeitada desta realidade pola sociedade en xeral.
- Necesidade de actualización normativa.

3. Oportunidades:

- Posibilidade de seguir adaptando e actualizando o marco normativo a través das normas de desenvolvemento da Lei 3/2011 e da participación na elaboración dunha lei de ámbito estatal.
- Gran número de proxectos e iniciativas presentadas, preparadas para poñer en marcha no momento en que haxa capacidade orzamentaria.

- Posibilidade de poñer en marcha protocolos de actuación común e coordinación con outras administracións (tanto local como autonómica).
- Gran demanda dos usuarios e boa aceptación dos programas.
- Posibilidade de por en marcha novos servizos de atención á infancia.
- Moderado descenso do número de menores con medidas xudiciais en termos absolutos, que de consolidarse permitiría mellorar a calidade da intervención.

4. Ameazas:

- Insuficiencia do traballo preventivo realizado polos servizos sociais de base.
- Posible modificación do sistema competencial en materia de servizos sociais.
- Demanda de atención a necesidades que deberían ser abordadas desde outros ámbitos, dun xeito transversal, onde se implicarían a todos os sectores: educativo, sanitario, empresarial, ...
- Incremento do número de medidas xudiciais de internamento terapéutico, para as que o recurso existente queda escaso.
- Escaseza de axudas ás familias que fomenten a natalidade.
- Necesidade de creación de novos servizos de atención á infancia.

DEFINICIÓN DO MARCO NO QUE SE DESENVOLVE O PROGRAMA

- Lei orgánica 5/2000, do 12 de xaneiro, reguladora da responsabilidade penal dos menores (BOE núm. 11, do 13 de xaneiro).
- Lei 3/2011, do 30 de xuño, de apoio á familia e á convivencia de Galicia (DOG núm. 134, do 13 de xullo).
- Lei 13/2008 do 3 de decembro de servizos sociais de Galicia (DOG núm. 245, do 18 de decembro).
- Lei 2/2006, do 14 de xuño, de dereito civil de Galicia (DOG núm. 124, do 29 de xuño).
- Lei 4/2001, do 31 de maio, reguladora da mediación familiar (DOG núm. 117, do 18 de xuño).
- Real decreto 1774/2004, do 30 de xullo, polo que se aproba o Regulamento da Lei orgánica 5/2000, do 12 de xaneiro, reguladora da responsabilidade penal dos menores (BOE núm. 209, do 30 de agosto).
- Decreto 329/2005, do 28 de xullo, polo que se regulan os centros de menores e os centros de atención á infancia (DOG núm. 156, do 16 de agosto).
- Decreto 159/2003, do 31 de xaneiro, polo que se regula a figura do mediador familiar, o Rexistro dos Mediadores familiares de Galicia e o recoñecemento da mediación gratuíta (DOG núm. 34, do 18 de febreiro).
- Decreto 42/2000, do 7 de xaneiro, polo que se refunde a normativa reguladora vixente en materia de familia, infancia e adolescencia (DOG núm. 45, do 6 de marzo).

- Lei 40/2003, do 18 de novembro, de protección ás familias numerosas (BOE núm. 277, do 19 de novembro).
- Real decreto 1621/2005, do 30 de decembro, polo que se aproba o regulamento da Lei 40/2003, do 18 de novembro, de protección ás familias numerosas (BOE núm. 15, do 18 de xaneiro de 2006).
- Plan para a Dinamización Demográfica de Galicia 2013-2016, horizonte 2020.
- Plan de Política Familiar 2015-2018, horizonte 2020.
- Estratexia de Apoio para as Familias Numerosas de Galicia 2013-2016, horizonte 2020.
- Estratexia Galega para a Infancia e a Adolescencia 2015-2018.

FINALIDADE E ESTRATEXIA DO PROGRAMA

Con este programa preténdese conseguir os obxectivos seguintes:

- Promover a mellora das condicións de vida das familias galegas mediante axudas económicas.
- Formar as familias dotándoas de habilidades parentais e das necesarias para enfrontarse ás súas necesidades.
- Informar, asesorar e orientar ás familias para evitar ou saír de procesos de conflictividade familiar. Preservar a relación entre as e os menores e as súas familias en situación de crise.
- Consolidar, axustándoa ás necesidades reais, unha rede de centros e prazas públicas de atención á infancia, que serva como axente dinamizador e potenciador do asentamento demográfico.
- Satisfacer as necesidades materiais, psicolóxicas, educativas, afectivas e doutra índole dos menores en situación de desamparo.
- Promover a mellora das condicións familiares que permitan a permanencia do neno/a na súa familia de orixe ou a súa reintegración no prazo máis curto posible.
- Buscar, formar e apoiar a familias substitutas, que de xeito temporal ou permanente ofrezan un fogar aos nenos/as que non poden reintegrarse ás súas familias.
- Consolidar, axustándoa ás necesidades reais, unha rede de centros residenciais tanto públicos como concertados, para aqueles menores para os que non sexa posible ou conveniente a integración nunha familia, e mellorar a calidade na intervención levada a cabo neles.
- Preparar para a vida independente e acadar a integración social e laboral dos adolescentes e mozos/as que estean próximos a acadar a maioría de idade e non conten con apoios familiares.
- Promover a mellora das competencias e habilidades do menor que permitan a súa integración na sociedade no prazo máis curto posible.
- Prever e evitar a reincidencia dos menores con medidas xudiciais en execución.

- Dar resposta de calidade ás necesidades derivadas da intervención con menores sometidos ao cumprimento de medidas xudiciais.
- Preparar para a vida independente aos adolescentes, mozas e mozos que non contan con apoios familiares.

B. ANÁLISE E EXPLICACIÓN DO IMPACTO QUE NA IGUALDADE ENTRE MULLERES E HOMES SE PREVÉ PRODUCIR COMO CONSECUCIÓN DAS ACTUACIÓNS QUE SE VAN DESENVOLVER

CLASIFICACIÓN DO PROGRAMA

Programa que ten por finalidade a igualdade entre mulleres e homes e/ou incide directa e fundamentalmente sobre as mulleres	
Programa non especificamente orientado á igualdade aínda que provoca un impacto diferenciado en homes e mulleres	
Programa mixto, con actividades que teñen por finalidade a igualdade entre mulleres e homes e/ou inciden directa e fundamentalmente sobre as mulleres e actividades que teñen un impacto diferenciado en homes e mulleres	X
Programa destinado exclusivamente a actividades administrativas de xestión	

BREVE DESCRICIÓN DO PROGRAMA DENDE A PERSPECTIVA DE XÉNERO

Dado que o programa se dirixe á poboación xeral, a potencial poboación beneficiaria é a totalidade das persoas que se atopan en Galicia, polo tanto, as fendas de xénero son as identificadas con carácter xeral para a poboación de Galicia. Para abordalas convenientemente o programa prevé actuacións especificamente orientadas a promover a igualdade e previr a violencia de xénero que se relacionan no apartado específico desta memoria e ademais incorpora transversalmente a perspectiva de xénero.

E, por último, a maioría das estatísticas e datos cuantitativos manexados e obtidos no proceso de desenvolvemento deste programa están desagregados por sexo.

IDENTIFICACIÓN DUN OU VARIOS OBXECTIVOS EN MATERIA DE IGUALDADE PRESENTES NA NORMATIVA E PLANS VIXENTES E QUE SON DE APLICACIÓN NO DESENVOLVEMENTO DAS ACCIÓN CONTEMPLADAS NESTE PROGRAMA

Incorporación da transversalidade de xénero na actuación xeral do departamento	X
Información, sensibilización e educación para a igualdade de mulleres e homes	X
Transmisión dunha imaxe igualitaria, plural e non estereotipada de mulleres e homes na sociedade	X
Igualdade no acceso ao emprego, na formación e na promoción profesionais e nas condicións de traballo	X
Promoción da plena incorporación das mulleres á Sociedade da Información	
Incorporación do principio de igualdade nas políticas urbanas, de ordenación territorial e vivenda	
Promoción do reparto equitativo dos tempos entre mulleres e homes que facilite a conciliación e a corresponsabilidade	X
Promoción da igualdade e da participación activa das mulleres en todos os ámbitos da sociedade (cultura, educación, política, economía, deporte, saúde, etc.)	X
Participación das mulleres no desenvolvemento rural	
Accións dirixidas á prevención e á loita contra a violencia de xénero	X
Outros (especificar)	

IDENTIFICACIÓN DAS ACTIVIDADES PREVISTAS DIRECTAMENTE RELACIONADAS COA PROMOCIÓN DA IGUALDADE ENTRE MULLERES E HOMES, INDICANDO PARA CADA UNHA O SEU ORZAMENTO E AS PERSOAS OU ENTIDADES ÁS QUE ESTÁN DIRIXIDAS.

- I. GOF virtual. Servizo que se pon en marcha para ofrecer apoio e asesoramento ás familias galegas e a calquera persoa, poderá e dará información sobre a igualdade, os dereitos e recursos e servizos que prestan atención ás mulleres en situación de violencia de xénero, podendo realizar unha derivación axeitada á demanda aos servizos especializados máis adecuados a cada caso.

-
- Indicadores:
 - N° de mulleres atendidas.
 - N° de homes atendidos.
 - Persoas as que vai dirixida: toda a sociedade.
2. Adecuación e racionalización de horarios e prazas nas escolas infantís 0-3.
- Indicadores:
 - N° de escolas que abren no mes de agosto.
 - N° de escolas que cambian o seu horario pola demanda de atención noutra franxa horaria.
 - N° de escolas que ofertan prazas ás persoas non residentes no concello no que está situado o equipamento.
 - Persoas as que vai dirixida: toda a sociedade.
3. Reforzo das accións que se veñen a realizar en relación á temática da igualdade como contido transversal nos centros que dependen da Subdirección Xeral de Familia e Menores, a través da remisión de todo tipo de documentación que facilite e mellore o traballo que xa se ven realizando.
- Indicadores:
 - N° de iniciativas.
 - Persoas as que vai dirixida: toda a sociedade.
4. Prioridade e bonificación ás familias monoparentais nas escolas infantís 0-3.
- Indicadores:
 - N° de familias monoparentais beneficiadas.
 - Persoas as que vai dirixida: toda a sociedade.
5. Reserva do 5 % das prazas de escolas infantís dependentes da Xunta para casos urxentes (fillos/as de mulleres que se atopan en casas de acollida e/ou sexan vítimas de violencia de xénero).
- Indicadores:
 - N° de menores beneficiados.
 - Persoas as que vai dirixida: toda a sociedade.
6. Educación en igualdade e corresponsabilidade e fomento de roles non sexistas en ámbitos de convivencia (centros de menores).
- Indicadores:

- Nº menores beneficiados.
 - Persoas as que vai dirixida: nenos, nenas e adolescentes usuarios de centros de menores.
7. Impartición de módulos de igualdade e perspectiva de xénero nas actividades de orientación e inserción sociolaboral.
- Indicadores:
 - Nº menores beneficiados.
 - Persoas as que vai dirixida: mozos e mozas usuarios do programa de inserción sociolaboral de menores.
8. Desenvolvemento de cursos e talleres específicos sobre educación sexual, promoción da saúde e educación en valores destinados a menores responsables de cometer delitos relacionados coa violencia de xénero ou agresións sexuais.
- Indicadores:
 - Nº de actividades realizadas.
 - Nº de menores que realizaron actividades.
 - Reincidencia na mesma tipoloxía delituosa.
 - Persoas as que vai dirixida: toda a sociedade.
9. Uso da igualdade entre mulleres e homes como criterio de valoración nos procesos de contratación de servizos públicos.
- Indicadores:
 - % dos procedementos de contratación nos que se incorporou o criterio de igualdade.
 - Persoas as que vai dirixida: toda a sociedade.
10. Estatísticas con perspectiva de xénero.
- Indicadores
 - Estatísticas publicadas.
 - Persoas as que vai dirixida: toda a sociedade.
11. Integrar a perspectiva de xénero no desenvolvemento normativo.
- Indicadores:
 - % de proxectos normativos nos que se emprega a linguaxe non sexista.
 - Persoas as que vai dirixida: toda a sociedade.

PREVISIÓN DE RESULTADOS RESPECTO DA IGUALDADE ENTRE MULLE- RES E HOMES E DA REDUCIÓN DA BRECHA DE XÉNERO EXISTENTE.

Coas actuacións que se van realizar espérase contribuír á redución das fendas de xénero existentes entanto que van destinadas á educación en igualdade, á conciliación da vida persoal, familiar e laboral e ao fomento da corresponsabilidade.

C. ÓRGANOS ENCARGADOS DA SÚA XESTIÓN

Dirección Xeral de Familia, Infancia e Dinamización Demográfica

III.1.4. PROGRAMA 312C - SERVIZOS SOCIAIS RELATIVOS ÁS MIGRACIÓNS:

A. DESCRICIÓN DO PROGRAMA

NECESIDADE QUE TRATA DE ATENDER O PROGRAMA

A través deste programa desenvólvense accións encamiñadas á procura da inclusión social e á inserción laboral das persoas inmigrantes na sociedade galega traballando fundamentalmente nos ámbitos social, laboral e educativo.

Para acadar a plena inclusión social é preciso desenvolver unha acollida de carácter integral: cobertura das súas necesidades básicas, impartición de cursos de idiomas, accións informativas e de asesoramento legal de carácter xeral e especializado en materia de estranxeiría, e accións encamiñadas á integración das persoas inmigrantes no mercado de traballo, en especial daquelas persoas en situación de especial vulnerabilidade.

Outra das esixencias que se demanda na sociedade multicultural actual é a promoción dunha imaxe positiva da inmigración, que favoreza a sensibilización da sociedade galega e fomenta actitudes positivas respecto ao colectivo estranxeiro asentado na comunidade autónoma galega.

POBOACIÓN OU COLECTIVO AO QUE SE DIRIXE

A poboación de Galicia no ano 2014 (datos publicados en xaneiro de 2015) é de 2.748.695 persoas, das cales 98.245 son persoas estranxeiras, que representa o 3,57 % da poboación.

Do total de persoas estranxeiras, 58.318 son persoas ás que se lles aplica o réxime xeral e 39.927 pertencen a UE.

DETALLE DA SITUACIÓN DE PARTIDA

Polo que atinxe á política en materia de inmigración, a situación actual presenta unha serie de debilidades como é a dispersión xeográfica deste colectivo (28 concellos de Galicia contan cunha porcentaxe de poboación inmigrante extracomunitaria superior ao 2,5 % do seu padrón municipal e estes concellos non son na súa maior parte limítrofes). Na mesma liña, a diversidade da orixe das persoas inmigrantes: existen 20 países de orixe que aportan máis de 1.000 inmigrantes á sociedade galega, esixe unha atención adaptada as necesidades e particularidade das persoas, moi diferentes, segundo a súa procedencia.

Ademais, hai que engadir a falla de coñecemento das linguas de acollida e as dificultades na validación dos estudos realizados no país de orixe.

Así mesmo, os efectos da crise deixáronse notar de forma notable neste colectivo, sendo necesario un reaxuste entre a demanda empresarial de man de obra e a cualificación da poboación inmigrante.

