

2

Í N D I C E
1. DATOS DE IDENTIFICACION

1.1. IDENTIFICACIÓN DEL CENTRO DE SERVICIOS SOCIALES Y CENTROS
DE MAYORES

1.2. HORARIO DE ATENCIÓN AL PÚBLICO

2. DATOS DE ATENCION/PROFESIONALES

3. INFORMACION, VALORACION, ORIENTACION E INTERVENCION SOCIAL.
RESUMEN DE GESTION: INDICADORES DE GESTION

3.1. EXPEDIENTES -USUARIOS-INTERVENCIONES.
3.2. USUARIOS Y RECURSOS APLICADOS

3.2.1.1. USUARIOS ATENDIDOS POR GRUPO DE RECURSOS
APLICADOS

3.2.1.2. USUARIOS ATENDIDOS POR RECURSOS ESPECIFICOS
APLICADOS

3.2.1.3. ESTADO DE LOS RECURSOS APLICADOS
3.3. GESTIONES: ATENCIONES

4. ANALISIS DE LA DEMANDA

5. PERFIL DE LOS USUARIOS

5.1. SEXO
5.2. EDAD
5.3. NACIONALIDAD
5.4. DISCAPACIDAD

6. ENCOMIENDA DE GESTIÓN PARA LA VALORACIÓN DE LA SITUACIÓN DE

DEPENDENCIA

7. PROGRAMAS

7.1. PROGRAMA DE EMERGENCIA SOCIAL
7.2. GARANTÍA DE INGRESOS. RMI
7.3. PROGRAMA DE PREVENCION, INSERCION Y PROMOCION SOCIAL
7.4. PROMOCIÓN DE LA AUTONOMÍA PERSONAL
7.5. PROGRAMA DE ATENCION AL MENOR
7.6. PROGRAMA DE ATENCION DOMICILIARIA

3

1. DATOS DE IDENTIFICACIÓN
1.1. IDENTIFICACION DEL CENTRO DE SERVICIOS SOCIALES Y CENTROS DE
MAYORES.

CENTRO DE SERVICIOS SOCIALES GENERALES DEL REAL SITIO DE SAN FERNANDO DE
HENARES.

CENTRO DE MAYORES JOSE SARAMAGO

CENTRO DE MAYORES GLORIA FUERTES

En el Centro de Servicios Sociales se ubican: Concejalía de Bienestar Social, Concejalía de
Juventud, Infancia y Adolescencia y el CAID.

1.2. HORARIO DE ATENCIÓN AL PÚBLICO:

HORARIO DESCRIPCION

8h-15h

Apertura del centro de lunes a viernes. No festivos

Dirección: Avda. Irún s/n 1ª Planta
Teléfono: 91-674-00-14; FAX: 91-674-03-23
Municipio: San Fernando de Henares
Área: 4
Distrito: 4.01. Centro Este
Demarcación: 4.01.3. San Fernando de Henares
Zona Básica: 4.01.3 1/2/3/4
Número habitantes: 40.781 (01/01/2015)

Dirección: C/ Coslada, 14.
Teléfono: 91. 674.84.60

Municipio: San Fernando de Henares

Dirección: Avda. Irún s/n Planta Baja
Teléfono: 91-674-00-14; FAX: 91-674-03-23
Municipio: San Fernando de Henares

4

 Servicios:

UNIDAD DE INFORMACION

UNIDADES DE TRABAJO SOCIAL

PROGRAMA INTEGRAL DE
VIOLENCIA DE GENERO

ASESORIA JURIDICA

ASESORIA PSICOLOGICA Y
EDUCADORA

ANIMADORA SOCIO CULTURAL

8h-15h de Lunes a Viernes

Atención telefónica:
91.674.00.14
Petición de Citas

Atención Personalizada:
Sin cita previa

Consultas y sugerencias:
ssocinf@ayto-
sanfernando.com

Lunes y Miércoles 9h-13,30h
Con cita previa

Dos sedes:
- Avda de Irún s/n
Martes 9h-13,30h. Con cita
previa.
Urgencias: Lunes a viernes 8h-
15h.
-C/ la presa nº 2
Lunes miércoles y Viernes 9h a
13,30h
Martes y Jueves 15 a 20h
Urgencias:
Martes y Jueves 15 a 20h

Lunes 9h-13,30 h Con cita previa

Lunes y Miércoles 9h-13,30h
Con cita previa

Lunes 10h -13 h
Con cita previa

mailto:ssocinf@ayto-sanfernando.com
mailto:ssocinf@ayto-sanfernando.com

5

2. DATOS DE ATENCION/PROFESIONALES

El “Circuito de atención” al ciudadano en el Centro de Servicios Sociales de San Fernando de
Henares está compuesto de los siguientes elementos:

1. Unidad Administrativa, donde se efectúa la recepción, citación y canalización de
usuarios.

2. U.T.S. Primera Atención, son atendidos los usuarios que acuden por primera vez al

Centro de Servicios Sociales, los casos que se presentan como urgentes o aquellos que
lleven más de un año sin acudir al Centro de Servicios Sociales. Su atención consta de un
máximo de 3 entrevistas, pudiéndose dar el “cierre” de la atención por las siguientes
situaciones: finalización/resolución del caso en primera atención, derivación interna a U.T.S.
Zona, derivación interna a Unidad de Programas o derivación externa a otros Servicios. A
esta unidad está dedicada una profesional

3. U.T.S. Zona, son derivados aquellos casos que sin tener una problemática específica para
ser tratada en la Unidad de Mayores o de Familia, requieren seguimiento e intervención
social. A esta unidad están dedicadas dos profesionales.

4. Unidad de Programas. Existen 2 unidades de programas en el circuito de atención del
Centro de Servicios Sociales de San Fernando de Henares, Programa de Mayores y Programa
de Familia. El programa de Mayores se encarga de atender de manera específica las
necesidades sociales, de promoción de la autonomía, de atención domiciliaria, etc… de
todos aquellos ciudadanos mayores de 65 años. Por otro lado, el programa de Familia se
encarga de atender las siguientes situaciones: Desatención o sospecha de desatención,

maltrato o negligencia, violencia o conflictos graves intrafamiliares o valoración de la
situación de riesgo. A esta unidad está dedicada una profesional por programa.

5. Apoyos Técnicos: En el Centro de Servicios Sociales de San Fernando de Henares se
cuenta con 3 apoyos técnicos, abogada, psicóloga y educadora que conforman junto con las
trabajadoras sociales asignadas a cada elemento del circuito de atención, el equipo técnico
del Centro. De esta manera los apoyos técnicos colaboran en el proceso de intervención que
se realiza en cada elemento del circuito en base al diseño de intervención que se establezca
para cada usuario.

2.1 Apoyo técnico Psicóloga.

DEFINICIÓN

Se trata de un servicio directo de información, asesoramiento y tratamiento psicológico. Se articula
en torno al doble objetivo de aportar la valoración psicológica al diagnóstico e intervención de otras
profesionales y de intervenir directamente con las familias en los aspectos psico-sociales que
interfieren en su adecuado funcionamiento personal, familiar, y social.

6

Se trabaja fundamentalmente con dos tipologías:

A.- Situaciones de riesgo social.-: Aquellas en las que es necesario articular mecanismos de
protección.
Además de estas medidas de protección, estas situaciones conllevan una intervención psicológica
compleja dados los fuertes lazos de dependencia, victimación y culpabilización de los implicados.
Este sería el caso de las intervenciones con menores y familias en situación de riesgo social...

B.-Conflictos en relación a las nuevas realidades sociales y a las nuevas realidades de las familias.-
Se ha producido un incremento notable de consultas que tienen que ver con la nueva realidad social
de las familias: desajustes de todos los miembros ante una separación, familias reconstituidas,
atención a personas dependientes, familias inmigradas, dificultades para la crianza en el modo de
vida actual, desajustes en la convivencia ante diferentes situaciones (conflicto de pareja,
adolescencia, relaciones con la familia extensa..), dificultades escolares, planteamiento incorrecto de
las normas…

En cuanto al modo de intervención, se plantean dos niveles de intervención:

1.- Información y asesoramiento:

- Diagnóstico y valoración
- Contención y orientación. Esclarecimiento de la situación.
- Orientación, asesoramiento y seguimiento en situaciones de crisis.
- Evaluación de los factores psicológicos y psicopatológicos concomitantes asociados a la
problemática.
- Asesoramiento psicológico para padres sobre pautas educativas, así como de los procesos
normales y patológicos asociados en el proceso de crecer.

2..- Tratamiento:
- Diagnóstico y valoración.
- Tratamiento psicológico a usuarios.
- Abordaje psicológico con familias multiproblemáticas.
- Evaluación de los factores psicológicos y psicopatológicos asociados a las problemáticas.

OBJETIVOS

- Intervención psicológica para resolver dificultades y conflictos familiares y personales.
- Establecer procesos de intervención a partir de la contención psicológica, la elaboración y la
activación de recursos nuevos ante problemáticas psico-sociales.
- Intervenir en conflictos actuales y prevenir conflictos de mayor cronicidad.
- Reforzar y mejorar la intervención de las trabajadoras sociales y otras profesionales utilizando las
herramientas de diagnóstico y tratamiento psicológico.

ACTIVIDADES

- Servicio abierto de orientación y asesoramiento psicológico
- Intervención psicológica individual
- Intervención psicológica familiar
- Intervención psicológica con la pareja parental
- Intervención de mediación en conflictos familiares

7

- Coordinación con otros profesionales y/o equipos técnicos (interna y externa)

El servicio se presta en el Centro de Servicios Sociales por parte de la psicóloga. El horario de
atención es lunes y miércoles de 8,30 a 14 horas, siempre con petición de cita previa.
Respecto a la orientación y asesoramiento al resto de profesionales del Centro, se realiza a demanda
de estos, y de manera más sistemática, a través de las reuniones establecidas para la coordinación
de los programas y proyectos.

EVALUACIÓN CUANTITATIVA

 2013 2014 2015

Nº Consultas 543 540 532

Nº usuarios 167 153 147

Destacamos el incremento a lo largo de los últimos años de las consultas que tienen que ver
con las familias y sus dificultades en la vida cotidiana: separaciones y divorcios, conflictos
con los hijos e hijas que en ocasiones llegan a la agresividad, atención a miembros
dependientes... Así mismo, tenemos que señalar la influencia que en los últimos años está
teniendo la difícil situación laboral y económica en la vida de las familias, especialmente de
aquellas que son más vulnerables por su situación de falta de recursos y aislamiento social.

8

Destacar la importancia de mantener la transversalidad de este servicio y la coordinación

con otras profesionales, de manera especial con las trabajadoras sociales, ya que dadas las
características del servicio que se presta estos aspectos redundan de manera significativa en
la mejora del trabajo tanto social como psicológico y educativo.

2.2. Apoyo Técnico abogada:

DEFINICIÓN
Tiene una doble dimensión: la atención individualizada a la población y el asesoramiento legal al
resto de profesionales del Centro para el desarrollo de su propia intervención. La actuación legal
puede circunscribirse a un asesoramiento puntual o, por el contrario, requerir además actuaciones
ante organismos o preparación de escritos, siempre y cuando en este caso no sea preceptiva la
firma del letrado, puesto que esta intervención no incluye la defensa letrada del ciudadano/a e n
procedimientos judiciales y/o administrativos.

OBJETIVOS

 Ofrecer asesoramiento jurídico a los/as usuarios/as del Centro de Servicios Sociales, familias o a
colectivos para garantizar el ejercicio de sus derechos en distintos ámbitos.

 Ofrecer asesoramiento legal a los/as profesionales de Servicios Sociales para conocer e
interpretar las distintas normas que inciden en su intervención profesional, así como
complementar ésta desde la perspectiva jurídica.

ACTIVIDADES
Asesoramiento jurídico a usuarios del Centro de Servicios Sociales: se realiza los lunes, de 9:00 a
14:00 horas y pueden acudir por propia iniciativa o por derivación de otros/as profesionales del
Centro.
Asesoramiento jurídico a usuarias de la Casa de la Mujer: se realiza los miércoles, en horario de 9:00
a 14:00 horas, previa petición de cita.
Asesoramiento jurídico a profesionales del Centro: se puede realizar en el ámbito de las reuniones
de equipo, cuando se trata de exponer el contenido de una norma, novedad legislativa o valoración
interdisciplinar de casos o de forma individual con algún/a profesional y en relación a una
intervención concreta que esté desarrollando.
EVALUACIÓN CUANTITATIVA

 Nº de atenciones a usuarios/as en el Centro de Servicios Sociales: 233 (25 % hombres-75 %
mujeres).

o Tipología de la demanda:

 28 % familia.
 12,50 % civil general.
 17 % Seguridad Social, SEPE, otras instancias administrativas.
 11 % extranjería.
 10 % incapacitaciones, dependencia.
 8 % vivienda.
 13,50 Violencia de género.

 Nº de atenciones a usuarias en la Casa de la Mujer: 170
o Tipología de la demanda:

9

 50 % familia.
 10 % civil general
 4 % vivienda;
 7 % Seguridad Social-SEPE, otras instancias administrativas
 8 % extranjería
 21 % Violencia de género.

Se observa un mantenimiento en el número de atenciones en el centro de servicios
sociales, sin embargo ha aumentado en un 100% el número de atenciones en la casa de
la mujer

 Elaboración de documentos:

 Reclamaciones Previas : 8
 Otros recursos administrativos: 7
 Otros (Familia, vivienda, incapacitaciones etc.): 9

2.3. Apoyo técnico Educadora.

DEFINICIÓN

Es un servicio directo de atención y orientación educativa a las familias y a los hijos/as que

se encuentran en situación de riesgo social o que presentan dificultades en la educación e
interrelación con los mismos.