DEFINICIÓN DO MARCO NO QUE SE DESENVOLVE O PROGRAMA

No referente á inmigración as normas que se teñen que ter en conta son as seguintes:

- Lei orgánica 4/2000, do 11 de xaneiro, sobre dereito e liberdades dos estranxeiros en España e a súa integración social.
- Real decreto 557/2011, do 20 de abril, polo que se aproba o Regulamento da Lei orgánica 4/2000, sobre dereitos e liberdades dos estranxeiros en España e a súa integración social, tras a súa reforma pola Lei orgánica 2/2009.
- Estratexia de Inclusión Social de Galicia 2014-2020.
- Estratexia de Inclusión Social da Poboación Xitana en Galicia 2014-2020.

FINALIDADE E ESTRATEXIA DO PROGRAMA

No ámbito da inmigración o obxectivo é avanzar na inclusión da poboación inmigrante entendendo que a mellor maneira de acadala é a través do emprego, pero que non hai que descoidar outros aspectos importantes como a eliminación das barreiras idiomáticas, o coñecemento da sociedade de acollida e a xestión da diversidade sociocultural poñendo o acento na convivencia.

Preténdese atender as necesidades destas persoas con independencia dos seus países de orixe e da localidade na que residan.

As principais actuacións que se enmarcan neste programa pretenden conseguir unha poboación inmigrante cualificada que responda ás necesidades do mercado laboral, para iso en moitos casos é preciso desenvolver itinerarios personalizados de inclusión sociolaboral, que pro-

porcionen a formación prelaboral e laboral precisa e incluso a formación en competencias clave, que lles permitirá logo participar en accións formativas de competencias de profesionalidade.

Nestes itinerarios será preciso afondar tamén nos coñecementos de idiomas, e darlle a necesaria importancia ao asesoramento especializado en materia de estranxeiría que ofrecen as entidades que traballan neste eido, por ser moi variadas as situacións nas que pode estar unha persoa inmigrante en función do seu país de procedencia, das súas relacións familiares, da súa situación laboral, da homologación dos seus títulos académicos..., aspectos todos eles que teñen cabida nas convocatorias de axudas que se tramitan anualmente.

B. ANÁLISE E EXPLICACIÓN DO IMPACTO QUE NA IGUALDADE ENTRE MULLERES E HOMES SE PREVÉ PRODUCIR COMO CONSECUCIÓN DAS ACTUACIÓNS QUE SE VAN DESENVOLVER

CLASIFICACIÓN DO PROGRAMA

Programa que ten por finalidade a igualdade entre mulleres e homes e/ou incide directa e fundamentalmente sobre as mulleres	
Programa non especificamente orientado á igualdade aínda que provoca un impacto diferenciado en homes e mulleres	X
Programa mixto, con actividades que teñen por finalidade a igualdade entre mulleres e homes e/ou inciden directa e fundamentalmente sobre as mulleres e actividades que teñen un impacto diferenciado en homes e mulleres	
Programa destinado exclusivamente a actividades administrativas de xestión	

BREVE DESCRICIÓN DO PROGRAMA DENDE A PERSPECTIVA DE XÉNERO

As actuacións previstas no programa 312C levaranse a cabo con perspectiva de xénero e terase en conta ademais a realización de accións positivas a prol da igualdade entre mulleres e homes tendo en conta os roles de xénero soen estar moi definidos debido a que as sociedades emisoras teñen normalmente valores patriarcais. Así obsérvase, que a carencia de emprego nos sectores nos que habitualmente traballaban os homes inmigrantes, ocasionou que as mulleres decidiran incorporarse ao mercado laboral por ter maior empregabilidade cos homes, pero aínda sen deixar de lado as súas responsabilidades familiares e o seu rol tradicional.

Por iso nas convocatorias de axudas a entidades para a realización de programas para inmigrantes incluíranse como criterio de valoración o enfoque de xénero.

Segundo datos obtidos nas convocatorias de subvencións do ano 2014 a participación das mulleres nas actuacións financiadas foi superior á dos homes, así podemos indicar que 693 mulleres participaron en accións formativas de linguas, preparación de competencias clave e outra formación de tipo laboral, mentres que o número de homes que fixo esta formación é de 400.

Tamén nos itinerarios de inclusión sociolaboral a participación das mulleres foi máis alto, 124, fronte a 66 homes.

Todas estas actuacións son medibles a través dos seguintes indicadores :

- Entidades de iniciativa social ou corporacións locais apoiadas para a inclusión social (Nº).
- Persoas inmigrantes beneficiadas (mulleres)(Nº).
- Persoas inmigrantes beneficiadas (totais) (Nº).
- Persoas beneficiadas de accións informativas (mulleres) (Nº).
- Persoas beneficiadas de accións informativas (totais) (Nº).
- Persoas en risco de exclusión beneficiadas dun itinerario personalizado (mulleres) (Nº).
- Persoas en risco de exclusión beneficiadas dun itinerario personalizado (totais).
- Persoas en risco de exclusión beneficiadas de accións de conciliación familiar ou acompañamento social (mulleres) (Nº).
- Persoas en risco de exclusión beneficiadas de accións de conciliación familiar ou acompañamento social (totais) (Nº).
- Persoas en risco de exclusión contratadas. (mulleres) (Nº).
- Persoas en risco de exclusión contratadas. (totais) (Nº).
- Participantes en actividades de formación (mulleres) (Nº).
- Participantes en actividades de formación (totais) (Nº).

IDENTIFICACIÓN DUN OU VARIOS OBXECTIVOS EN MATERIA DE IGUALDADE PRESENTES NA NORMATIVA E PLANS VIXENTES E QUE SON DE APLICACIÓN NO DESENVOLVEMENTO DAS ACCIÓN CONTEMPLADAS NESTE PROGRAMA

Incorporación da transversalidade de xénero na actuación xeral do departamento	X
Información, sensibilización e educación para a igualdade de mulleres e homes	X
Transmisión dunha imaxe igualitaria, plural e non estereotipada de mulleres e homes na sociedade	X
Igualdade no acceso ao emprego, na formación e na promoción profesionais e nas condicións de traballo	X

Promoción da plena incorporación das mulleres á Sociedade da Información	X
Incorporación do principio de igualdade nas políticas urbanas, de ordenación territorial e vivenda	
Promoción do reparto equitativo dos tempos entre mulleres e homes que facilite a conciliación e a corresponsabilidade	X
Promoción da igualdade e da participación activa das mulleres en todos os ámbitos da sociedade (cultura, educación, política, economía, deporte, saúde, etc.)	X
Participación das mulleres no desenvolvemento rural	X
Accións dirixidas á prevención e á loita contra a violencia de xénero	X
Outros (especificar)	

IDENTIFICACIÓN DAS ACTIVIDADES PREVISTAS DIRECTAMENTE RELACIONADAS COA PROMOCIÓN DA IGUALDADE ENTRE MULLERES E HOMES, INDICANDO PARA CADA UNHA O SEU ORZAMENTO E AS PERSOAS OU ENTIDADES ÁS QUE ESTÁN DIRIXIDAS.

Incorporación nas convocatorias de axudas como criterio do baremo de concesión a realización de actividades específicas de promoción da igualdade de xénero.

Así mesmo, na metodoloxía das actuacións esíxese que incorporen a perspectiva de xénero, describindo os axustes que se introducirán en función dos roles diferentes que asumen homes e mulleres na sociedade e que poden condicionar o acceso e a calidade da súa participación.

PREVISIÓN DE RESULTADOS RESPECTO DA IGUALDADE ENTRE MULLERES E HOMES E DA REDUCIÓN DA BRECHA DE XÉNERO EXISTENTE.

Contribuír a través das actuacións subvencionadas á igualdade entre mulleres e homes, á corresponsabilidade no fogar e á redución das diferenzas de participación nos diferentes ámbitos derivadas da concepción tradicional do que significa ser home e muller.

A previsión para 2016 é que se beneficien dun xeito directo deste programa 808 mulleres inmigrantes e 456 homes, a través de accións formativas e de itinerarios personalizados de inclusión.

C. ÓRGANOS ENCARGADOS DA SÚA XESTIÓN

Dirección Xeral de Inclusión Social

III.1.5. PROGRAMA 312D - SERVIZOS SOCIAIS DE ATENCIÓN ÁS PERSOAS DEPENDENTES:

A. DESCRICIÓN DO PROGRAMA

NECESIDADE QUE TRATA DE ATENDER O PROGRAMA

A atención ao colectivo de poboación con algún tipo de discapacidade ou limitación, que lle causou ou lle pode chegar a causar unha dependencia para as actividades da vida diaria ou necesidades de apoio para a súa autonomía persoal en igualdade de oportunidades, convértese nun reto ineludible para os poderes públicos, que require unha resposta firme, sostida e adaptada ao noso actual modelo de sociedade. Así se establece na Lei 13/2008, do 3 de decembro, de servizos sociais de Galicia, cando no seu artigo 3 formula, como un dos obxectivos do Sistema Galego de Servizos Sociais "garantir a vida independente e a autonomía persoal das persoas en situación de dependencia integrando, para estes efectos, o catálogo de prestacións do sistema para a autonomía e atención á dependencia".

Este programa pretende dar cobertura ás necesidades de atención que precisan as persoas en situación de dependencia que, por razóns derivadas da idade, a enfermidade ou a discapacidade e vinculadas á falla de ou á perda de autonomía física, mental, intelectual ou sensorial, requiren da atención doutra persoa ou precisan de axudas importantes para realizar actividades básicas da vida diaria. Especial incidencia tivo no ano 2015 a entrada en calendario do grao I que supuxo a necesidade de iniciar o despregue dos servizos necesarios para a súa atención, especialmente importante na área dos servizos de promoción da autonomía persoal.

POBOACIÓN OU COLECTIVO AO QUE SE DIRIXE

O programa vai dirixido a persoas dependentes (sexan persoas maiores, persoas con discapacidade ou persoas enfermas coas limitacións sinaladas no parágrafo anterior) nos graos III, II e I. Para estes efectos é necesario un despregue de actuacións e servizos vinculados ao incremento notable de poboación dependente que deberá atenderse. Neste senso, haberá que potenciar a atención no ámbito da prevención da dependencia e da promoción da autonomía persoal, co fin de adiar situacións de dependencia grave ou moi grave que limitan de xeito importante a autonomía e capacidade das persoas ao tempo que requiren servizos máis custosos e que en moitos casos requiren a institucionalización daquelas.

DETALLE DA SITUACIÓN DE PARTIDA

Galicia é a segunda comunidade autónoma máis avellentada do Estado cunha tendencia a que este rango se acentúe aínda máis nos próximos anos. Isto, unido ao aumento da esperanza

de vida está a provocar unha demanda, cada vez máis crecente, dos servizos de atención á dependencia.

Estímase que en 2020 se reduza a poboación nun 1,5 % , mentres que o número de persoas maiores de 65 anos se incrementa nun 10,7 %.

Na actualidade arrastrase una situación deficitaria na atención as persoas en situación de dependencia, derivada inicialmente do volume de persoas desatendidas que se xerou nos inicios da implementación da Lei 39/2006 na nosa comunidade. Situación que se agravou coa entrada en calendario en xullo do ano 2015 do grao I, que suporá o acceso ao Sistema de 15.000 novas persoas xa recoñecidas neste grao.

Todo elo nun contexto no que o volume de persoas que continúan solicitando atención a través da Lei 39/2006, aínda que paulatinamente o fluxo de entrada é menor, e no que se constata que ao redor do 86,33 % das persoas que solicitan o recoñecemento da dependencia, son efectivamente valoradas con algún grao de dependencia con dereito de atención (grao III, II e I).

Da combinación destas variables (situación herdada da continuación do fluxo de solicitudes e novas persoas recoñecidas con dereito de atención), resulta que aínda co considerable esforzo que se leva realizando nos dous últimos anos, tanto orzamentario coma de xestión, a redución da porcentaxe de persoas desatendidas con dereito recoñecido en grao III e II en 40,35 puntos porcentuais situándose no 58,61 % trala entrada en calendario do grao I en xullo de 2015, non é suficiente e resulta imprescindible e necesario seguir avanzando na dotación de recursos orzamentarios que permitan a creación de novos servizos cos que dar atención ás persoas así como o mantemento de recursos materiais (medios técnicos e telemáticos) como recursos humanos para mellorar o procedemento de xestión.

Porcentaxe de desatención en xuño 2009: 65 %.

Porcentaxe de desatención en maio 2015: 24,65 %.

Porcentaxe de desatención trala entrada do grao I (xullo 2015): 41,39 %.

Cómpre salientar que da evolución da poboación prevista para os vindeiros anos, cun incremento exponencial da poboación maior de 80 anos (que supón o 80 % dos solicitantes de recoñecemento da situación de dependencia), só pode deducirse que, aínda absorbendo o déficit de atención da situación actual, seguirá sendo necesaria a implantación de novos recursos de atención e máis fundamentalmente o desenvolvemento dunha rede de servizos de promoción da autonomía e prevención da dependencia que permita retrasar o maior tempo posible a utilización de recursos asistenciais de menor custo económico e maior aceptación social, xa que a maioría da poboación e dos profesionais comparten a necesidade de fomentar os maiores niveis de autonomía posibles.

Particularmente a situación a 31 de maio de 2015 consonte a información incorporada ao SISAAD presenta os seguintes datos: solicitudes: 79.310; ditames: 77.071; persoas beneficiarias con dereito a prestacións: 51.510; incorporándose 15.026 novas persoas recoñecidas en grao I en xullo de 2015; persoas atendidas: 38.816.

As melloras nos tempos de tramitación (de 14 meses de media a 3,58 meses) permitiu unha atención pronta ao cidadán maioría dos supostos, que nalgúns casos se incrementa por enriba da media o tempo de tramitación debido ao recurso solicitado, aínda segue a ser preciso afondar en melloras tecnolóxicas así como o mantemento dos recursos humanos destinados á xestión do procedemento, especialmente continuando coa implementación de escenarios de tramitación electrónica. Doutra banda o volume acadado na xestión tanto das solicitudes coma de persoas atendidas require dun maior esforzo no control e seguimento dos expedientes e as situacións de altas e baixas do sistema.

O importante avance na creación de novos recursos asistenciais durante os dous últimos anos, tanto en prazas residenciais como de centros de día, así como en relación ao servizo de axuda no fogar, non só permitiu dar resposta a persoas en espera de atención senón que ó mesmo tempo incrementou a rateo de rotación de persoas nos servizos.

Nembargante aínda hai modalidades de atención non suficientemente cubertas no ámbito das persoas con discapacidade en situación de dependencia. Neste senso a nova carteira de servizos para a promoción da autonomía persoal e atención ás persoas en situación de dependencia, continuará coa transformación e un cambio de paradigma na forma de atender ás persoas en situación de dependencia, prevención da dependencia e autonomía persoal, pasando dun modelo baseado en centros de atención a outro baseado en servizos, e á súa vez esta prestación de servizos adecuarase ás persoas usuarias ao configurarse como un servizo flexible, onde se poderán combinar os diferentes servizos necesarios para atención das súas necesidades.

Por outra banda, a rede de servizos de promoción e prevención da dependencia continúa a ser una debilidade do servizo de atención a dependencia (SAAD) na nosa comunidade, que urxe abordar xuntamente coas medidas de coordinación sociosanitaria para acadar uns niveis adecuados de eficiencia nos servizos.

En último termo, cómpre salientar que aínda que a Comunidade Autónoma de Galicia desenvolveu un importante esforzo no despregue dunha rede pública de servizos profesionais, tendo en conta que na data do 31 de maio de 2015 o 75,11 % do total das prestacións recoñecidas o son a través dun servizo profesional, conséntase que existe un gran número de persoas solicitantes que seguen a demandar como modalidade de intervención adecuada a prestación económica de coidados no contorno familiar. En consecuencia é necesario establecer as medidas necesarias que permitan propiciar a modalidade de intervención adecuada en función das necesidades de atención, así como da súa situación socioeconómica, ao mesmo tempo que garanta a viabilidade e sostibilidade futura do sistema.

DEFINICIÓN DO MARCO NO QUE SE DESENVOLVE O PROGRAMA

- Lei 39/2006, do 14 de decembro, de promoción da autonomía persoal e atención ás persoas en situación de dependencia.
- Lei 13/2008, do 3 de decembro, de servizos sociais de Galicia.
- Decreto 15/2010, do 4 de febreiro, polo que se regula o procedemento para o recoñecemento da situación de dependencia e do dereito ás prestacións do sistema para a autonomía e atención á dependencia, o procedemento para a elaboración do Programa Individual de Atención e a organización e funcionamento dos órganos técnicos competentes.
- Decreto 149/2013, do 5 de setembro, polo que se define a carteira de servizos sociais para a promoción da autonomía persoal e a atención ás persoas en situación de dependencia e se determina o sistema de participación das persoas usuarias no financiamento do seu custo.
- Resolución de 23 do abril de 2013, da Secretaría de Estado de Servizos Sociais e Igualdade, pola que se publica o Acordo do Consello Territorial de Servizos Sociais e do Sistema para a Autonomía e Atención á Dependencia sobre criterios, recomendacións e condicións mínimas para a elaboración dos plans de prevención das situacións de dependencia e promoción da autonomía persoal; datos básicos do sistema de información do SAAD e Catálogo de referencia de servizos sociais.
- Plan estratéxico 2010-2014. Horizonte 2020.
- Plans de competitividade para o impulso económico das provincias de Ourense e Lugo.
- Estratexia para a prevención e detección precoz da dependencia en Galicia, horizonte 2020.

FINALIDADE E ESTRATEXIA DO PROGRAMA

Coas actuacións contidas neste programa preténdese:

- Dotar de cobertura asistencial, consolidando e aumentando os recursos sociais e prestacións dedicados ás persoas en situación de dependencia, garantindo os niveis de calidade axeitados.
- Dotar de cobertura asistencial, implementando os servizos de promoción e de proximidade ás persoas en situación de dependencia leve, particularmente importante coa efectividade do grao I en xullo do ano 2015.
- Facilitar a integración mediante a implantación de programas propios destinados a atender a dependencia nas persoas maiores, persoas con demencia e con discapacidade así como o apoio aos seus cuidadores.
- Fomentar a aplicación das novas tecnoloxías para a atención das persoas dependentes procurando unha mellora na súa calidade de vida.

- Propiciar medidas que permitan a atención a través da modalidade de intervención ade-cuada en función das necesidades de atención, así como da súa situación socioeco-nómica, ao mesmo tempo que garanta a viabilidade e sostibilidade futura do sistema.
- Favorecer o desenvolvemento da actuación 5.I.I.I "Mellora dos servizos e in-fraestruc-turas que faciliten a permanencia no fogar das persoas en situación de dependencia" contempladas nos Plans de competitividade para o impulso económico das provincias de Ourense e Lugo respectivamente e a dotación de prazas polo Consorcio Galego de Servizos de Igualdade e Benestar para a atención diúrna de persoas en situación de dependencia e o desenvolvemento polo Consorcio Galego de Servizos de Igualdade e Benestar de programas en centros de día orientados á diversificación dos seus servizos.

B. ANÁLISE E EXPLICACIÓN DO IMPACTO QUE NA IGUALDADE ENTRE MULLERES E HOMES SE PREVÉ PRODUCIR COMO CONSECUENCIA DAS ACTUACIÓNS QUE SE VAN DESENVOLVER

CLASIFICACIÓN DO PROGRAMA

Programa que ten por finalidade a igualdade entre mulleres e homes e/ou incide directa e fundamentalmente sobre as mulleres	
Programa non especificamente orientado á igualdade aínda que provoca un impacto diferenciado en homes e mulleres	
Programa mixto, con actividades que teñen por finalidade a igualdade entre mulleres e homes e/ou inciden directa e fundamentalmente sobre as mulleres e actividades que teñen un impacto diferenciado en homes e mulleres	X
Programa destinado exclusivamente a actividades administrativas de xestión	

BREVE DESCRICIÓN DO PROGRAMA DENDE A PERSPECTIVA DE XÉNERO

Máis da metade das persoas con discapacidade oficialmente recoñecida son mulleres, concretamente 53 %.

○ 70 % das persoas en situación de dependencia son mulleres, debido ao alargamento da esperanza de vida que inflúe na aparición das situacións de dependencia.

En torno ao 80 % das persoas coidadoras non profesionais son mulleres.

IDENTIFICACIÓN DUN OU VARIOS OBXECTIVOS EN MATERIA DE IGUALDADE PRESENTES NA NORMATIVA E PLANS VIXENTES E QUE SON DE APLICACIÓN NO DESENVOLVEMENTO DAS ACCIÓN CONTEMPLADAS NESTE PROGRAMA

Incorporación da transversalidade de xénero na actuación xeral do departamento	
Información, sensibilización e educación para a igualdade de mulleres e homes	X
Transmisión dunha imaxe igualitaria, plural e non estereotipada de mulleres e homes na sociedade	X
Igualdade no acceso ao emprego, na formación e na promoción profesionais e nas condicións de traballo	
Promoción da plena incorporación das mulleres á Sociedade da Información	X
Incorporación do principio de igualdade nas políticas urbanas, de ordenación territorial e vivenda	
Promoción do reparto equitativo dos tempos entre mulleres e homes que facilite a conciliación e a corresponsabilidade	X
Promoción da igualdade e da participación activa das mulleres en todos os ámbitos da sociedade (cultura, educación, política, economía, deporte, saúde, etc.)	
Participación das mulleres no desenvolvemento rural	
Accións dirixidas á prevención e á loita contra a violencia de xénero	
Outros (especificar)	

IDENTIFICACIÓN DAS ACTIVIDADES PREVISTAS DIRECTAMENTE RELACIONADAS COA PROMOCIÓN DA IGUALDADE ENTRE MULLERES E HOMES, INDICANDO PARA CADA UNHA O SEU ORZAMENTO E AS PERSOAS OU ENTIDADES ÁS QUE ESTÁN DIRIXIDAS.

Formación a persoas cuidadoras de persoas en situación de dependencia. Tendo en conta que o 80 % das persoas cuidadoras son mulleres, esta actuación está destinada preferentemente ás mulleres.

Prestacións económicas destinadas a coidados non profesionais, vinculada á adquisición dun servizo e á asistencia persoal. Tendo en conta que o 80 % das persoas coidadoras son mulleres, esta actuación está destinada preferentemente ás mulleres facilitando a conciliación da vida familiar e laboral, así coma un soporte económico para os coidados non profesionais das persoas en situación de dependencia.

PREVISIÓN DE RESULTADOS RESPECTO DA IGUALDADE ENTRE MULLERES E HOMES E DA REDUCCIÓN DA BRECHA DE XÉNERO EXISTENTE.

○ 70 % das persoas en situación de dependencia son mulleres, en torno a esta mesma porcentaxe de mulleres corresponde o perfil de coidador familiar da dependencia, polo que en consecuencia as mulleres destinatarias deste programa de gasto é substancialmente superior ao dos homes.

C. ÓRGANOS ENCARGADOS DA SÚA XESTIÓN

Dirección Xeral de Maiores e Persoas con Discapacidade

III.1.6. PROGRAMA 312E - SERVIZOS SOCIAIS DE ATENCIÓN A PERSOAS MAIORES E CON DISCAPACIDADE:

A. DESCRICIÓN DO PROGRAMA

NECESIDADE QUE TRATA DE ATENDER O PROGRAMA

Promover a atención social e o benestar das persoas con discapacidade e das persoas maiores mediante o financiamento de recursos, servizos e o desenvolvemento de programas, orientados a favorecer a súa autonomía persoal, a súa integración sociofamiliar e laboral, a permanencia da persoa no seu contorno e o seu benestar físico e psíquico, tanto por medios propios como en colaboración con entidades que prestan atención aos citados colectivos.

○ conxunto de actuacións que configuran este programa están dirixidas a desenvolver e consolidar servizos e prestacións que atendan as necesidades sociais que poidan afectar especificamente ás persoas en situación de dependencia, ás persoas maiores e ás persoas con discapacidade; así mesmo xunto a acción que lle corresponde aos poderes públicos tamén cómpre seguir apoiando tanto as entidades de iniciativa social que traballan na defensa dos intereses destes colectivos así como ao movemento asociativo no que se integran e participan estas persoas.

Mellorar a calidade de vida das persoas con discapacidade e das persoas maiores, en termos de autonomía persoal, así como prever as situacións de dependencia, son por tanto as necesidades estratéxicas que pretende atender este programa.

En resumo, este programa busca cubrir as necesidades de persoas en risco ou situación de dependencia procurando o desenvolvemento e mantemento da capacidade persoal de controlar, afrontar e tomar decisión sobre o xeito de vivir conforme ás normas e preferencias propias. Todo isto, coa finalidade de favorecer a participación, integración social e ou benestar físico e psíquico da persoa no seu contorno social. Deste modo, é fundamental actuar de xeito preventivo para contribuír a aumentar a esperanza de vida libre de dependencia, procurando unha actitude positiva ante o envellecemento e tamén a discapacidade, e promover os coñecementos e as condicións necesarias para conseguir o aumento e/ou mantemento das capacidades destas persoas, para o desenvolvemento da súa vida diaria e, polo tanto, evitar ou retrasar no posible a aparición da dependencia, promovendo así mesmo o desenvolvemento tecnolóxico no eido da prevención e detección precoz da dependencia, así como promover a accesibilidade universal e o deseño para toda a cidadanía, e fomentar a eliminación de calquera tipo de barreira que impida a participación das persoas con discapacidade en termos de igualdade.

POBOACIÓN OU COLECTIVO AO QUE SE DIRIXE

Colectivos integrados polas persoas maiores (65 anos ou máis) e polas persoas con discapacidade.

Finalidades a alcanzar:

- Promover servizos de promoción da autonomía persoal e prevención da dependencia destinados ás persoas con discapacidade e ás persoas maiores.
- Facilitar unha axeitada cota de benestar, avaliando as problemáticas sociais e contribuíndo ao desenvolvemento individual e dos grupos na comunidade, favorecendo a promoción da súa autonomía persoal e a súa integración social e familiar.
- Consolidar e reforzar un sistema que complemente a dispoñibilidade dos servizos e prestacións da administración mediante o apoio á iniciativa social, con ou sen ánimo de lucro, complementando a cobertura das necesidades derivadas do envellecemento e da discapacidade.
- Fomentar e apoiar o tecido asociativo no ámbito das persoas maiores e no ámbito das persoas con discapacidade co fin de potenciar a participación destes colectivos nos ámbitos cultural, social, deportivo e educativo e promover a súa participación en todas aquelas actuacións que afecten aos seus dereitos e intereses co fin de garantir a igualdade de oportunidades e a súa plena integración en tódolos ámbitos.
- Favorecer a inserción social dos colectivos con especiais dificultades de, normalización das condicións de vida dos segmentos de poboación con menos recursos e a resposta ante necesidades emerxentes e excepcionais.
- Garantir a atención ás persoas maiores e ás persoas con discapacidade, consolidando os servizos e recursos sociais dedicados a este fin.
- Promover o envellecemento activo das persoas maiores a través do desenvolvemento de programas, tanto propios como en colaboración con universidades e outras en-

tidades, e servizos, especialmente servizos innovadores de proximidade que, nestes momentos están sendo obxecto de desenvolvemento a fin de incluílos nunha norma regulamentaria pola que se aprobe a carteira de servizos sociais para persoas maiores e/ou con discapacidade autónomas.

- Implementar servizos que axuden a previr futuras situacións de dependencia limitativas da autonomía e a capacidade da persoa.
- Analizar e valorar os resultados das medidas e actuacións incluídas no Plan Galego das Persoas Maiores 2010-2013, Horizonte 2015, cara a definición dunha nova programación.
- Posta en marcha da Estratexia galega sobre discapacidade 2015-2020, a través do seu primeiro plan de acción 2016-2017.
- Aumentar a esperanza de vida libre de dependencia, procurando unha actitude positiva ante o envellecemento e tamén a discapacidade.
- Mellorar a atención ás persoas con discapacidade e ás persoas maiores, e aumentar a esperanza de vida libre de dependencia.

DETALLE DA SITUACIÓN DE PARTIDA

Segundo a información dispoñible no IGE, o número total de persoas con discapacidade en Galicia a decembro de 2014 é de 214.248. A maioría son mulleres, concretamente o 51,51 %.

Segundo a variable sexo, a maioría da poboación feminina que presenta algún tipo de discapacidade ten máis de 65 anos (en concreto o 55,80 %). Mentres que só o 42,66 % dos homes que teñen algunha discapacidade superan os 65 anos.

As persoas que pertencen a este colectivo precisan de servizos que, constituíndo un apoio, promovan a súa autonomía e lles faciliten o desenvolvemento individual previndo a súa dependencia.

En Galicia, das 214.248 persoas cun grao de discapacidade igual ou superior ao 33 % que constan no Censo de persoas con discapacidade, preto do 45 % son persoas en idade laboral, tendo en conta ademais que das persoas en idade laboral, 9.000 son mozos/as de entre 16 e 30 anos.

Galicia é unha das comunidade autónomas cunha menor taxa de actividade entre as persoas con discapacidade a nivel estatal, 33 % fronte ao 36 % da media española.

Así mesmo a taxa de paro das persoas con discapacidade en Galicia está ao redor do 28 % fronte ao 20 % da poboación xeral galega.

Pero ademais tamén cómpre salientar outros datos de interese como poden ser:

- No 8,3 % dos fogares galegos vive algunha persoa con discapacidade de entre 16 e 64 anos de idade

- A cifra de persoas maiores de 65 anos con discapacidade en Galicia supón o 47 % das persoas con discapacidade.

Polo tanto, eses datos reflicten a necesidade de abordar medidas en diversos ámbitos cara a acadar que se mellore a calidade de vida e as oportunidades de participación na sociedade destas persoas.