Se trata de minimizar en lo posible que las condiciones desfavorables del ámbito familiar o
social que incidan en el proceso de desarrollo y maduración adecuada de los hijos/as.

10

OBJETIVOS

- Intervención educativa con las familias para orientar y dar pautas sobre el proceso de
crecimiento adecuado y cuales son las necesidades básicas que hay que cubrir.
- Entrenar a las personas para que puedan conseguir en sus hijos la adquisición y
mantenimiento de hábitos, rutinas, horarios que favorezcan dicho crecimiento.
- Intervenir con los niños/as y adolescentes a través de un proceso de escucha, apoyo y
orientación acerca de la percepción de sus problemas y la resolución de los mismos.
- Favorecer en ellos una autonomía personal mediante el descubrimiento y el incremento de

los propios recursos físicos, intelectuales y afectivos.
- Crear y coordinar espacios de educación no formal. Centro Socioeducativo Comunitario.

- Orientar sobre el momento vital de la adolescencia.

ACTIVIDADES

- Entrevistas con familias en centro Servicios Sociales o en centro escolar.
- Coordinación con profesorado y orientadores de los centros. Estrategias en común.

- Observación de los niños/as en el medio escolar. Entrevistas. Dinámicas de juego.
Participación en espacios de ocio.

- Participación en la planificación y desarrollo de la intervención familiar con otras
profesionales. Coordinación interna.

- Visitas a domicilio. Llamadas telefónicas.
- Coordinación con otros profesionales y/o equipos técnicos (sanitarios, ocio y tiempo

libre, de protección…etc.). Coordinación externa.

La intervención se lleva a cabo también en los domicilios, colegios, institutos, escuelas
infantiles, centros José Saramago y Mario Benedetti…etc.

COORDINACION COMUNIDAD ESCOLAR. Ed. Infantil, Primaria y Secundaria.

El seguimiento se desarrolla a través de reuniones con tutores, con equipos directivos de los centros,
coordinación mensual con los P.T.S.C. (profesor técnico de servicio a la comunidad) del
E.O.E.P.(Equipo de Orientación Educativa y Psicopedagógica), que actúa en todos los centros de
Primaria y con los tres institutos, así como con las educadoras del C.S.E.C. (Centro Socioeducativo
Comunitario) y del CRIA (Centro de Recursos de Infancia y Adolescencia).

Hay que señalar que cada caso requiere un determinado nivel de intervención con la familia, que
puede ir desde una información básica sobre recursos hasta un asesoramiento en pautas educativas,
acompañamientos, la derivación al recurso oportuno a nivel municipal o extramunicipal o
intervención familiar desde los distintos profesionales del equipo.

El trabajo se lleva a cabo a través de entrevistas con familias en el centro de Servicios Sociales,
entrevistas y reuniones en centros educativos, visitas a domicilio, gestiones telefónicas, observación
en el medio escolar, en CSEC, acompañamientos…etc.

11

Centros
educativos de
secundaria

Intervención C.S.E.C E.O.E.P Absentismo Violencia Comisión TOTAL

Familiar secundaria escolar Género Tutela

IES FERRAN
CLUA

9 6 17 5 3 40

IES REY
FERNANDO VI

8 5 13 2 4 32

IES VEGA DEL
JARAMA

15 8 32 9 4 1 69

IS ANTONIO
GAUDI(*)

3 1 10 3 2 19

IES LA
CAÑANAD(*)

 0 0

IES MIGUEL
CATALAN (*)

1 1

TOTAL 36 20 72 19 11 3 161

2.4.- Nº DE CITAS DE LOS PROFESIONALES DEL CENTRO DE SERVICIOS SOCIALES.

En el siguiente cuadro se puede observar el número de citas por profesional que han tenido
lugar en el Centro de Servicios Sociales en 2015 y su respectiva comparación con 2014,

2013, 2012 y 2011.

2015 2014 2013 2012 2011

4757 4653 4289 4059 3795 TOTALES

Centros
educativos

Intervención
Familiar

C.S.E.C E.O.E.P Absentismo
escolar

Violencia
Género

Comisión
Tutela

TOTAL

C. Unidas 8 6 8 6 3 1 21

Jarama 6 5 9 2 4 1 28

Guernica 7 0 6 3 0 1 21

Olivar 7 6 10 1 2 1 29

M.Hernández 9 3 8 1 0 0 27

Villar Palasí 11 9 7 2 2 2 29

T. Galván 5 5 10 0 3 2 22

E.I. Polichinela 1 0 1 0 0 1 1

E.I. El Tambor 2 0 0 0 0 1 2

Antoni Tapies
(Coslada)

3 2 3 0 3 0 4

Giner de los
Ríos (Torrejon)

0 0 1 0 0 1 1

La Gaviota
(Torrejón)

3 0 3 0 0 0 3

San Esteban

(Coslada)

1 0 0 0 0 1 1

12

De estos datos se deduce que se ha producido un incremento de un 2,23% en el número de

citas atendidas respecto a 2014, manteniéndose la tendencia al alza de los últimos 5 años
donde ha habido un aumento del y de un 25,35%, a pesar de contar con el mismo número
de profesionales. Se constata de esta manera el paulatino aumento en la atención en los
servicios sociales de San Fernando de Henares. Podemos verlo en el siguiente gráfico:

13

De este número de citas, observamos que el mayor número de citas del centro se

corresponden con las trabajadoras sociales respecto a los apoyos técnicos:

De esta manera se mantiene la misma situación que en años anteriores, en el año 2014 la
proporción era la misma.

3. PROGRAMA DE INFORMACION, VALORACION, ORIENTACION E
INTERVENCION SOCIAL. RESUMEN DE GESTION: INDICADORES DE
GESTION

Con cargo al mencionado programa se desarrollan los siguientes proyectos:

 Información, valoración y orientación

 Intervención y seguimiento social

Los datos cuantitativos los vamos a extraer de la aplicación informática SIUSS, que nos

permite registrar de una manera homogénea las intervenciones profesionales y conocer de
manera exhaustiva la realidad de nuestro municipio en materia de Servicios Sociales.

Estas intervenciones de los profesionales del Centro de Servicios Sociales se estructuran de

la siguiente forma:

1.- Valoración que realiza el Profesional en cada situación
2.- Demanda que realizan los ciudadanos

14

3.- Recursos idóneos para cada situación

4.-Recursos aplicados

Este avance tecnológico nos implica un esfuerzo en el quehacer diario de los profesionales
de Servicios Sociales y recoger día a día la información necesaria y así avanzar en:

1. La mejora de la gestión diaria,
2. Avanzar en la Homogeneización de los conceptos manejados por los profesionales de
los Servicios Sociales,
3. Sistematizar la información,

4. Disponer de información fiable, necesaria en la toma de decisiones en la
planificación, a fin de adecuar los recursos existentes a las necesidades sociales.

Hasta el día 31 de Diciembre de 2015, hay 5.455 expedientes abiertos en SIUSS

3.1. EXPEDIENTES -USUARIOS-INTERVENCIONES.

Los expedientes nuevos abiertos en año 2015 ascienden a 581, habiéndose intervenido en
2335 expedientes familiares.

En total se ha intervenido con 3108 usuarios (sin repetición) en nuestro centro de Servicios
Sociales en 2015. En el año 2015 se ha intervenido desde servicios sociales sobre un 7,62%
de la población total del municipio. Estas cifras son similares respecto al año anterior,
aunque se observa n ligero aumento.

EXPEDIENTES NUEVOS USUARIOS NUEVOS (Sin repetición)

451 481

EXPEDIENTES EN INTERVENCION

USUARIOS EN INTERVENCION (Sin repetición)

2335 3108

Son 481 usuarios nuevos, solicitantes de intervención social, mientras que 2.627 ya habían
sido atendidos en al menos una ocasión, con anterioridad a enero de 2015, predomina por
tanto la atención sobre los usuarios antiguos frente a los nuevos.

El número de intervenciones trabajadas, es decir aquellas que se han actualizado durante el
año 2015, son 2.808, lo que supone un aumento de 102 intervenciones.

En relación con el estado de las intervenciones, de las 2.808 intervenciones trabajadas, la
mayor parte, un 61.59%, se corresponde con el estado de abierta. Un 35,89% corresponde a
intervenciones terminadas y un 2,52% se mantienen cerradas.

15

Predominan las intervenciones individuales frente las familiares como vemos en el grafico
siguiente:

Sin embargo, vemos como las intervenciones múltiples están aumento aunque sea
levemente en los últimos años:

16

Este aumento refleja el esfuerzo que desde este centro se está realizando por ofrecer una

atención integral a toda la unidad familiar.

En la siguiente gráfico vemos los principales sectores de referencia asociados a las
intervenciones atendidas, es decir, actualizadas en este año:

17

 Podemos concluir que predomina la intervención en el sector de referencia de familia, con

más de un 44% de la intervención global, seguido de mayores, con un porcentaje de
21,69%, y a continuación mujer con casi un 12%. Esto nos indica que los sectores más

representativos se mantienen estables pero la crisis económica actual ha hecho que el
sector familia haya aumentado de manera significativa en los últimos años, un 16% desde

2011, pero se mantiene estable respecto a 2014, lo que puede significar que la actual crisis
económica sigue teniendo unas importantes repercusiones en las familias de San Fernando,

pero estas repercusiones han dejado de crecer.

El siguiente cuadro nos muestra los sectores de referencia de las intervenciones nuevas,
vemos un claro despunte de las intervenciones con mayores, lo que nos indica que gran
parte de las nuevas intervenciones de este centro tienen que ver con este colectivo, lo que

nos indica que las personas es un colectivo que continuamente accede a este centro.

3.2. USUARIOS Y RECURSOS APLICADOS
3.2.1. USUARIOS ATENDIDOS POR GRUPO DE RECURSOS APLICADOS

El análisis de los recursos aplicados a los usuarios con intervención en servicios sociales nos

aportara información sobre cual son los recursos más utilizados en nuestro municipio; dado

que el volumen de recursos aplicados en la herramienta informática es muy amplio y

aportaría una información muy dispersa, vamos a realizar este análisis apilando los recursos

18

en 5 grupos que son los que se corresponden con el primer nivel de atención en SIUSS, y

que son los observamos en la siguiente tabla:

 RECURSOS APLICADOS POR TIPO %Total

1 INFORMACION, ORIENTACION, VALORACION Y MOVILIZACION DE RECURSOS 43,68%

2 PREST. Y ACT. APOYO A LA UNIDAD CONVIV ENCIAL Y DE AYUDA A DOMICILIO 18,37%

3 PRESTACIONES, ACTUACIONES Y MEDIDAS DE ALOJAMIENTO ALTERNATIVO 0,70%

4 PRESTACIONES Y ACTUACIONES DE PREV ENCION E INSERCION SOCIAL 1,74%

5 RECURSOS COMPLEMENTARIOS PARA COBERTURA DE NECESIDADES DE SUBSISTENCIA 35,52%

Vemos claramente que el grupo de recursos más aplicado a nuestros usuarios en

intervención durante el año de referencia, es el de Información, orientación y movilización

de recursos, contando con un 43,68% de los usuarios a los que se les ha aplicado algún

recurso de este grupo.

Podemos ver estos de una forma mucho más clarificadora en el siguiente gráfico, que nos

muestra que casi el 80% de grupos recursos aplicados tiene que ver con la suma del recurso

de información, valoración y movilización de recursos y los recursos complementarios para

la cobertura de necesidades de subsistencia. Detrás de ellos está el grupo de recursos de

atención domiciliaria. Estos 3 grupos casi representan el 100% de la intervención que se

realiza en este centro de servicios sociales.

19

Este dato es todavía mayor si tenemos en cuenta únicamente los usuarios nuevos, siendo el

recurso aplicado de información, orientación, valoración y movilización de recursos de los

usuarios nuevo del 68%:

20

3.2.2. USUARIOS ATENDIDOS POR RECURSOS ESPECIFICOS APLICADOS

Por la trascendencia que tienen algunos de los recursos aplicados en nuestro Municipio en

la gestión de políticas sociales que dependen de la Consejería de Familia y Asuntos Sociales,

vamos a proceder a su análisis de manera más detallada, analizando el número de veces que

se ha aplicado el recurso, y los usuarios en intervención a los que afecta:

21

Del análisis del gráfico anterior podemos concluir que los recursos más aplicados en el

Municipio se corresponden con recursos relacionados, por un lado con las ayudas de
emergencia, tanto de vivienda como familiares especialmente, atención domiciliaria y por

otro información sobre prestaciones de Servicios Sociales como la Renta Mínima de
Inserción o las relacionadas con la Ley de Dependencia. El resto se corresponde con otros

recursos específicos, mayoritariamente de información, dato coherente con la propia
estructura del sistema en la que los Centros de Servicios Sociales de Atención Primaria

constituyen la puerta de acceso al Sistema Público de Servicios Sociales.

3.2.3. ESTADO DE LOS RECURSOS APLICADOS

Con respecto al estado de los recursos aplicados, es importante señalar que se conceden

más de un 69% de los recursos aplicados, predominando sobre el resto de estados .

22

3.3. GESTIONES: Atenciones

Durante el periodo objeto de análisis, los profesionales de los servicios sociales han

realizado un total de 8917 gestiones de las cuales fueron 3712 entrevistas y 135 visitas a
domicilio. Si queremos profundizar en el análisis de las gestiones, en la siguiente tabla

podemos ver en número y la distribución porcentual de las gestiones o atenciones
realizadas en nuestro Municipio

23

4.-ANALISIS DE LA DEMANDA

La demanda equivale a la necesidad expresada por los ciudadanos que acuden a los centros
de servicios sociales, independientemente de que existan recursos para atenderla o de que
su solución esté dentro del ámbito competencial de los servicios sociales.