DEFINICIÓN DO MARCO NO QUE SE DESENVOLVE O PROGRAMA

- A Lei 13/2008, do 3 de decembro, de servizos sociais de Galicia.
- Seguindo as especificacións da Lei 39/2009, do 14 de decembro, de promoción da autonomía persoal e atención ás persoas en situación de dependencia. Horizonte 2020.
- Estratexia española de Discapacidade 2012-2020.
- Estratexia galega sobre discapacidade 2015-2020 (prevista aprobación en outubro 2015).
- Estratexia para a prevención e detección precoz da dependencia en Galicia. Horizonte 2020, seguindo as especificacións da Lei 39/2009, do 14 de decembro, de promoción da autonomía persoal e atención ás persoas en situación de de-pendencia.
- Plan Galego das Persoas Maiores 2010-2013. Horizonte 2015.
- Decreto 183/2013, do 5 de decembro, polo que se crea a Rede galega de atención temperá.
- Decreto 99/2014, do 24 de xullo, polo que se regula o Servizo galego de Apoio á Mobilidade Persoal para persoas con discapacidade e/ou en situación de dependen-cia.
- Lei 10/2014, do 3 de decembro, de accesibilidade de Galicia.
- Programa Operativo FSE Galicia 2014-2020 .
- Programa Operativo Feder Galicia 2014-2020.
- Resolución do 23 de abril de 2013, da Secretaría de Estado de Servizos Sociais e Igualdade, pola que se publica o Acordo do Consello Territorial de Servizos Sociais e do Sistema para a Autonomía e Atención á Dependencia sobre criterios, recomendacións e condicións mínimas para a elaboración dos plans de prevención das situacións de dependencia e promoción da autonomía persoal; datos básicos do sistema de información do SAAD e Catálogo de referencia de servizos sociais.

FINALIDADE E ESTRATEXIA DO PROGRAMA

Facilitar ás persoas con discapacidade e persoas maiores unha axeitada cota de benestar, avaliando as problemáticas sociais e contribuíndo ao desenvolvemento individual e dos grupos na comunidade, favorecendo a promoción da súa autonomía persoal e a súa integración social e familiar.

Garantir a ausencia de discriminación, a plena igualdade de oportunidades, a accesibilidade universal e a equiparación de dereitos das persoas con discapacidade co resto da cidadanía, a

través da promoción da súa autonomía persoal, a normalización, a supresión de barreiras arquitectónicas, de comunicación e actitudinais, e, ao mesmo tempo, reequilibrar situacións de desigualdade entre mulleres e homes deste colectivo.

Consolidar e reforzar un sistema que complemente a dispoñibilidade dos servizos e prestacións da administración mediante o apoio á iniciativa social con ou sen ánimo de lucro, complementando a cobertura das necesidades derivadas do envellecemento e da discapacidade.

Favorecer a inserción social dos colectivos con especiais dificultades á normalización das condicións de vida dos segmentos de poboación con menos recursos e a resposta ante necesidades emerxentes e excepcionais.

Promover a formación e o asesoramento para persoas con discapacidade para a mellora da súa inserción socio laboral.

Garantir a atención ás persoas maiores e ás persoas con discapacidade, consolidando os servizos e recursos sociais dedicados a este fin.

Promover o avellentamento activo das persoas maiores a través do desenvolvemento de programas, tanto propios como en colaboración con universidades e outras entidades, tendo en conta transversalmente a igualdade de oportunidades entre homes e mulleres.

Análise do Plan Galego das Persoas Maiores 2010-2013, Horizonte 2015, cara ao deseño do novo marco de planificación.

Desenvolvemento de medidas de actuación a prol dun envellecemento activo, seguindo as liñas marcadas pola estratexia para a prevención precoz da dependencia de Galicia.

Garantir a accesibilidade das persoas con discapacidade dos contornos, espazos, bens, produtos e servizos en igualdade de condicións co resto da poboación, e establecer sistema de axudas que lles facilite asumir servizos de promoción da autonomía persoal de xeito máis rápido e acadar así un maior éxito na intervención.

Mellorar a calidade e capacidade de atención dos servizos e recursos da Rede galega de atención temperá.

B. ANÁLISE E EXPLICACIÓN DO IMPACTO QUE NA IGUALDADE ENTRE MULLERES E HOMES SE PREVÉ PRODUCIR COMO CONSECUCENCIA DAS ACTUACIÓNS QUE SE VAN DESENVOLVER

CLASIFICACIÓN DO PROGRAMA

Programa que ten por finalidade a igualdade entre mulleres e homes e/ou incide directa e fundamentalmente sobre as mulleres	
Programa non especificamente orientado á igualdade aínda que provoca un impacto diferenciado en homes e mulleres	X
Programa mixto, con actividades que teñen por finalidade a igualdade entre mulleres e homes e/ou inciden directa e fundamentalmente sobre as mulleres e actividades que teñen un impacto diferenciado en homes e mulleres	
Programa destinado exclusivamente a actividades administrativas de xestión	

BREVE DESCRICIÓN DO PROGRAMA DENDE A PERSPECTIVA DE XÉNERO

Segundo estudos existentes en diferentes ámbitos da xeografía europea e tamén en España, as mulleres con discapacidade afrontan desigualdades no acceso e control dos recursos (espazos de participación social e a toma de decisións e a bens e servizos públicos.), no goce dos seus dereitos fundamentais (como os sexuais e reprodutivos) e na súa situación e posición social con respecto á educación, ao emprego, á xustiza, á protección social, ás relacións afectivas. Diferenzas que tamén se poden observar en relación á súa autopercepción e á imaxe que delas ten a sociedade en xeral e mesmo a que presentan os medios de comunicación.

De todo iso derívase unha situación de discriminación, de desigualdade, de desvantaxe que dificultan a consecución de obxectivos de vida considerados como esenciais, porque imprime unha especificidade ás súas necesidades e intereses estratéxicos.

Hoxe en día este grupo de persoas segue a tratarse como un “colectivo invisible” en moitos ámbitos. No caso das mulleres, esta situación de invisibilidade amósase máis acusada, a pesar de que se estima que en España existen 3,85 millóns de persoas que manifestan ter discapacidade (o que supón o 8,5 % da poboación española) das cales o 59,8 % son mulleres. No caso de Galicia, segundo os datos da mesma enquisa, afectaría case ao 12 % da poboación, sendo o 61,8 % mulleres.

Segundo os datos referidos a decembro de 2013 que constan no Censo de Persoas con Discapacidade máis da metade das persoas cunha discapacidade oficialmente recoñecida en Ga-

licia son mulleres, concretamente o 53 % e sendo só a provincia de Lugo a que está por debaixo da media, concretamente constitúen o 49,28 % do total da poboación con discapacidade desa provincia.

Se partimos dos datos por tipos de discapacidade asociados a persoas, de tal xeito que se unha persoa ten dous tipos de discapacidade compútase nos dous tipos, os datos a decembro de 2014, son os seguintes: do total de 275.479 persoas con unha ou máis tipoloxía de discapacidade, 146.627 están asociadas a mulleres, e que se distribúen por provincias do xeito seguinte: 44,73 % na provincia da Coruña; 39,56 % en Pontevedra; 8,12 % en Lugo e 7,58 % en Ourense. O 55,80 % desas mulleres teñen máis de 65 anos; o 40 % atópase en idade laboral.

Do mesmo xeito con unha ou máis tipoloxía de discapacidade, 128.852 asócianse a homes en Galicia e coa seguinte distribución territorial; 44,01 % na provincia da Coruña; 38,99 % en Pontevedra; 7,63 % e 9,35 % en Ourense e Lugo, respectivamente. Ademais, un 42,66 % ten máis de 65 anos (13 puntos porcentuais menos que no caso das mulleres) e o 51,74 % está en idade laboral (case 12 puntos porcentuais por enriba da porcentaxe feminina).

Esa maior porcentaxe de mulleres entre o colectivo concéntranse nos grupos con idades superiores aos 65 anos, ata o punto de que hai un claro predominio da poboación masculina en todos os tramos de idade que se reverte cando se chega a ese grupo de máis de 65.

As mulleres con discapacidade afrontan outras desigualdades como é incluso o acceso aos servizos sociais. De feito, sendo maior o número de mulleres que de homes con discapacidade, elas acceden en menor medida aos recursos sociais que a Administración pon a súa disposición. Por isto, afrontar a atención a estas persoas desde unha perspectiva de xénero é fundamental para que as mulleres teñan as mesmas posibilidades de acceso aos servizos que se ofrecen.

Así mesmo, outra das áreas de actuación que comprende este programa de gasto é a área de atención ás persoas maiores. Na comunidade autónoma galega o colectivo conformado polas persoas de 65 anos en diante representa o 23,54 % do total da poboación. Este dato implica, necesariamente, que o deseño e implementación de medidas destinadas á intervención social con persoas maiores e ao logro do seu benestar e calidade de vida ademais de ser unha condición indispensable para a consecución dun alto grao de benestar social xeral ten que supoñer tamén unha prioridade fundamental na estratexia de intervención e actuación governamental.

Unha das preocupacións que xorde a raíz do envellecemento dunha poboación é como se incrementa a denominada poboación en idade potencialmente dependente; o “Índice de dependencia senil” calcula cantos individuos de 65 ou máis anos viven nun territorio por cada 100 persoas en idade potencialmente activa (de 15 a 64 anos). Este indicador en Galicia presenta un incremento continuo nos últimos anos e grandes diferenzas entre ambos os dous sexos. Así, en base aos datos do IGE, en 2016 o índice de dependencia senil estará no 38 % sendo do 32,3 % homes, 43,6 % mulleres; este mesmo índice en 2020 prevese que sexa do 40,7 % (35 % homes e 46,4 % mulleres).

Deste xeito os cambios sociodemográficos e socioeconómicos producidos caracterízanse, esencialmente, por unha intensificación dos índices de envellecemento poboacional na nosa comunidade coas conseguíntes repercusións nos niveis de incidencia de enfermidades asociadas á velez, coma o Alzheimer e outras demencias neurodexenerativas. Igualmente neste senso hai que sinalar as profundas transformacións experimentadas nas estruturas familiares, e dentro delas as derivadas da incorporación progresiva da muller ao mercado laboral, o que implicou o abandono do campo e a migración a vilas e cidades, o cal unido a unhas maiores expectativas de vida e a unha vida máis saudable, repercutiron determinadamente tanto nunha maior incidencia de situacións de persoas maiores que viven soas como nunha maior demanda de equipamentos e recursos destinados á atención deste colectivo.

A xeito de exemplo pódese facer referencia á ampliación dos servizos de teleasistencia domiciliaria así como outros servizos e prestacións como é o caso do servizo galego de apoio á mobilidade persoal. Así mesmo hai que ter en conta o importante avance das novas tecnoloxías que, ao igual que noutros ámbitos, ten propiciado tamén a aparición dun elevado número de posibilidades de actuación destinadas á atención das necesidades das persoas maiores, fundamentalmente no ámbito da teleasistencia avanzada.

Pero ademais hai que ter en conta que as proxeccións de poboación en Galicia evidencian que o colectivo poboacional composto polas persoas maiores de 65 anos, lonxe de perder importancia, seguirá incrementando o seu peso relativo con respecto ás cifras totais de poboación da comunidade. Concretamente e en base aos datos consultados do IGE, considerando un escenario medio, a cifra de poboación maior de 65 anos acadará as 649.856 persoas en 2015, o que suporá o 23,57 % do total da poboación galega proxectada para ese ano. En 2020 estímase que o colectivo composto polas persoas de 65 anos estímase que en 2020 acadará un total de 863.233 persoas, o que suporá o 31,34 % da poboación total proxectada para ese ano en Galicia.

Ao respecto sinalar tamén que os galegos de 65 ou máis anos viven maioritariamente en fogares compostos unicamente por persoas dese grupo de idade.

As provincias de Ourense e A Coruña son as que presentan maiores porcentaxes de persoas de 65 ou máis anos que viven en fogares con todos os seus membros neste grupo de idade.

Por outra parte os fogares compostos por persoas de 65 ou máis anos son maioritariamente unipersoais (51,6 %).

O estado civil máis habitual tanto en Galicia como en España das persoas de 65 ou máis anos é o de "casado"; esta porcentaxe aproxímase ao 60 % en ambos os dous casos.

E cómpre tamén sinalar outro aspecto como é a porcentaxe de persoas maiores de 65 anos na nosa comunidade autónoma que viven soas con ingresos inferiores ao limiar de risco de pobreza en Galicia é do 42,10 %, 12,2 puntos porcentuais por riba da porcentaxe de persoas maiores de 65 anos en risco de pobreza que residen no conxunto de fogares compostos integramente por persoas maiores en Galicia.

Analizando os datos por sexo tamén evidencian importantes diferenzas entre os homes e as mulleres na taxa de risco de pobreza. Concretamente, mentres que a porcentaxe de homes que viven soas e que teñen un ingreso inferior ao limiar de risco de pobreza é do 31,91 % a nivel galego, a porcentaxe de mulleres que viven soas e que teñen un ingreso inferior ao limiar de risco de pobreza é do 45,69 %. É dicir, a taxa de risco de pobreza en mulleres maiores de 65 anos que viven soas no conxunto do territorio da comunidade autónoma é 13,78 puntos porcentuais maior cá taxa de risco de pobreza dos homes maiores de 65 anos que viven soas en Galicia.

Esta diferenza entre homes e mulleres agudízase no caso dalgunhas provincias como a de Ourense e A Coruña na que as taxas de risco de pobreza son, respectivamente, 18,58 e 15,83 puntos porcentuais maiores no caso das mulleres ca no caso dos homes maiores de 65 anos que viven soas ou sos. Na única unidade territorial provincial na que a situación é a inversa é Lugo onde a taxa de risco de pobreza dos homes maiores de 65 anos que viven soas é 0,69 puntos porcentuais superior á taxa de pobreza das mulleres maiores de 65 anos que residen en fogares unipersoais.

Por outra banda, cando se analiza o perfil das persoas maiores, e cando se pretende que esta análise sirva como ferramenta útil no proceso de planificación do conxunto de medidas destinadas a proporcionar unha atención integral a este colectivo, é importante considerar cuestións relativas ás limitacións que no grao de autonomía persoal provoca, en moitos casos, o avance da idade. Neste sentido é importante sinalar que en Galicia hai un total de 114.488 persoas maiores de 65 anos con algún tipo de discapacidade recoñecida igual ou superior ao 33 %, o que supón un 53,43 % do total da poboación galega con algún tipo de discapacidade recoñecida igual ou superior ao 33 %.

Polo tanto coas accións que se desenvolvan ao abeiro deste programa, estímase que a poboación beneficiaria directa será: no ámbito da discapacidade, as 214.248 persoas con discapacidade residen en Galicia (46,90 % homes e 53,10 % mulleres) e as 647.015 persoas maiores de 65 anos que residen en Galicia (39,22 % homes e 60,78 % mulleres).

Para medir as actuacións realizadas empregaranse indicadores sobre o número de persoas total e desagregado por sexo que son beneficiarias das accións, así como tamén o número de familias que participan no programa de acollemento familiar, e para as accións vinculadas á promoción de hábitos de vida saudables, usarase como indicador o nº de proxectos, así como tamén o nº de persoas beneficiarias maiores de 55 anos (mulleres) y nº de persoas beneficiarias maiores de 55 anos (total).

IDENTIFICACIÓN DUN OU VARIOS OBXECTIVOS EN MATERIA DE IGUALDADE PRESENTES NA NORMATIVA E PLANS VIXENTES E QUE SON DE APLICACIÓN NO DESENVOLVEMENTO DAS ACCIÓN CONTEMPLADAS NESTE PROGRAMA

Incorporación da transversalidade de xénero na actuación xeral do departamento	X
Información, sensibilización e educación para a igualdade de mulleres e homes	
Transmisión dunha imaxe igualitaria, plural e non estereotipada de mulleres e homes na sociedade	
Igualdade no acceso ao emprego, na formación e na promoción profesionais e nas condicións de traballo	X
Promoción da plena incorporación das mulleres á Sociedade da Información	
Incorporación do principio de igualdade nas políticas urbanas, de ordenación territorial e vivenda	
Promoción do reparto equitativo dos tempos entre mulleres e homes que facilite a conciliación e a corresponsabilidade	
Promoción da igualdade e da participación activa das mulleres en todos os ámbitos da sociedade (cultura, educación, política, economía, deporte, saúde, etc.)	X
Participación das mulleres no desenvolvemento rural	
Accións dirixidas á prevención e á loita contra a violencia de xénero	
Outros (especificar)	

IDENTIFICACIÓN DAS ACTIVIDADES PREVISTAS DIRECTAMENTE RELACIONADAS COA PROMOCIÓN DA IGUALDADE ENTRE MULLERES E HOMES, INDICANDO PARA CADA UNHA O SEU ORZAMENTO E AS PERSOAS OU ENTIDADES ÁS QUE ESTÁN DIRIXIDAS.

Unha das actividades principais, desenvólvese a través dos convenios de colaboración coas entidades representativas das persoas con discapacidade en Galicia e que teñen como fin primordial a realización e desenvolvemento de programas dirixidos ás persoas con discapacidade, e aplicando a perspectiva de xénero cun enfoque dual, é dicir, de xeito transversal pero tamén con accións específicas para atender a situación desigual das mulleres con discapacidade.

Así mesmo, outra das áreas de actuación que comprende este programa de gasto é a área de atención ás persoas maiores. Na comunidade autónoma galega o colectivo conformado polas persoas de 65 anos en diante representa 23,54 % do total da poboación. Este dato implica, necesariamente, que o deseño e implementación de medidas destinadas á intervención social con persoas maiores e ao logro do seu benestar e calidade de vida ademais de ser unha condición indispensable para a consecución dun alto grao de benestar social xeral ten que supoñer tamén unha prioridade fundamental na estratexia de intervención e actuación goberamental. Son varias as liñas de acción tanto a través de convenios con entidades representativas dos intereses das persoas maiores como a través da posta a disposición destas persoas de servizos e recursos como o programa de acollemento familiar. Neste caso para estas principais liñas de acción estimase un orzamento de setecentos cincuenta mil euros.

Tamén neste programa encádrase o servizo de apoio á mobilidade persoal para as persoas con discapacidade e/ou dependentes que ten como finalidade propiciar unha integración social efectiva destas persoas poñendo a disposición das mesmas os medios axeitados para facilitar a súa mobilidade e favorecendo así a súa comunicación e participación no seu entorno habitual.

PREVISIÓN DE RESULTADOS RESPECTO DA IGUALDADE ENTRE MULLE-RES E HOMES E DA REDUCIÓN DA BRECHA DE XÉNERO EXISTENTE.

De acordo coas actuacións previstas, os resultados determinaranse en función dos indicadores citados no apartado anterior.

C. ÓRGANOS ENCARGADOS DA SÚA XESTIÓN

Dirección Xeral de Maiores e Persoas con Discapacidade

III.1.7. PROGRAMA 312F - PROGRAMAS DE SOLIDARIEDADE:

A. DESCRICIÓN DO PROGRAMA

O programa engloba unha serie de medidas encamiñadas a garantir a inclusión social e os dereitos básicos das persoas máis desfavorecidas e fomentar a participación da cidadanía en xeral, establecendo programas orientados a colectivos específicos perseguindo o fortalecemento e posta en valor da acción voluntaria.

Pretende así mesmo, incidir na formación das persoas voluntarias e das persoas responsables da xestión das entidades de voluntariado facilitando programas formativos que axuden a un mellor desenvolvemento da súa labor no eido da solidariedade e a participación social, e fomentando a igualdade entre homes e mulleres.

Persegue a promoción da cultura da solidariedade impulsando a participación cidadá na realización de accións de voluntariado e participación, a través de campañas de sensibilización e apoio, incidindo na igualdade entre homes e mulleres co obxectivo de acadar unha maior participación dos homes nas accións voluntarias.

Busca a implantación dun recoñecemento social da labor das persoas voluntarias, que faga visible a súa achega a sociedade en xeral.

NECESIDADE QUE TRATA DE ATENDER O PROGRAMA

O contexto económico que estamos a vivir ten como unha das súas consecuencias o aumento da poboación obxectivo das entidades de Acción Voluntaria, así como unha redución dos medios cos que contan para realizar os seus programas e unha maior desigualdade entre homes e mulleres.

Considerase imprescindible a formación e especialización tanto das persoas voluntarias como das persoas xestoras destas entidades para optimizar os recursos dos que dispoñen para afrontar esta situación.

Do mesmo xeito, o aumento da demanda de intervención por parte dos colectivos en dificultade, fai necesario máis que nunca a promoción e recoñecemento desta actividade, para conseguir unha maior participación da poboación en xeral nestas actividades, incidindo na incorporación de homes á acción voluntaria.

POBOACIÓN OU COLECTIVO AO QUE SE DIRIXE

O programa ten carácter universal dirixíndose a toda a sociedade susceptible de realizar accións de voluntariado e participación, incidindo nos mozos e mozas como garantes do futuro da participación social.

Ademais, na situación de crise actual, é preciso reforzar a colaboración coas entidades de acción voluntaria de carácter privado, a través de axudas que lles permitan desenvolver as súas actividades habituais con persoas voluntarias de calquera rango de idade. Contarase tamén coas ditas entidades para a posta en marcha do Plan anual de Formación do voluntariado.

DETALLE DA SITUACIÓN DE PARTIDA

Na actualidade existen 855 entidades no Rexistro de Acción Voluntaria de Galicia, calculándose que preto de 38.455 persoas voluntarias colaboran dun ou doutro xeito nos programas que estas desenvolven. Os programas de formación desenvolto pola Dirección Xeral de Xuventude, Participación e Voluntariado dende 2009 permitiron formar a mais de 10.000 persoas voluntarias e se amosan como un instrumento válido e de absoluta vixencia para mellorar as accións desenvolvidas por estas, así como optimizar a xestión das entidades de acción voluntaria.

As liñas de axudas aos programas de concellos e mancomunidades de municipios permitiron atender dende o ano 2009 586 solicitudes de axudas (das que foron concedidas en total 487) para desenvolver os seus programas de voluntariado, sendo o importe medio das axudas de 2153,73 euros por proxecto e ano. Así mesmo, dende o ano 2009 atendéronse 1142 solicitudes de axudas para programas realizados polas entidades de acción voluntaria (das que foron concedidas un total de 922) con unha axuda media de 1753,27 euros.

No ano 2011 creouse o programa de Voluntariado Xuvenil para a promoción do voluntariado entre os mozos e mozas, e que ten como obxectivo principal impulsar a súa incorporación ás entidades de acción voluntaria. Este programa xa permitiu achegar a 2.552 mozas e mozos aos programas de acción voluntaria desenvolvidos polas entidades locais e entidades de acción voluntaria, ao concibirse como un instrumento axeitado para a implicación da sociedade na acción Voluntaria.

En concreto, no ano 2015 e ao abeiro do programa de voluntariado xuvenil, houbo 53 solicitudes de entidades locais e 79 de entidades de acción voluntaria, entre as a que se repartiu un importe de 418.526,19 euros, do que 171.178,31 euros foron parar a entidades locais, e 247.347,87 euros, a entidades de acción voluntaria.

Para o ano 2016 preténdese establecer outra liña de axudas ás entidades de acción voluntaria de carácter privado para o fomento e a realización de actividades de voluntariado por parte de persoas voluntarias de calquera idade. Na mesma orde de axudas permitirase que as entidades presenten as súas ofertas formativas (previa proposta do curso por parte da Subdirección Xeral de Voluntariado e Participación) para a posta en marcha do Plan anual de Formación do Voluntariado.

DEFINICIÓN DO MARCO NO QUE SE DESENVOLVE O PROGRAMA

O programa desenvolverase dentro do marco normativo vixente, establecido pola Lei 10/2011, do 28 de novembro, de acción voluntaria e a súa normativa de desenvolvemento, a vixente e a que se está a tramitar. En canto aos instrumentos de planificación, está en proceso de deseño a Estratexia de Acción Voluntaria 2015-2018, que atende ao disposto en voluntariado no Plan Estratéxico da Xunta de Galicia.

O único centro xestor implicado é a Subdirección Xeral de Voluntariado e Participación.

FINALIDADE E ESTRATEXIA DO PROGRAMA

O programa ten por finalidade principal a sensibilización da sociedade galega en materia de voluntariado, e na igualdade de xénero, así como a formación das persoas voluntarias e dos responsables da xestión das entidades de voluntariado.

Do mesmo xeito persegue a promoción da cultura da solidariedade impulsando á cidadanía a participar nas accións voluntarias a través de campañas de información e apoio e incidindo na participación dos homes na acción voluntaria.

Aposta por incidir na participación dos mozos e mozas e promove a certificación das actividades de voluntariado e a igualdade de oportunidades entre homes e mulleres.

B. ANÁLISE E EXPLICACIÓN DO IMPACTO QUE NA IGUALDADE ENTRE MULLERES E HOMES SE PREVÉ PRODUCIR COMO CONSECUENCIA DAS ACTUACIÓNS QUE SE VAN DESENVOLVER

CLASIFICACIÓN DO PROGRAMA

Programa que ten por finalidade a igualdade entre mulleres e homes e/ou incide directa e fundamentalmente sobre as mulleres	
Programa non especificamente orientado á igualdade aínda que provoca un impacto diferenciado en homes e mulleres	
Programa mixto, con actividades que teñen por finalidade a igualdade entre mulleres e homes e/ou inciden directa e fundamentalmente sobre as mulleres e actividades que teñen un impacto diferenciado en homes e mulleres	X
Programa destinado exclusivamente a actividades administrativas de xestión	

BREVE DESCRICIÓN DO PROGRAMA DENDE A PERSPECTIVA DE XÉNERO

Promoción do voluntariado e apoio as entidades que desenvolven programas no eido da igualdade entre homes e mulleres, na incorporación de homes ao mundo do voluntariado e no eido do acompañamento a vítimas da violencia de xénero.

IDENTIFICACIÓN DUN OU VARIOS OBXECTIVOS EN MATERIA DE IGUALDADE PRESENTES NA NORMATIVA E PLANS VIXENTES E QUE SON DE APLICACIÓN NO DESENVOLVEMENTO DAS ACCIÓNS CONTEMPLADAS NESTE PROGRAMA

Incorporación da transversalidade de xénero na actuación xeral do departamento	
Información, sensibilización e educación para a igualdade de mulleres e homes	X

Transmisión dunha imaxe igualitaria, plural e non estereotipada de mulleres e homes na sociedade	X
Igualdade no acceso ao emprego, na formación e na promoción profesionais e nas condicións de traballo	
Promoción da plena incorporación das mulleres á Sociedade da Información	
Incorporación do principio de igualdade nas políticas urbanas, de ordenación territorial e vivenda	
Promoción do reparto equitativo dos tempos entre mulleres e homes que facilite a conciliación e a corresponsabilidade	
Promoción da igualdade e da participación activa das mulleres en todos os ámbitos da sociedade (cultura, educación, política, economía, deporte, saúde, etc.)	X
Participación das mulleres no desenvolvemento rural	
Accións dirixidas á prevención e á loita contra a violencia de xénero	X
Outros (especificar)	

IDENTIFICACIÓN DAS ACTIVIDADES PREVISTAS DIRECTAMENTE RELACIONADAS COA PROMOCIÓN DA IGUALDADE ENTRE MULLERES E HOMES, INDICANDO PARA CADA UNHA O SEU ORZAMENTO E AS PERSOAS OU ENTIDADES ÁS QUE ESTÁN DIRIXIDAS.

- Priorizar nas ordes de axudas aquelas entidades que desenvolvan programas relacionados coa promoción da igualdade de xénero.
- Apoiar cos medios técnicos dispoñibles a incorporación de voluntarias e voluntarios nos programas que neste eido desenvolvan as entidades de acción voluntaria que así o demanden.
- Promocionar a incorporación de homes aos programas de voluntariado.
- Estas medidas están destinadas á sociedade en xeral.

PREVISIÓN DE RESULTADOS RESPECTO DA IGUALDADE ENTRE MULLERES E HOMES E DA REDUCIÓN DA BRECHA DE XÉNERO EXISTENTE.

Espérase ir avanzando progresivamente na incorporación de homes ás accións de voluntariado.

C. ÓRGANOS ENCARGADOS DA SÚA XESTIÓN

Dirección Xeral de Xuventude, Participación e Voluntariado

III.1.8. PROGRAMA 313A - SERVIZOS Á XUVENTUDE:

A. DESCRICIÓN DO PROGRAMA

Programa de apoio á xuventude mediante políticas globais de benestar e igualdade.

NECESIDADE QUE TRATA DE ATENDER O PROGRAMA

Este programa tenta levar a cabo un conxunto de actuacións dirixidas a atender as necesidades e intereses dos mozos e mozas galegos/as, creando as condicións favorables para que a xuventude desenvolva as súas capacidades, aproveite o seu potencial, traballe e participe activamente na sociedade e en condicións de igualdade desde a perspectiva de xénero. Principalmente se tratará de facilitar a adquisición daquelas habilidades e aptitudes vinculadas á mellora da súa empregabilidade e inserción no mercado laboral. Para isto se poñerán en marcha distintos mecanismos como liñas de axuda específicas en distintos ámbitos, orientadas sobre todo a temas de participación xuvenil en proxectos e actividades de educación non formal como paso previo ao emprego así como á adquisición de habilidades e coñecementos que axuden a completar o desenvolvemento persoal e futura formación profesional dos mozos e mozas galegos. Se convocarán accións formativas priorizando as vinculadas á empregabilidade xuvenil, accións de asesoramento e información no eido do emprego e da vivenda, posta en marcha de programas de mobilidade xuvenil, de educación non formal, accións de fomento do asociacionismo e da información xuvenil, dos carnés de servizos para os mozos e mozas, prevención de condutas de risco, etc, sempre en igualdade de oportunidades entre mozos e mozas.

POBOACIÓN OU COLECTIVO AO QUE SE DIRIXE

O programa inclúe accións e medidas dirixidas ao colectivo da poboación xuvenil da Comunidade Autónoma de Galicia, entendida como a poboación con idades comprendidas entre os 14 e 30 anos, se ben, excepcionalmente, se amplían determinadas accións á poboación con idade inferior ou superior a estas.

DETALLE DA SITUACIÓN DE PARTIDA

A mocidade segue a constituír un dos colectivos de atención prioritaria no actual contexto económico de recuperación logo dunha crise. Temos que falar dunha tendencia demográfica xeneralizada segundo a cal se acrecenta o proceso de envellecemento da poboación. Os xoves

se caracterizan por ter un número reducido de fillos e a idades tardías. A crise consolidou a tendencia clásica á tardía emancipación residencial e familiar da poboación nova.

O desemprego xuvenil é un dos elementos que identifican os efectos da crise económica sobre a situación laboral da mocidade. A evolución do desemprego por grupos de idade evidencia que o grupo de idade máis castigado foi o das persoas menores de 25 anos. O factor determinante da maior vulnerabilidade da xuventude é a precariedade asociada coa temporalidade do emprego. A crise afectou especialmente a mozos e mozas con niveles formativos intermedios baixos, o que se explica na gran concentración de este colectivo en postos de traballo con alta temporalidade, baixos requirimentos de cualificación e menor produtividade, o que fai que sexan máis vulnerables ante os axustes das empresas.