El grupo de demanda de mayor volumen, tanto en de los usuarios en intervención

corresponde a la solicitud de “información, orientación y valoración de servicios sociales”,

que supone casi el 39% del total de las demandas. Estos datos señalan a los servicios

sociales como punto de referencia para la población en el ámbito local respecto a sus

necesidades e inquietudes.

24

La segunda demanda de mayor peso de los usuarios en intervención son la solicitud de

prestaciones económicas ambas con un 33,37% de la demanda. Significativo el aumento de

esta demanda respecto al 2014 en un 5% y de un 10% respecto a 2013.

En relación al año pasado podemos observar que han bajado las demandas relacionadas con

la información y orientación y las de apoyo a la unidad convivencial y han aumentado las de

ayudas de emergencia, proceso que se ha ido viendo en los últimos años.

25

Si comparamos la demanda de los usuarios nuevos y antiguos vemos que los que acuden

por primera vez tienen demandas más vinculadas con la información , valoración y

orientación, mientras que los antiguos más vinculadas a recursos complementarios para la

cobertura de necesidades de subsistencia.

Cabe destacar la correspondencia existente entre la demanda total, analizada en el

apartado anterior y los recursos aplicados, no obstante se plantean mas demandas de

apoyo a la unidad convivencial, alojamiento alternativo y prestaciones económicas que

recursos se aplican, invirtiéndose la tendencia en información se ofrece más información de

la que se solicita.

26

 En cualquier caso, existe un adecuado equilibrio entre el proceso de valoración técnica y la

aplicación de los recursos adecuados.

5. - PERFIL DE LOS USUARIOS

5.1. SEXO

De los usuarios en intervención en los que se ha registrado la variable sexo, el 64% de los
usuarios eran mujeres y el 36% hombres, datos similares a los del año pasado.

5.2. EDAD

En la atención de los ciudadanos en intervención en nuestro municipio, el grupo de edad
más atendido es el de más de 65 años seguido por el grupo entre 31 y 44 años

27

5.3. NACIONALIDAD

La nacionalidad del total de los usuarios atendidos es mayoritariamente española, en el
80%, seguido por la rumana con un 14%, siendo el 3% marroquíes y el resto de

nacionalidades se reparten en el 3%.

Si comparamos estos datos con la población total de San Fernando nos muestra que los

españoles son el 84% de la población y el 80% de los usuarios de servicios sociales, los
rumanos el 12% de la población y el 14% de los usuarios de servicios sociales. De esto se

28

deduce que no hay una sobrerrepresentación de los usuarios de servicios sociales en

función de su nacionalidad.

6. ENCOMIENDA DE GESTIÓN PARA LA VALORACIÓN DE LA SITUACIÓN DE
DEPENDENCIA

De acuerdo con lo establecido en el artículo 11.1 b) de la citada Ley 39/2006, de 14

de diciembre, corresponde a las Comunidades Autónomas, entre otras funciones,
gestionar, en su ámbito territorial, los servicios y recursos necesarios para la valoración

y atención a la dependencia.

El reconocimiento de la situación de dependencia se efectuará mediante resolución
expedida por la Administración Autonómica correspondiente a la residencia del

solicitante y tendrá validez en todo el territorio español, según previene el artículo 28
de la Ley 39/2006, precepto éste que, por su parte y de manera taxativa, impone que la
valoración de la situación de dependencia, la prescripción de servicios y prestaciones y
la gestión de las prestaciones económicas previstas en la Ley hayan de ser realizadas,
necesariamente, de forma directa por las Administraciones Públicas, no pudiendo ser

objeto de delegación, contratación o concierto con entidades privadas.
Esta circunstancia implica la necesidad de optimizar la gestión de los recursos

disponibles por parte de todas las Administraciones Públicas implicadas en la atención
social de la población de la Comunidad de Madrid, a la vez que permite concluir en la

conveniencia y utilidad de la cooperación interadministrativa, que se desarrollará
mediante la encomienda de gestión.

De este modo, el Ayuntamiento, por medio de sus servicios de Atención Social

Primaria, atenderá a los vecinos de su ámbito territorial que pudieran estar afectados
por algún grado de dependencia. Dicha atención comprenderá dos aspectos básicos:

 Informar a los interesados sobre los requisitos para el acceso a los servicios y
prestaciones que integran el Sistema para la Autonomía y Atención a la

Dependencia en la Comunidad de Madrid.
 Facilitar a los interesados, cuando proceda, la formulación de la solicitud de

reconocimiento de la situación de dependencia conforme a lo previsto en el
artículo 12 de la Orden 625/2010, de 21 de abril, de la Consejería de Familia y

Asuntos Sociales, por la que se regulan los procedimientos para el
reconocimiento de la situación de dependencia y para la elaboración del
Programa Individual de Atención o, en su caso, la normativa que sea de
aplicación.

La solicitud para el reconocimiento de la situación de dependencia se efectuará en el

modelo aprobado por el órgano competente en materia de dependencia de la

Comunidad de Madrid.

29

El Ayuntamiento comprobará que el solicitante cumple los presupuestos básicos para la

tramitación de su solicitud, establecidos tanto en el artículo 5 de la Ley 39/2006, de 14
de diciembre, de Promoción de la Autonomía Personal y Atención a las Personas en
Situación de Dependencia, como en los artículos 2 y 12.1 de la Orden 625/2010, de 21
de abril, ya circunstanciada. Si la solicitud hubiese sido formulada por persona en la que
no concurren tales circunstancias, será remitida al órgano de la Comunidad de Madrid
competente en materia de dependencia, junto con una propuesta de resolución sobre
la inadmisión de dicha solicitud.

Cuando concurran las circunstancias descritas y proceda admitir la solicitud, se

comprobará que se adjunta la documentación requerida en el artículo 13 de la Orden
625/2010, de 21 de abril. Si la solicitud no viniera acompañada de tal documentación o

de los anexos necesarios para la tramitación, en su caso, de la prestación económica o
del servicio elegido, se requerirá al interesado para que, en un plazo de quince días

hábiles desde el día siguiente a la notificación del requerimiento, subsane la falta o
acompañe los documentos preceptivos y/o los anexos necesarios. Transcurrido dicho

plazo sin la correspondiente subsanación se le tendrá por desistido de su petición,
previa resolución que deberá ser dictada, a tal efecto, por el órgano de la Comunidad

de Madrid competente en materia de dependencia.

Efectuada la grabación y el escaneado y, en su caso, subsanado el expediente, la
Entidad Local configurará las agendas del personal con perfil socio sanitario encargado
de realizar la valoración conforme al protocolo indicado por la Dirección General de
Coordinación de la Dependencia, que será, asimismo, la competente para la habilitación
de dicho personal.
Completado el proceso de agendas disponibles para la valoración, la Entidad Local
comunicará al interesado el día, franja horaria (mañana/tarde) y lugar en que va a ser

realizada la valoración de la situación de dependencia.

La valoración se llevará a cabo en el entorno habitual del interesado, ya sea domicilio
habitual, centro, residencia o cualquier otro lugar donde resida, por profesionales del

ente local, sin que pueda ser objeto de delegación, contratación o concierto con
entidades privadas.

El personal valorador realizará las siguientes funciones:
 Aplicación del instrumento Baremo de Valoración de Dependencia (BVD),

conforme a la normativa vigente y previo análisis y revisión de los informes de
salud, considerando, en su caso, las ayudas técnicas, órtesis o prótesis prescritas.

 Valoración del entorno habitual del interesado, conforme a las especificaciones
que establezca a tal efecto el órgano competente en materia de dependencia de
la Comunidad de Madrid.

La aplicación de la Escala de Valoración Específica (EVE) para menores de tres años

será realizada en exclusividad por el personal adscrito al órgano competente en materia
de dependencia de la Comunidad de Madrid.

30

La valoración se diligenciará y documentará en el modelo establecido a tal efecto por
el órgano competente en materia de dependencia, incorporando los datos de la misma
a la correspondiente aplicación informática o fichero establecido por la Dirección
General de Coordinación de la Dependencia.

El proceso de valoración conllevará la realización del trámite de consulta sobre la
modalidad de Intervención más adecuada.

En aquellos supuestos en que el interesado hubiera efectuado su solicitud por otro

cauce que no fuese el de su centro municipal de servicios sociales, y no hubiese sido
informado sobre los servicios y prestaciones que integran el Sistema para la Autonomía

y Atención a la Dependencia en la Comunidad de Madrid, ni se hubiera consignado, en
el modelo normalizado de solicitud de reconocimiento de la situación de dependencia,

su preferencia por alguno de dichos servicios y/o prestaciones para la elaboración de su
Programa Individual de Atención, el personal valorador suplirá esta carencia,

efectuando la preceptiva consulta al interesado.

Para su constancia, el resultado de dicha consulta se documentará y diligenciará por
el profesional que la realice, en el modelo establecido a tal efecto por el Órgano

competente en materia de Dependencia.
El procedimiento descrito para la valoración de la situación de dependencia será
igualmente de aplicación a las revisiones sobre el grado de dependencia, se inicie de
oficio o a instancia del interesado o su representante.

En aquellos casos en los que, desde la Atención Social Primaria, se estimase que la
modalidad de intervención elegida por el interesado resulta inadecuada para su

situación de dependencia, se librará, al amparo de lo previsto en los artículos 25 y 31 d),
ambos de la Ley 11/2003, de 27 de marzo, de Servicios Sociales de la razones por las

que se estima que tal modalidad de intervención resulta inadecuada, proponiéndose
aquella o aquellas que se estimen más convenientes para la situación del dependiente.

Asimismo, el centro de servicios sociales municipales podrá solicitar, motivadamente, la
aplicación al procedimiento de la tramitación de urgencia, prevista tanto en el artículo

50 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, como en lo concordantemente

dispuesto en el artículo 9 de la Orden 625/2010, de 21 de abril.
Instruidas las diligencias objeto de la presente encomienda de gestión, los centr os de

servicios sociales municipales deberán remitir al órgano de la Comunidad de Madrid
competente en materia de dependencia el resultado de las mismas en el plazo máximo

de 45 días naturales desde la fecha en que la solicitud hubiera tenido entrada en el
registro de cualquier órgano del Ayuntamiento. Este plazo podrá ser interrumpido por
causa imputable al interesado.

Las valoraciones realizadas en este año 2015 por la encomienda de gestión mencionada

han sido las siguientes:

31

 AGENDA VALORADOS INCIDENCIA RENUNCIA

ENERO 23 11 7 5

FEBRERO 16 10 1 5

MARZO 18 12 3 3

ABRIL 17 9 4 4

MAYO 18 10 4 4

JUNIO 21 17 2 2

JULIO 18 14 0 4

SEPTIEMBRE 22 14 5 3

OCTUBRE 22 16 3 3

NOVIEMBRE 28 19 7 2

DICIEMBRE 11 8 3 0

TOTAL 214 140 39 35

Podemos ver en un gráfico la evolución de las valoraciones, incidencias y renuncias por
meses:

 En el siguiente gráfico observamos cómo el mayor número de expedientes son
valorados, muy por encima de las incidencias y las renuncias:

32

7. PROGRAMAS
7.1. PROGRAMA DE EMERGENCIA SOCIAL

Se conceden vinculadas a una situación puntual y concreta de necesidad, con carácter

urgente, transitorio y previsiblemente irrepetible, que la persona/usuario no puede atender
por si mismo. Las ayudas de pago único, pueden ir fraccionadas según el criterio profesional.

CONCEPTO Nº
AYUDAS IMPORTE AYUDAS

503011 AYUDAS FAMLIARES 257 115.549,33 €

503012 AYUDAS VIVIENDA 322 96.558,88 €

503013 BECAS GUARDERIA 15 7.403,06 €

503014 AYUDAS
COMPLEMENTARIAS(LIBROS,

PROTESIS, TRANSPORTE ESCOLAR,

ETC) 309 33.668,76 €

503015 AYUDA PAGO RESIDENCIA

503016 AYUDA PAGO PENSIONES
5 1.620,80 €

33

503017 AYUDAS PAGO OTROS

ALOJAMIENTOS EN CENTROS
0 - €

503018 AYUDA ECONÓMICA

ALIMENTOS (ALIMENTOS GENERAL

Y ALIMENTACIÓN INFANTIL)

16 3.367,09 €

503019 AYUDA ECONÓMICA BECA

COMEDOR
61 19.280,54 €

50301A OTROS (AYUDAS

COMPLEMENTARIAS DE MAYORES:

AYUDAS TÉCNICAS Y
HABITABILIDAD)

65 16.296,90 €

TOTAL
1050 293.745,36 €

En total se han tramitado en nuestro municipio un total de 1050 ayudas de emergencia
social por un importe que asciende a 293.745,36 €. Esto significa que respecto al 2014 se ha
aumento en 41 el número de ayudas, lo que significa un aumento del 4,06%. Respecto al
año 2013 significa un aumento de 76 ayudas, un 7,80%. Respecto a la cuantía total de éstas
se ha visto como ha aumentado en casi 60.000€, respecto a 2014 y en 16.000€ respecto a
2013.

34

En este cuadro y gráfica se observa la variación de la cuantía media de cada ayuda:

Se oberva que las ayudas con datos más elevados, tanto en número como en cuantía son las
familiares y las de vivienda.

 7.2. GARANTÍA DE INGRESOS. RENTA MINIMA DE INSERCION

La situación socioeconómica producto de la crisis que estamos viviendo desde el año 2007
ha tenido como resultado que el número de personas que viven en San Fernando, que
carecen de ingresos y por lo tanto, solicitan la RMI haya aumentado desde el año 2009. De
2006- a 2013 las solicitudes de RMI se multiplicaron por 6.

Tal como podemos observar en la gráfica: se mantiene la subida en los años 2010 (59), 2011
(69) y 2012 (73).

Se reestabilizan en 2.013 (63 peticiones) y 2.014 (53) (datos similares a 2008 y 2009).