Nesta situación as ameazas principais son as derivadas da situación de crise económica xeneralizada que levou á falta de oportunidades para a mocidade, a dificultade de acceso a bens e servizos, a precariedade laboral da xuventude, a insuficiencia dos recursos destinados á súa protección, a escaseza de perspectivas, etc. As debilidades veñen dadas pola falta de formación da mocidade que non ten emprego, pola súa inexperiencia, pola falta de confianza nas súas posibilidades por parte de terceiros, falta de decisión nalgúns casos, etc. As fortalezas son moitas: o potencial e capacidades da mocidade galega, o seu bo nivel formativo, o seu dinamismo e compromiso, a actitude positiva, o inconformismo, boa saúde, flexibilidade, etc. E entre as oportunidades están o fácil acceso á información, a expansión das novas tecnoloxías e especialmente de internet na actualidade, o apoio institucional do colectivo, etc.

A realidade social da xuventude esixe unha renovación das políticas globais que transcendan os tradicionais enfoques centrados no ocio e o tempo de lecer, impulsando a autonomía e a participación real dos mozos e mozas, centrando os recursos nas accións vinculadas á mellora da empregabilidade xuvenil como factor clave para o incremento do seu benestar.

DEFINICIÓN DO MARCO NO QUE SE DESENVOLVE O PROGRAMA

O programa se desenvolve no marco da normativa vixente no ámbito da xuventude, constituída polo nova Lei de xuventude de Galicia, a Lei 6/2012, do 19 de xuño, e en tanto non se publique a súa normativa de desenvolvemento, segue vixente o Decreto 50/2000, do 20 de xaneiro, polo que se refunde e actualiza a normativa vixente en materia de xuventude e o Decreto 58/2012, do 12 de xaneiro, de modificación do anterior para a súa adaptación á Directiva de servizos.

Resulta de aplicación o Decreto 57/2014, do 8 de maio, polo que se aproba o Regulamento do Consello Asesor e Consultivo de Xuventude de Galicia.

Así mesmo, as actuacións previstas se enmarcan dentro do ámbito do Plan Estratégico de Xuventude de Galicia 2014-2016, horizonte 2020, Xuventude 2016, aprobado polo Consello da Xunta do 16 de abril de 2014, no marco de actuación do Comité galego de políticas de Xuventu-

de, como órgano coordinador dos departamentos da Administración autonómica galega nas súas actuacións en materia de xuventude (Capítulo IV do Título III da Lei de xuventude de Galicia).

Polo que se refire ás actuacións en mobilidade, se enmarcan dentro do Programa Operativo de Emprego Xuvenil, cofinanciado pola Iniciativa de Emprego Xuvenil e o Fondo Social Europeo para o período 2014-2020, en particular:

Eixe 5. Integración sustentable no mercado de traballo das persoas mozas que non se atopan empregadas nin participan en actividades de educación e formación, en particular, no contexto da garantía xuvenil.

Prioridade de investimento 8.2. Integración sustentable no mercado de traballo das persoas mozas que non se atopan empregadas nin participan en actividades de educación nin formación, así como os mozos que corren o risco de sufrir exclusión social e os procedentes de comunidades marxinadas, en particular no contexto da garantía xuvenil.

Obxectivo específico 8.2.2. Reforzar a empregabilidade e as competencias profesionais das persoas mozas non ocupadas nin integradas nos sistemas de educación ou formación.

Medida 8.2.2.8. Programa de axudas para proxectos de mobilidade transnacional dirixido a mozos e mozas menores de 25 anos para a realización de prácticas formativas en empresas de países europeos, de modo que complementan a súa competencia profesional e persoal, incrementando así as súas posibilidades de inserción laboral.

FINALIDADE E ESTRATEXIA DO PROGRAMA

O fin último que se quere conseguir a través deste programa é mellorar a calidade de vida da xuventude galega e incrementar o seu benestar en condicións de igualdade, centrándonos principalmente en frear o desemprego xuvenil. E para conseguir isto se poñerán en marcha unha serie de iniciativas e accións coas que se pretende incidir indirectamente na consecución dese obxectivo final. O resultado que se quere alcanzar é ampliar as posibilidades de acceso da xuventude ao mercado laboral así como aos distintos bens e servizos en igualdade de condicións para homes e mulleres, creando máis oportunidades para eles e elas, mellorar o seu acceso á sociedade e garantir unha participación o máis plena posible na mesma en condicións de igualdade.

Para lograr iso vaise tratar de atender a necesidades e problemas concretos da mocidade a través de distintos mecanismos de actuación. Entre estes mecanismos, a educación non formal é un ámbito formativo que cada vez adquire maior relevancia tendo en conta a súa incidencia no marco das competencias requiridas polo dinámico e globalizado mercado laboral. Os estudos realizados evidencian que é clave para o emprego da mocidade xa que capacita a mozas e mozos con experiencias e competencias que non sempre se poden adquirir na educación formal (Comisión Europea).

Tamén se poñerán en marcha convocatorias de axudas específicas para o fomento das iniciativas e proxectos xuvenís tanto por parte de entidades xuvenís como por parte dos concellos e entidades locais, axudas para o fomento da mobilidade vinculadas coa empregabilidade de mozos e mozas, axudas para a realización de estadias ou visitas formativas que permitan un primeiro contacto co tecido empresarial da nosa comunidade autónoma, con carácter previo ao inicio da educación superior, desenvolvemento e posta en marcha de programas de educación non formal como paso previo ao mercado de traballo, accións formativas diversas en ámbitos de interese para a xuventude incidindo especialmente na ampliación de aptitudes e coñecementos recoñecidos como necesarios para o mercado laboral; accións de apoio ao asociacionismo xuvenil como instrumento fundamental de cara á consecución dunha cidadanía activa e participativa; potenciación da información xuvenil como facilitadora do coñecemento dos recursos para a mocidade, actuar cara a profesionalización do sector do tempo libre, e tratando de conseguir na atención á mocidade a debida coherencia nas políticas e accións dirixidas a mozos e mozas a través do Comité Galego de políticas de xuventude.

B. ANÁLISE E EXPLICACIÓN DO IMPACTO QUE NA IGUALDADE ENTRE MULLERES E HOMES SE PREVÉ PRODUCIR COMO CONSECUCENCIA DAS ACTUACIÓNS QUE SE VAN DESENVOLVER

CLASIFICACIÓN DO PROGRAMA

Programa que ten por finalidade a igualdade entre mulleres e homes e/ou incide directa e fundamentalmente sobre as mulleres	
Programa non especificamente orientado á igualdade aínda que provoca un impacto diferenciado en homes e mulleres	
Programa mixto, con actividades que teñen por finalidade a igualdade entre mulleres e homes e/ou inciden directa e fundamentalmente sobre as mulleres e actividades que teñen un impacto diferenciado en homes e mulleres	X
Programa destinado exclusivamente a actividades administrativas de xestión	

BREVE DESCRICIÓN DO PROGRAMA DENDE A PERSPECTIVA DE XÉNERO

Os destinatarios do programa son os mozos e mozas galegos sen distincións por razón de xénero, non contando con datos en función do sexo, se ben existen estudos que para o conxunto da poboación xove do Estado constatan unha serie de variables como que a redución nas taxas de emancipación ten sido maior entre os homes que entre as mulleres, o que podería estar indicando que os homes retrasan a emancipación ata atopar un traballo, mentres que no

caso das mulleres, a pesar das dificultades laborais se independizan para formar parella e familia (Baseado nun informe nacional de Xuventude).

Tamén se constata que en xeral as mulleres xoves tardan máis que os homes xoves en atopar emprego e que é maior a porcentaxe de varóns que reciben axuda dos pais que a porcentaxe de mulleres, se ben as mulleres reciben en maior medida axuda económica da súa parella que os varóns, o que nos está indirectamente indicando certa dependencia das mulleres novas respecto dos varóns.

Segue sendo tamén máis elevada a proporción de mulleres totalmente dependentes con respecto aos varóns e a media de ingresos mensuais das mulleres é máis reducida que a dos homes.

En Galicia, igual que no resto de España, o desemprego de longa duración afecta en maior medida aos homes que ás mulleres, a diferenza doutros países onde este tipo de desemprego é fundamentalmente feminino (European Commision, 2012).

Finalmente dicir que segundo os datos da Encuesta de Juventud en 2012 destaca o feito de que a ocupación é maior entre os homes e a inactividade entre as mulleres, sendo a porcentaxe de desempregados similar por sexo.

IDENTIFICACIÓN DUN OU VARIOS OBXECTIVOS EN MATERIA DE IGUALDADE PRESENTES NA NORMATIVA E PLANS VIXENTES E QUE SON DE APLICACIÓN NO DESENVOLVEMENTO DAS ACCIÓN CONTEMPLADAS NESTE PROGRAMA

Incorporación da transversalidade de xénero na actuación xeral do departamento	X
Información, sensibilización e educación para a igualdade de mulleres e homes	
Transmisión dunha imaxe igualitaria, plural e non estereotipada de mulleres e homes na sociedade	X
Igualdade no acceso ao emprego, na formación e na promoción profesionais e nas condicións de traballo	
Promoción da plena incorporación das mulleres á Sociedade da Información	
Incorporación do principio de igualdade nas políticas urbanas, de ordenación territorial e vivenda	

Promoción do reparto equitativo dos tempos entre mulleres e homes que facilite a conciliación e a corresponsabilidade	
Promoción da igualdade e da participación activa das mulleres en todos os ámbitos da sociedade (cultura, educación, política, economía, deporte, saúde, etc.)	X
Participación das mulleres no desenvolvemento rural	
Accións dirixidas á prevención e á loita contra a violencia de xénero	X
Outros (especificar)	

IDENTIFICACIÓN DAS ACTIVIDADES PREVISTAS DIRECTAMENTE RELACIONADAS COA PROMOCIÓN DA IGUALDADE ENTRE MULLERES E HOMES, INDICANDO PARA CADA UNHA O SEU ORZAMENTO E AS PERSOAS OU ENTIDADES ÁS QUE ESTÁN DIRIXIDAS.

Non existen actividades previstas directamente relacionadas coa promoción de igualdade de xénero, polo que non se indica orzamento nin destinatarios.

PREVISIÓN DE RESULTADOS RESPECTO DA IGUALDADE ENTRE MULLERES E HOMES E DA REDUCIÓN DA BRECHA DE XÉNERO EXISTENTE.

Se espera unha participación igualitaria por xénero nos distintos programas e accións levadas a cabo, así como achegar a cultura da igualdade á nosa xuventude a través de todas as actuacións enmarcadas no programa.

C. ÓRGANOS ENCARGADOS DA SÚA XESTIÓN

Dirección Xeral de Xuventude, Participación e Voluntariado

III.1.9. PROGRAMA 313C - SERVIZOS SOCIAIS COMUNITARIOS:

A. DESCRICIÓN DO PROGRAMA

NECESIDADE QUE TRATA DE ATENDER O PROGRAMA

En situacións de crise económica, como a que vimos de soportar, o número de persoas e familias que sofren un grave deterioro das súas condicións económicas e sociais ata atoparse en risco de exclusión social vese incrementado de forma notable. Precisamente polo incremento

desta demanda nos últimos anos fixéronse esforzos por mellorar os instrumentos de protección social do Sistema Galego de Servizos Sociais e optimizar todos os recursos públicos e privados na procura da inclusión social.

Neste sentido, é necesario continuar:

- Facilitando o acceso próximo e universal ao Sistema Galego de Servizos Sociais, co apoio económico e técnico á prestación dos servizos sociais comunitarios básicos por parte das entidades locais, para que poidan exercer en cada caso as súas competencias e cumprir coas obrigas establecidas na normativa vixente.
- Posibilitando a adecuada tramitación dos expedientes relativos aos servizos e prestacións sociais xestionados polos servizos técnicos e administrativos desta Consellería de Política Social mediante a imprescindible (é preceptiva) intervención e cooperación dos servizos sociais comunitarios municipais.
- Evitando a cronicidade das persoas beneficiarias das prestacións sociais que ampara o programa de gasto 312A, mediante dispositivos específicos e recursos humanos destinados á inclusión sociolaboral, utilizando a metodoloxía dos itinerarios personalizados de inclusión.

POBOACIÓN OU COLECTIVO AO QUE SE DIRIXE

O Sistema Galego de Servizos Sociais, e especialmente os servizos sociais comunitarios básicos de titularidade municipal como porta de entrada ao dito sistema, están dirixidos a atender con carácter xeral a toda a cidadanía, aínda que con máis intensidade á poboación máis vulnerable (persoas en situación de dependencia, de exclusión social, de discapacidade, persoas sen fogar, menores de idade en risco de desprotección, vítimas de violencia de xénero, persoas con problemas de condutas aditivas como drogodependencia, alcoholismo, ludopatía, anorexia, etc).

Sen prexuízo do anterior, existen grupos sociais afectados por determinados factores de vulnerabilidade, e nos que están a incidir fortemente as consecuencias da crise económica, nos que o risco de exclusión social é moi elevado e para os que é necesario establecer dispositivos que minimicen as problemáticas que padecen, como son as minorías étnicas, persoas sen fogar ou en situación de habilitabilidade precaria, reclusas e exreclusas, inmigrantes, perceptores de rendas mínimas.

DETALLE DA SITUACIÓN DE PARTIDA

Coa finalidade de proporcionarlles apoio financeiro e técnico ás corporacións locais para que poidan executar as súas competencias e cumprir coas obrigas establecidas na normativa vixente, desde o ano 1988 xa se viña desenvolvendo un convenio-programa entre o Ministerio de Traballo e Seguridade Social e a Comunidade Autónoma de Galicia para o desenvolvemento das prestacións básicas de servizos sociais polas corporacións locais ("Plan Concertado de Prestacións Básicas de Servizos Sociais de Corporacións Locais"). Nos últimos exercicios véñense

facendo esforzos por consolidar a rede de servizos sociais comunitarios para dar unha axeitada resposta aos cambios derivados da Lei de servizos sociais do ano 2008.

Coa aprobación do Decreto 99/2012, do 16 de marzo, polo que se regulan os servizos sociais comunitarios e o seu financiamento, desenvolveuse a regulación das competencias e obrigas establecidas previamente polas leis de réxime local e de servizos sociais para as diferentes entidades integrantes da administración local (deputacións e concellos) en materia de servizos sociais, regúlase o apoio económico da administración autonómica ás corporacións locais para a prestación destes servizos e séntanse as bases para unha adecuada coordinación operativa entre os servizos sociais comunitarios e o resto do sistema galego de servizos sociais.

A necesidade de incremento dos recursos das corporacións locais en materia de servizos sociais implica tamén a necesidade de dispoñer de infraestruturas sociais, ben de titularidade municipal ou do Consorcio Galego de Servizos de Igualdade e Benestar, como entidade de dereito público que institucionaliza a cooperación interadministrativa entre as corporacións locais e a Xunta de Galicia nesta materia mentres non se proceda á súa liquidación e extinción e posterior integración na Axencia Galega de Servizos Sociais, quen asumirá as súas competencias.

Por outro lado, a Xunta de Galicia, consciente da crecente necesidade de establecer medidas e dispositivos dirixidos á atención de persoas e grupos sociais en situación de especial vulnerabilidade, elabora a Estratexia de Inclusión Social de Galicia 2014/2020, a cal ten por finalidade abordar os factores de exclusión e atender ás persoas máis desfavorecidos socialmente, afrontando os procesos de inclusión desde unha formulación centrada en dar respostas globais e integradas.

Hai que ter en conta que o número total de persoas usuarias das prestacións de servizos sociais comunitarios básicos municipais rexistrados na aplicación "Prestacións Básicas de Servizos Sociais (PBSS)" ao longo do ano supón máis dun 15 % do total da poboación de Galicia.

Ademais o número de persoas usuarias que figuran cunha intervención social aberta rexistrada no "Sistema de Información de Usuarios de Servizos Sociais (SIUSS)" supón máis dun 13 % do total da poboación de Galicia durante o ano e máis da terceira parte delas son obxecto de seguimento e actualización.

Por outra banda o número de persoas atendidas polos equipos de inclusión sociolaboral con problemáticas diversas supera cada ano a cifra de 2.000 e desas persoas son inseridas laboralmente aproximadamente a terceira parte. Unha cifra similar ao número de persoas atendidas e/ou formadas por entidades de iniciativa social colaboradoras nos plans de inclusión social.

A continuación pasamos a expoñer a análise DAFO da situación de partida exposta:

1. Como fortalezas cabe destacar a existencia dun marco legal que garante os dereitos das persoas a determinadas prestacións públicas dirixidas especificamente a paliar as necesidades e/ou problemáticas que presentan. Tamén conta o mantemento duns dispositivos como

referentes técnicos axeitados na atención das problemáticas expostas, o emprego dunha metodoloxía avalada tanto polos resultados obtidos no territorio da comunidade autónoma como pola Unión europea, a experiencia do persoal altamente cualificado e a configuración do Sistema Galego de Servizos Sociais como un sistema multicompetencial, que atribúe responsabilidades compartidas ás administracións autonómica e local, de xeito que se suman os recursos públicos de ambas as dúas esferas administrativas para tratar de atender á poboación máis vulnerable.

2. Necesidade de seguir afondando nos mecanismos de coordinación entre as dúas administracións públicas implicadas, autonómica e local (concellos e deputacións).
3. Como oportunidades para aproveitar está o alto grao de concienciación social sobre a necesidade, utilidade e bo uso destes servizos sociais, o consenso dos colexios profesionais implicados sobre o modelo e metodoloxía consolidados, o respaldo das mesas de diálogo social na racionalización dos dispositivos de atención á exclusión e no impulso desta liña de actuación, o cal queda plasmado no proceso seguido na elaboración da lei de inclusión e a importancia que se lle concede na Estratexia europea 2020 ás medidas a favor da inclusión social como as contidas na Estratexia de Inclusión Social de Galicia 2014/2020 a sabendas da incorporación da citada estratexia na lei de inclusión.
4. É moi importante destacar o aforro de custo económico que supón o investimento na loita contra a exclusión social, porque a non intervención eleva exponencialmente o custo económico que teñen que asumir as administracións públicas ao ter que compensar as problemáticas derivadas: incremento dos custos noutros sistemas de protección social, como a sanidade ou a educación, dos custos en termos de mala imaxe, influencia negativa no turismo, incremento do gasto en materia de seguridade cidadá, etc. E sobre todo cabe destacar as consecuencias desta non intervención para a vida económica e social da comunidade autónoma no futuro. Hai que ter en conta a repercusión que ten no índice de pobreza infantil a existencia de pobreza e exclusión social dunha parte das persoas adultas, impacto que se ve moito máis agravada a longo prazo polo seu efecto multiplicador.

DEFINICIÓN DO MARCO NO QUE SE DESENVOLVE O PROGRAMA

- Lei 13/2008, do 3 de decembro, de servizos sociais de Galicia.
- Lei 10/2013, do 27 de novembro, de inclusión social de Galicia.
- Lei 39/2006, do 14 de decembro, de promoción da autonomía persoal e atención ás persoas en situación de dependencia.
- Decreto 99/2012, do 16 de marzo, polo que se regulan os servizos sociais comunitarios e o seu financiamento.
- Lei 9/2007, do 13 de xuño, de subvencións de Galicia.
- Decreto 11/2009, do 8 de xaneiro, polo que se aproba o Regulamento da Lei 9/2007, do 13 de xuño, de subvencións de Galicia.
- Orde do 26 de maio de 2015 pola que se aproba o modelo de informe social para a área da inclusión (ISI) e a súa utilización no ámbito da Comunidade Autónoma de Galicia.

- Estratexia de Inclusión Social de Galicia 2014-2020.
- Estratexia de Inclusión Social da Poboación Xitana en Galicia 2014-2020.

FINALIDADE E ESTRATEXIA DO PROGRAMA

Dentro dos obxectivos que se pretenden acadar sinálanse os seguintes:

1. Manter a rede de servizos sociais comunitarios básicos.
 - 1.1.- Dotar a rede de centros de servizos sociais comunitarios de titularidade municipal con traballadores/as sociais, como profesionais de referencia encargados de xestionar o expediente social básico de cada unha das persoas usuarias do Sistema Galego de Servizos Sociais.
 - 1.2.- Dotar a rede de servizos sociais comunitarios de titularidade municipal con outro persoal técnico e profesional, xestores/as de caso, en concellos de máis de 20.000 habitantes.
 - 1.3.- Apoiar o desenvolvemento de prestacións e programas básicos de servizos sociais comunitarios.
 - 1.4.- Procurar a adecuada tramitación dos expedientes de solicitude de prestacións de dependencia, RISGA, PNC, axudas de inclusión social, mediante a necesaria cooperación entre os servizos sociais comunitarios municipais e a administración autonómica.
 - 1.5.- Procurar a dispoñibilidade de centros e equipamentos sociais adaptados ás esixencias da normativa aplicable para atender a importante demanda existente.
2. Procurar itinerarios de inclusión sociolaboral a persoas beneficiarias de RISGA e outros grupos en situación ou risco de inclusión social.
3. Atender as persoas que padecen factores de especial vulnerabilidade: persoas sen fogar ou en situación de habitabilidade precaria, minorías étnicas, etc.

B. ANÁLISE E EXPLICACIÓN DO IMPACTO QUE NA IGUALDADE ENTRE MULLERES E HOMES SE PREVÉ PRODUCIR COMO CONSECUCENCIA DAS ACTUACIÓNS QUE SE VAN DESENVOLVER

CLASIFICACIÓN DO PROGRAMA

Programa que ten por finalidade a igualdade entre mulleres e homes e/ou incide directa e fundamentalmente sobre as mulleres	
Programa non especificamente orientado á igualdade aínda que provoca un impacto diferenciado en homes e mulleres	

Programa mixto, con actividades que teñen por finalidade a igualdade entre mulleres e homes e/ou inciden directa e fundamentalmente sobre as mulleres e actividades que teñen un impacto diferenciado en homes e mulleres	X
Programa destinado exclusivamente a actividades administrativas de xestión	

BREVE DESCRICIÓN DO PROGRAMA DENDE A PERSPECTIVA DE XÉNERO

A nivel xeral, o perfil das persoas usuarias dos servizos sociais comunitarios corresponde a un 60 % son mulleres e un 40 % homes.

As mulleres que viven soas sofren máis pobreza que os homes que viven sós. Cando os fogares están formados por unha persoa adulta con fillos/as a cargo, a inmensa maioría son mulleres soas con cargas familiares, sendo esta a forma de convivencia máis castigada polo risco de pobreza segundo o indicador AROPE.

Así mesmo, as mulleres galegas teñen unha taxa de actividade menor ca os homes e unha taxa de desemprego maior e a situación económica das maiores de 65 anos é considerablemente peor que a situación dos homes para o mesmo rango de idade. Todos estes factores apuntan a un maior risco de pobreza das mulleres.

Por outra banda, as mulleres, ao atender maioritariamente as tarefas domésticas, teñen máis dificultades para participar nos itinerarios de inclusión. Ademais, cando padecen exclusión social severa, teñen un maior número de problemáticas asociadas que os homes.

No desenvolvemento do programa utilízanse os seguintes indicadores, todos eles desagregados por sexo: número de persoas usuarias dos servizos sociais comunitarios, número de persoas beneficiarias do servizo de axuda no fogar, número de persoas participantes en itinerarios de inclusión sociolaboral, número de insercións laborais.

IDENTIFICACIÓN DUN OU VARIOS OBXECTIVOS EN MATERIA DE IGUALDADE PRESENTES NA NORMATIVA E PLANS VIXENTES E QUE SON DE APLICACIÓN NO DESENVOLVEMENTO DAS ACCIÓN CONTEMPLADAS NESTE PROGRAMA

Incorporación da transversalidade de xénero na actuación xeral do departamento	X
Información, sensibilización e educación para a igualdade de mulleres e homes	X

Transmisión dunha imaxe igualitaria, plural e non estereotipada de mulleres e homes na sociedade	X
Igualdade no acceso ao emprego, na formación e na promoción profesionais e nas condicións de traballo	X
Promoción da plena incorporación das mulleres á Sociedade da Información	X
Incorporación do principio de igualdade nas políticas urbanas, de ordenación territorial e vivenda	
Promoción do reparto equitativo dos tempos entre mulleres e homes que facilite a conciliación e a corresponsabilidade	X
Promoción da igualdade e da participación activa das mulleres en todos os ámbitos da sociedade (cultura, educación, política, economía, deporte, saúde, etc.)	X
Participación das mulleres no desenvolvemento rural	X
Accións dirixidas á prevención e á loita contra a violencia de xénero	X
Outros (especificar)	

IDENTIFICACIÓN DAS ACTIVIDADES PREVISTAS DIRECTAMENTE RELACIONADAS COA PROMOCIÓN DA IGUALDADE ENTRE MULLERES E HOMES, INDICANDO PARA CADA UNHA O SEU ORZAMENTO E AS PERSOAS OU ENTIDADES ÁS QUE ESTÁN DIRIXIDAS.

Incorporación nas convocatorias de axudas como criterio do baremo de concesión a realización de actividades específicas de promoción da igualdade de xénero.

Así mesmo, na metodoloxía das actuacións esíxese que incorporen a perspectiva de xénero, describindo os axustes que se introducirán en función dos roles diferentes que asumen homes e mulleres na sociedade e que poden condicionar o acceso e a calidade da súa participación.

PREVISIÓN DE RESULTADOS RESPECTO DA IGUALDADE ENTRE MULLERES E HOMES E DA REDUCCIÓN DA BRECHA DE XÉNERO EXISTENTE.

Contribuír a través das actuacións subvencionadas á igualdade entre mulleres e homes, á corresponsabilidade no fogar e á redución das diferenzas de participación nos diferentes ámbitos derivadas da concepción tradicional do que significa ser home e muller.

A previsión para 2016 é que se beneficien dun xeito directo deste programa 2.000 mulleres e 1.700 homes, a través de accións formativas e de itinerarios personalizados de inclusión.

C. ÓRGANOS ENCARGADOS DA SÚA XESTIÓN

Dirección Xeral de Inclusión Social

IV. CADROS DE OBXECTIVOS POR PROGRAMA

OBXECTIVOS DE PROGRAMA

Programa	Indicador	Valor Final
Obxectivos Extratécnicos		
Obxectivos Operativos		
311A DIRECCIÓN E SERVIZOS XERAIS DE PROMOCIÓN SOCIAL		
I02 - Contribuír aos servizos sociais a familias e á infancia, apoio á conciliación, servizos e axudas complementarios da educación e políticas de xuventude e cooperación		
OI02 - Actuacións de soporte e apoio (gastos de funcionamento)	- Sen indicador	
312A PROTECCIÓN E INSERCIÓN SOCIAL		
E01 - Consolidar e mellorar a acción protectora das persoas con carencia de recursos económicos en situación de risco e exclusión social e con especiais dificultades de inserción social		
0004 - Programas para cubrir as necesidades básicas de persoas con carencias económicas e especiais dificultades de inserción, a través da colaboración das entidades de iniciativa social	P00346 - Centros/programas financiados	100
0002 - Axudas de Inclusión Social	P342.H - Persoas beneficiadas (homes)	54.093
	P342.M - Persoas beneficiadas (mulleres)	54.093
0004 - Programas para cubrir as necesidades básicas de persoas con carencias económicas e especiais dificultades de inserción, a través da colaboración das entidades de iniciativa social	P343.H - Persoas en risco de exclusión atendidas para cobertura de necesidades básicas (homes)	50.171
	P343.M - Persoas en risco de exclusión atendidas para cobertura de necesidades básicas (mulleres)	50.171
0001 - Renda de Inclusión Social de Galicia	P345.H - Persoas perceptoras RISGA (homes)	4.410
	P345.M - Persoas perceptoras RISGA (mulleres)	6.090
312B PROGRAMAS DE PRESTACIÓNS ÁS FAMILIAS E Á INFANCIA		
E01 - Garantir o dereito de todos os menores a vivir en familia e contribuír á revitalización demográfica e ás condicións que favorezan a natalidade		
OI03 - Actuacións de soporte e apoio (gastos de funcionamento)	- Sen indicador	
0001 - Impulsar a natalidade e fomento da conciliación da vida persoal, familiar e laboral.	DOC035 - Capacidade de coidado de nenos ou de infraestruturas de educación subvencionadas. Persoas	34.164
	P00089 - Familias beneficiarias da prestación por fillo/a menor a cargo	3.000
	P00142 - Novas prazas públicas de escolas infantís	456
0002 - Favorecer as condicións necesarias para que as persoas menores poidan integrarse nunha familia ou desenvolver o seu propio proxecto de vida nas mellores condicións.	P111.H - Menores en situación de acollemento residencial (Homes)	906
	P111.M - Menores en situación de acollemento residencial (mulleres)	905
	P112.H - Menores participantes nos programas de inserción sociolaboral e de preparación para a vida ordinaria (homes)	372
	P112.M - Menores participantes nos programas de inserción sociolaboral e de preparación para a vida ordinaria (mulleres)	241
0001 - Impulsar a natalidade e fomento da conciliación da vida persoal, familiar e laboral.	P341.H - Menores e familias beneficiarias de programas de integración familiar e socioeducativos (homes)	135
	P341.M - Menores e familias beneficiarias de programas de integración familiar e socioeducativos (mulleres)	135
312C SERVIZOS SOCIAIS RELATIVOS ÁS MIGRACIÓNS		
E02 - Impulsar os servizos sociais e prestacións á emigración galega e ás súas entidades, así como aos retornados, para garantir o seu benestar. Promover a inclusión social e loitar contra a pobreza das persoas inmigrantes e calquera forma de discriminación		
0007 - Programas específicos de inclusión social realizados polas corporacións locais e/ou polas entidades de iniciativa social prestadoras de Servizos Sociais	SC01.H - Desempregados, incluídos os de longa duración (Homes)	139
	SC01.M - Desempregados, incluídos os de longa duración (Mulleres)	146
	SC03.H - Persoas inactivas (Homes)	7
	SC03.M - Persoas inactivas (Mulleres)	4
	SC05.H - Persoas con emprego, incluídos os traballadores por conta propia (Homes)	5
	SC05.M - Persoas con emprego, incluídos os traballadores por conta propia (Mulleres)	10
	SC06.H - Persoas menores de 25 anos de idade (Homes)	18