 Cuantía
media

2013 286,45 €

2014 232,90 €

2015 279,05 €

35

Al finalizar el ejercicio 2015, han iniciado el procedimiento de solicitud un total de 90

unidades familiares. Datos obtenidos tomando como referencia el apartado de fecha de
solicitud de la aplicación informática RMINWEB.
Nos encontramos ante un nuevo “pico” superándose las cifras de todas las anualidades
anteriores.

 Nº SOLICITUDES RMI
TRAMITADAS

2010 59

2011 69

2012 73

2013 63

2014 53

2015 90

De las 90 solicitudes de la anualidad 2.015, se han resuelto en los doce meses 63
expedientes * datos extraídos de RMINWEB: 28 concesiones, 22 Denegaciones y 13

archivo de actuaciones.

Durante el presente año han sido perceptoras de la prestación 136 unidades de convivencia.

36

Confirmamos que se ha REDUCIDO la LISTA DE ESPERA: 27 solicitudes cierran año SIN

RESOLVER, de las cuales:

Quedan 18 en situación “PENDIENTE DE DOCUMENTACION” y 9 como “PENDIENTES DE
VALORACION

Las cifras constatan una mejora en los tiempos de espera (desde el inicio hasta la resolución

definitiva): 7 meses, de media.

 tiempo de espera (en días)

Año 2010 120

Año 2011 120

Año 2012 480

Año 2013 360

Año 2014 330

Año 2015 210

Estos datos nos ofrecen una realidad en el año 2012 se produjo una multiplicación por 4 de

los tiempos de espera respecto al año anterior, pasando de 4 meses a 16 meses. Asimismo
se ve que dicho plazos han ido bajando en 2013, 2014 y 2015, pero no se han llegado a los

niveles recomendados (máximo de 90 días)

En 2015, el Ayuntamiento de San Fernando de Henares, de manera responsable, ha
mantenido el presupuesto de ayudas municipales y destinado una gran parte del mismo a
cubrir las necesidades básicas de esas familias que están a la espera de RMI.

 gasto ayudas de emergencia

(en miles de euros)

Año 2010 162

Año 2011 162

Año 2012 173

Año 2013 280

Año 2014 270

Año 2015 293

37

En esta gráfica se comparan los datos de solicitudes con el de concesiones y el de tiempo de
espera:

Se deduce que el gasto municipal en ayudas de emergencia tiene relación con estas 2

variables, el número de solicitantes de RMI y el tiempo de espera de las mismas, así, aunque
se haya reducido el tiempo de espera, al aumentar el número de solicitudes el gasto

municipal no se reduce.

7.3. PROGRAMA DE PREVENCION, INSERCION Y

PROMOCION SOCIAL

Este programa se compone de los siguientes proyectos:
1. Proyecto de Diversidad Funcional:

a. Club Social

b. Proyecto de coordinación con centros y servicios de atención a personas con
enfermedad mental.

c. Mesa de Diversidad Funcional y Jornadas de Diversidad Funcional

38

d. Convenio con asociaciones de personas con diversidad funcional

e. Conmemoración del Día de la Diversidad Funciona. 3 de Diciembre

2. Atención Integral a Víctimas de Violencia de Género

3. Promoción de la participación social y la calidad de vida de la infancia, la

adolescencia y las familias. Centros, recursos y servicios para la promoción y la

participación de la infancia y adolescencia

4. Actividades de Promoción de la Infancia y Adolescencia

7.3.1 PROYECTO DE DIVERSIDAD FUNCIONAL

7.3.1. a) CLUB SOCIAL

PROYECTO DE GESTIÓN DE SERVICIOS: CLUB SOCIAL PARA PERSONAS CON ENFERMEDAD

MENTAL

DEFINICIÓN

El Proyecto de Club Social va dirigido a todas las personas con trastorno mental crónico del
Distrito Sanitario de Coslada (Área 2) derivadas por el Servicio de Salud Mental. Su objetivo es
potenciar la rehabilitación e integración social de dichas personas a través de actividades de
ocio y tiempo libre.
Se trata de un recurso comarcal cuya financiación se basa en dos convenios de colaboración:
uno entre los cuatro Municipios implicados: Coslada, Mancomunidad de Mejorada – Velilla y
San Fernando de Henares y que cubre los gastos destinados a las actividades, y otro entre el
Ayuntamiento de San Fernando de Henares, el Hospital del Henares y la Consejería de Sanidad
de la Comunidad de Madrid. Este convenio cubre los gastos de personal. Durante el año 2015
la ejecución del proyecto se ha realizado a través de un convenio entre el Ayuntamiento de
San Fernando de Henares y una asociación sin ánimo de lucro de la zona (AJOC).
La derivación de los usuarios se realiza a través del Servicio de Salud Mental de Coslada.

OBJETIVOS

- Contribuir al proceso de rehabilitación de estas personas a través de la participación social
activa y de la relación e interacción con otras personas.
- Dar a conocer distintas alternativas de ocio y tiempo libre para adultos (deportivas,
culturales…).

39

- Favorecer la participación activa en los procesos de preparación, desarrollo y evaluación de
las actividades.
- Potenciar la utilización de los recursos sociales, culturales, deportivos… existentes, de tal
modo que se favorezca su integración y adaptación social.
- Realizar acciones individuales que favorezcan la normalización en la participación en las
actividades.

ACTIVIDADES
Durante el año 2015 la gestión del servicio estuvo a cargo de la asociación AJOC.
El horario de desarrollo de la actividad es lunes y miércoles de 17 a 20 horas.
Con carácter general, los lunes se programan actividades de interior, que en general se
desarrollan en la sede del club social. Los primeros lunes de mes se dedican a realizar la
programación mensual conjuntamente con los participantes. Los miércoles se dedican a
actividades de exterior (cine, bolera, visitas...).
A lo largo de 2015, se han realizado actividades del tipo: relajación, taller de cocina, taller de
baile, salidas al cine, visita al museo Reina Sofía, participación en carnavales y fiestas
patronales, visita al parque El Capricho, cine…Este año se ha programado la asistencia a un
musical. Se intenta con estas actividades, ir dando alternativas nuevas, de modo que puedan
vivir y experimentar nuevas situaciones, aprendiendo de ellas y que el Club Social, en sí
mismo, resulte dinámico y atractivo.
Así mismo, se ha continuado con el esfuerzo para participar en la oferta de ocio y cultural del
entorno.

EVALUACIÓN CUANTITATIVA
El número total de participantes ha sido de 20. Su asistencia durante el año ha sido variable:
Existe un grupo fijo de unos 10-12 usuarios que han participado en las actividades sin faltar a
penas.
Se ha trabajado de manera especial la comunicación de los usuarios, potenciando su
participación y expresión. Así mismo, se ha puesto especial énfasis en la tolerancia y empatía
hacia los demás. Estos objetivos se han ido cumpliendo, si bien deben ser objeto permanente
y transversal del trabajo que se realiza. Tenemos que exceptuar situaciones puntuales que se
han corregido y trabajado con los profesionales del Centro de Salud Mental.