OBXECTIVOS DE PROGRAMA

	SC06.M - Persoas menores de 25 anos de idade (Mulleres)	17
	SC15.H - Migrantes, participantes de orixe estranxeira, minorías (incluídas comunidades marxinadas, como a poboación romani) (Hom)	641
	SC15.M - Migrantes, participantes de orixe estranxeira, minorías (incluídas comunidades marxinadas, como a poboación romani) (Mul)	583
	SC16.H - Participantes con discapacidade (Homes)	17
	SC16.M - Participantes con discapacidade (Mulleres)	14
	SC17.H - Outras persoas desfavorecidas (Homes)	100
	SC17.M - Outras persoas desfavorecidas (Mulleres)	114
312D PROGRAMA DE ATENCIÓN Á DEPENDENCIA		
E01 - Incrementar a cobertura de atención ás persoas en situación de dependencia		
OI03 - Actuacións de soporte e apoio (gastos de funcionamento)	- Sen indicador	
0001 - Incremento dos servizos de atención residencial, atención diurna, de axuda no fogar, de promoción da autonomía en equipamentos especiais.	P00119 - Nº de novos servizos/prestacións creados cada ano	11.300
	P241.H - Persoas atendidas nos servizos (desagregado por servizo) (Homes).	16.742
	P241.M - Persoas atendidas nos servizos (desagregado por servizo) (Mulleres).	20.328
312E PROMOCIÓN DA AUTONOMÍA PERSOAL E PREVENCIÓN DA DEPENDENCIA PARA PERSOAS CON DISCAPACIDADE E AS PERSOAS MAIORES		
E02 - Mellorar a calidade de vida das persoas con discapacidade e das persoas maiores, en termos de autonomía persoal, así como previr as situacións de dependencia		
OI05 - Actuacións de soporte e apoio (gastos de funcionamento)	- Sen indicador	
0001 - Fomentar actitudes positivas cara o coidado da saúde e á promoción da autonomía persoal: fomento da actividade física e doutros hábitos de vida saudables, implantación de programas e obradoiros prácticos de preparación para a xubilación	DOE036 - Poboación beneficiada pola actuación de infraestrutura (ou equipamento) social	1.174
	P140.H - Nº persoas de 55 ou máis anos que participan en programas de prevención da dependencia (Homes)	296.564
	P140.M - Nº persoas de 55 ou máis anos que participan en programas de prevención da dependencia (Mulleres)	369.141
	P241.H - Persoas atendidas nos servizos (desagregado por servizo) (Homes).	16
	P241.M - Persoas atendidas nos servizos (desagregado por servizo) (Mulleres).	16
	SC16.H - Participantes con discapacidade (Homes)	68.654
	SC16.M - Participantes con discapacidade (Mulleres)	74.317
0004 - Facilitar a accesibilidade universal como requisito para unha vida autónoma.	SE18.H - Número de profesionais do terceiro sector de acción social (Homes)	238
	SE18.M - Número de profesionais do terceiro sector de acción social (Mulleres)	238
312F PROGRAMAS DE SOLIDARIEDADE		
E02 - Impulsar a solidariedade e o voluntariado para axudar ás persoas en situación de risco de pobreza e/ou con necesidades		
OI03 - Actuacións de soporte e apoio (gastos de funcionamento)	- Sen indicador	
0001 - Elaborar novos programas de voluntariado e plans de formación co obxecto de dar saída ás demandas de participación e mellorar a preparación e calidade do voluntariado.	P00283 - Proxectos de voluntariado realizados.	50
0002 - Fomentar a participación xuvenil nos programas de voluntariado e promover a inscrición das experiencias dos voluntarios que faciliten a certificación dos mesmos.	P233.H - Participantes en proxectos de voluntariado (Homes)	350
	P233.M - Participantes en proxectos de voluntariado (Mulleres)	580
313A SERVIZOS Á XUVENTUDE		
E04 - Mellorar a calidade de vida da xuventude galega e incrementar o seu benestar en condicións de igualdade.		
OI03 - Actuacións de soporte e apoio (gastos de funcionamento)	- Sen indicador	
0001 - Fomentar e apoiar os programas de mobilidade transnacional xuvenil, para a mellora da cualificación e para facilitar o acceso ao mercado laboral dos mozos e mozas.	P00284 - Proxectos executados	25
	P114.H - Mozos beneficiarios ou participantes. (Homes)	306
	P114.M - Mozas beneficiarios ou participantes. (Mulleres)	445

OBXECTIVOS DE PROGRAMA

313C SERVIZOS SOCIAIS COMUNITARIOS		
E04 - Promover a inclusión social e loitar contra a pobreza e calquera forma de discriminación		
OI06 - Actuacións de soporte e apoio (gastos de funcionamento)	- Sen indicador	
0004 - Investimentos para a adecuación dos centros de inclusión social.	DOE036 - Poboación beneficiada pola actuación de infraestrutura (ou equipamento) social	170
0001 - Atención a participantes a través de dispositivos de inclusión social da Administración autonómica.	P00196 - Número de proxectos	5
0003 - Mantemento da rede de servizos sociocomunitarios	P00346 - Centros/programas financiados	7
0001 - Atención a participantes a través de dispositivos de inclusión social da Administración autonómica.	P342.H - Persoas beneficiadas (homes)	981
	P342.M - Persoas beneficiadas (mulleres)	1.058
0003 - Mantemento da rede de servizos sociocomunitarios	P347.H - Persoas usuarias dos servizos sociais comunitarios con intervención social aberta rexistrados no SIUSS (homes)	156.015
	P347.M - Persoas usuarias dos servizos sociais comunitarios con intervención social aberta rexistrados no SIUSS (mulleres)	221.863
0002 - Programas específicos de inclusión social realizados polas corporacións locais e polas entidades de iniciativa social prestadoras de Servizos Sociais.	P420.H - Persoas de etnia xitana beneficiadas (homes)	304
	P420.M - Persoas de etnia xitana beneficiadas (mulleres)	348
	SC01.H - Desempregados, incluídos os de longa duración (Homes)	659
	SC01.M - Desempregados, incluídos os de longa duración (Mulleres)	694
	SC03.H - Persoas inactivas (Homes)	33
	SC03.M - Persoas inactivas (Mulleres)	18
	SC05.H - Persoas con emprego, incluídos os traballadores por conta propia (Homes)	25
	SC05.M - Persoas con emprego, incluídos os traballadores por conta propia (Mulleres)	47
	SC06.H - Persoas menores de 25 anos de idade (Homes)	85
	SC06.M - Persoas menores de 25 anos de idade (Mulleres)	79
	SC15.H - Migrantes, participantes de orixe estranxeira, minorías (incluídas comunidades marxinas, como a poboación romani) (Hom)	120
	SC15.M - Migrantes, participantes de orixe estranxeira, minorías (incluídas comunidades marxinas, como a poboación romani) (Mul)	160

V. CADROS NUMÉRICOS

Orzamento consolidado. Distribución dos créditos por programas e servizos

Programas	Servizos			
	01	02	03	04
311A-Dirección e servizos xerais de promoción social	23.863		4.195	11.283
312A-Protección e inserción social			74.467	
312B-Programas de prestacións ás familias e á infancia		101.240		
312C-Servizos sociais relativos ás migracións			1.119	
312D-Servizos sociais de atención ás persoas dependentes				324.181
312E-Servizos sociais de atención a persoas maiores e con discapacidade				28.266
313C-Servizos sociais comunitarios			22.231	
Total	23.863	101.240	102.012	363.731

(Miles de Euros)

Orzamento consolidado. Distribución dos créditos por programas e servizos (continuación)

Programas	Servizos		
	05	A1	Total
311A-Dirección e servizos xerais de promoción social			39.341
312A-Protección e inserción social			74.467
312B-Programas de prestacións ás familias e á infancia		13.568	114.808
312C-Servizos sociais relativos ás migracións			1.119
312D-Servizos sociais de atención ás persoas dependentes			324.181
312E-Servizos sociais de atención a persoas maiores e con discapacidade			28.266
312F-Programas de solidariedade	1.217		1.217
313A-Servizos á xuventude	14.361		14.361
313C-Servizos sociais comunitarios			22.231
Total	15.578	13.568	619.992

(Miles de Euros)

Orzamento consolidado. Distribución dos créditos por programas e capítulos

Programas	Capítulos					
	I	II	IV	VI	VII	Total
311A-Dirección e servizos xerais de promoción social	28.573	3.650	1.957	4.386	775	39.341
312A-Protección e inserción social			74.467			74.467
312B-Programas de prestacións ás familias e á infancia	26.695	36.282	43.499	1.000	7.333	114.808
312C-Servizos sociais relativos ás migracións			1.119			1.119
312D-Servizos sociais de atención ás persoas dependentes	62.506	127.302	131.377	2.997		324.181
312E-Servizos sociais de atención a persoas maiores e con discapacidade	8.651	9.490	8.771	493	861	28.266
312F-Programas de solidariedade	399	237	520	61		1.217
313A-Servizos á xuventude	5.736	4.553	3.897	175		14.361
313C-Servizos sociais comunitarios		2.498	17.394	157	2.182	22.231
Total	132.560	184.010	283.002	9.269	11.151	619.992

(Miles de Euros)

DISTRIBUCIÓN ORGÁNICA

01 SECRETARIA XERAL TECNICA	2015	2016	% Var.
Cap. I - Gastos de persoal	9.383	13.095	39,6
Cap. II - Gastos en bens correntes e servizos	3.009	3.650	21,3
Cap. IV - Transferencias correntes	1.629	1.957	20,1
Cap. VI - Investimentos reais	5.260	4.386	-16,6
Cap. VII - Transferencias de capital	2.086	775	-62,9
Total	21.366	23.863	11,7

(Orzamento 2015 homoxeneizado) (Miles de Euros)

02 D.X. DE FAMILIA, INFANCIA E DINAMIZACIÓN DEMOGRÁFICA	2015	2016	% Var.
Cap. I - Gastos de persoal	15.494	16.127	4,1
Cap. II - Gastos en bens correntes e servizos	32.952	34.282	4,0
Cap. IV - Transferencias correntes	25.832	43.499	68,4
Cap. VII - Transferencias de capital	975	7.333	652,5
Total	75.254	101.240	34,5

(Orzamento 2015 homoxeneizado) (Miles de Euros)

03 D.X. DE INCLUSIÓN SOCIAL	2015	2016	% Var.
Cap. I - Gastos de persoal	4.176	4.195	0,5
Cap. II - Gastos en bens correntes e servizos	2.069	2.498	20,7
Cap. IV - Transferencias correntes	78.755	92.980	18,1
Cap. VI - Investimentos reais	208	157	-24,6
Cap. VII - Transferencias de capital	35	2.182	6156,8
Total	85.243	102.012	19,7

(Orzamento 2015 homoxeneizado) (Miles de Euros)

04 D.X. DE MAIORES E PERSOAS CON DISCAPACIDADE	2015	2016	% Var.
Cap. I - Gastos de persoal	78.599	82.440	4,9
Cap. II - Gastos en bens correntes e servizos	134.596	136.792	1,6
Cap. IV - Transferencias correntes	127.513	140.148	9,9
Cap. VI - Investimentos reais	164	3.490	2033,8
Cap. VII - Transferencias de capital	1.763	861	-51,2
Total	342.634	363.731	6,2

(Orzamento 2015 homoxeneizado) (Miles de Euros)

05 D.X. DE XUVENTUDE, PARTICIPACIÓN E VOLUNTARIADO	2015	2016	% Var.
Cap. I - Gastos de persoal	6.059	6.135	1,3
Cap. II - Gastos en bens correntes e servizos	3.713	4.789	29,0
Cap. IV - Transferencias correntes	3.262	4.418	35,4
Cap. VI - Investimentos reais	1.213	236	-80,5
Total	14.247	15.578	9,3

(Orzamento 2015 homoxeneizado) (Miles de Euros)

A1 AXENCIA GALEGA DE SERVIZOS SOCIAIS	2015	2016	% Var.
Cap. I - Gastos de persoal	10.094	10.568	4,7
Cap. II - Gastos en bens correntes e servizos	2.000	2.000	0,0
Cap. VI - Investimentos reais	0	1.000	0,0
Total	12.094	13.568	12,2

(Orzamento 2015 homoxeneizado) (Miles de Euros)

SERVIZOS	2015	2016	% Var.
01 SECRETARIA XERAL TECNICA	21.366	23.863	11,7
02 D.X. DE FAMILIA, INFANCIA E DINAMIZACIÓN DEMOGRÁFICA	75.254	101.240	34,5
03 D.X. DE INCLUSIÓN SOCIAL	85.243	102.012	19,7
04 D.X. DE MAIORES E PERSOAS CON DISCAPACIDADE	342.634	363.731	6,2
05 D.X. DE XUVENTUDE, PARTICIPACIÓN E VOLUNTARIADO	14.247	15.578	9,3
A1 AXENCIA GALEGA DE SERVIZOS SOCIAIS	12.094	13.568	12,2
Total	550.838	619.992	12,6

(Orzamento 2015 homoxeneizado) (Miles de Euros)

Consellería, Organismos Autónomos, Entidades públicas instrumentais de consulta ou asesoramento e Axencias Públicas Autonómicas

	Consellería		00.AA , EE.CC.AA. e Axencias		Trans. Internas		Consolidado	
	2015	2016	2015	2016	2015	2016	2015	2016
Cap. I - Gastos de persoal	113.711	121.992	10.094	10.568	0	0	123.805	132.560
Cap. II - Gastos en bens correntes e servizos	176.338	182.010	2.000	2.000	0	0	178.338	184.010
Cap. IV - Transferencias correntes	247.565	294.119	0	0	10.573	11.118	236.991	283.002
OPERACIÓNS CORRENTES	537.614	598.121	12.094	12.568	10.573	11.118	539.135	599.571
Cap. VI - Investimentos reais	6.845	8.269	0	1.000	0	0	6.845	9.269
Cap. VII - Transferencias de capital	4.858	12.151	0	0	0	1.000	4.858	11.151
OPERACIÓNS DE CAPITAL	11.703	20.420	0	1.000	0	1.000	11.703	20.420
Total	549.317	618.542	12.094	13.568	10.573	12.118	550.838	619.992

(Orzamento 2015 homoxeneizado) (Miles de Euros)

Medios Persoais

Consellería de Política Social	2016
Altos Cargos	6
Persoal Funcionario	689
Subgrupo A1	239
Subgrupo A2	68
Subgrupo C1	119
Subgrupo C2	234
Agrupacións profesionais	29
Persoal Laboral	3.046
Grupo I	252
Grupo II	643
Grupo III	182
Grupo IV	1.033
Grupo V	936
TOTAL	3.741

Medios Persoais

Axencia Galega de Servizos Sociais	2016
Persoal Funcionario	1
Subgrupo A2	1
Persoal Laboral	364
Grupo II	36
Grupo III	203
Grupo V	125
TOTAL	365

Entidades Públicas Empresariais, Consorcios, Sociedades Mercantís e Fundacións do Sector Público Autonómico

Consorcios autonómicos	Explotación	Capital
Consorcio Galego de Servizos de Igualdade e Benestar	63.037	4.757
Fundacións do sector público autonómico	Explotación	Capital
Fundación Pública Galega para a Tutela de Persoas Adultas	870	5
Total	63.907	4.761

(Miles de Euros)