VALORACIÓN

Además de la valoración positiva de la actividad en sí misma, queremos destacar este año la
licitación de un nuevo contrato para adjudicar la gestión de la actividad a una empresa. A 31
de diciembre, este proceso está pendiente de la adjudicación administrativa, una vez
realizados los preceptivos informes técnicos.

7.3.1. b) PROYECTO DE COORDINACIÓN CON CENTROS Y SERVICIOS DE
ATENCIÓN A PERSONAS CON ENFERMEDAD MENTAL

DEFINICIÓN

40

Se mantiene coordinación periódica y sistemática con los recursos de la zona específicos de
Salud Mental: CRPS, CENTRO DE DÍA, EQUIPO DE APOYO SOCIAL Y COMUNITARIO y la propia
UNIDAD DE SALUD MENTAL… Las personas con enfermedades mentales crónicas presentan
dificultades para la adaptación social y en muchos casos precariedad de recursos lo que
justifica la necesidad de esta coordinación y hace necesario el trabajo conjunto entre los
recursos existentes.

OBJETIVOS

- Coordinar los diferentes recursos existentes en la zona dirigidos a personas con
enfermedad mental crónica.

- Realizar un adecuado seguimiento del funcionamiento de los mismos garantizando su
optimización.

- Unificar criterios y pautas de actuación entre los profesionales.

ACTIVIDADES

Se mantienen dos tipos de reuniones:

 Reuniones de la Comisión de Rehabilitación de Distrito. De carácter trimestral.

En ellas se abordan temas de carácter general que afectan al funcionamiento de

todos los recursos. Se han mantenido cuatro reuniones.

 Reuniones para el tratamiento y seguimiento de casos. De carácter bimensual.

Se abordan cuestiones relativas a casos particulares.

EVALUACIÓN CUANTITATIVA

Valoramos de manera muy positiva la implementación y desarrollo de este programa ya que
entendemos que con una dedicación pequeña, en cuanto al tiempo requerido a los

profesionales, se obtienen resultados muy positivos para las intervenciones con los
usuarios:

 La coordinación interinstitucional para este proyecto está establecida con carácter
trimestral. La asistencia a las reuniones es constante por parte de todos los
profesionales implicados y la información se traspasa de manera fluida lo que
permite tener información puntual del estado de los recursos.

 Por otro lado se mantienen reuniones de carácter bimensual para el tratamiento

de casos. A través de estas reuniones se facilita la unificación de criterios entre

profesionales.

41

7.3.1.c) MESA Y JORNADAS DE DIVERSIDAD FUNCIONAL

DEFINICIÓN
La Mesa de Diversidad Funcional es un órgano de participación en el que están presentes las
asociaciones existentes en San Fernando de Henares que representan a las personas con
Diversidad Funcional del Municipio.
En la Mesa están representadas 8 asociaciones que trabajan a favor de las personas con
Diversidad Funcional, representantes de dos equipos que trabajan con enfermos mentales
crónicos y el área de Bienestar Social.

Los integrantes de la mesa son:

Gea educadores
Apaine

Frida-Kahlo
Adactiv

Aspimip
Astea Henares

Mente y sociedad
AFA Corredor del Henares

CRPS
EASC

Bienestar Social

OBJETIVOS

GENERAL

 Reunir a los/as agentes implicados en la promoción e integración de las personas con
Diversidad Funcional para interactuar y promover acciones conjuntas que tengan
mayor eficacia de resultados y mayor impacto social.

ESPECÍFICOS

 Dar participación en el trabajo con y para la población con diversidad funcional a

cuantos agentes están implicados en su promoción.
 Aunar esfuerzos para conseguir mejores resultados de las propuestas y

reivindicaciones comunes.
 Llegar a propuestas consensuadas sobre las actividades a realizar y las metas a

alcanzar.

 Incrementar las posibilidades de éxito al elaborar conjuntamente el diseño y la
ejecución de las actividades que se van a realizar.

 Decidir entre todos los miembros de la Mesa de Diversidad funcional propuestas a
dirigir a los estamentos pertinentes para solventar carencias de las personas con
diversidad funcional.

 Diversificar la composición de la Mesa para enriquecer los puntos de vista y las

experiencias que se pueden aportar a su trabajo.

42

 Apoyar a aquellas entidades que tienen menor empuje o se encuentran en fase de
crisis organizacional, para evitar su deterioro y/o desaparición, mediante el refuerzo
de la Mesa en su conjunto y de aquellas otras entidades similares que puedan
aportarles propuestas específicas de mejora.

 Mantener actualizada la información a cerca de todas las novedades de interés que
afectan directa o indirectamente a la Diversidad Funcional.

 Generar acciones y materiales comunes para sensibilización social y la defensa de
derechos.

 Conseguir la participación de otros agentes vinculados al mundo de la Diversidad
funcional.

ACTIVIDADES

Las acciones de la Mesa se han plasmado, sobre todo en:

1. La coordinación entre asociaciones, administración y otras entidades y servicios
2. La mejora en las Jornadas de Diversidad
3. Conmemoración del Día de la Diversidad Funcional (3 de diciembre)

4. La unión de esfuerzos de apoyo a asociaciones en riesgo por debilidad del tejido
asociativo

5. La reivindicación de mejoras comunes a la población con Diversidad funcional

EVALUACIÓN CUANTITATIVA

Se han realizado 5 reuniones de la mesa de Diversidad Funcional, con una media de 10
asistentes.

En este año, los temas abordados ha girado en torno a la puesta al día de los proyectos
desarrollados por las asociaciones, especialmente de aquellos presentados para el convenio,

información sobre el convenio a firmar entre el Ayuntamiento y las asociaciones,
preparación de las jornadas de diversidad funcional y preparación de la conmemoración del

Día de la Diversidad Funcional.

JORNADAS DE DIVERSIDAD FUNCIONAL

DEFINICIÓN
La idea básica de las jornadas es establecer un espacio social para que los agentes
implicados en el trabajo y las propias personas con diversidad funcional puedan profundizar

y dialogar sobre un tema de su interés y dar visibilidad a su realidad y a su capacidad para
desarrollar una vida normalizada, compartiendo una jornada lúdico festiva.

En el año 2015 se celebró la XX edición de estas Jornadas que giró en torno al tema
“Diversidad Funcional, mujer y sociedad”

OBJETIVOS

43

 Impulsar la autoorganización de las entidades representativas de personas con
diversidad funcional para la organización de actos y proyectos que incumben a todas
ellas

 Reducir la dependencia de las áreas municipales para la puesta en marcha de las
Jornadas ya que éstas, al fin y al cabo, favorecen la sensibilización y apoyo
comunitario a la normalización e inserción social de las personas a quienes
representan las asociaciones

 Participación de las personas con diversidad funcional, directamente y a través de las
asociaciones, en el abordaje, toma de decisiones y solución de las problemáticas y
necesidades que les atañen

 Favorecer la puesta en común de todas las entidades de personas con diversidad
funcional para lograr mayor eficacia en su labor

 Informar y sensibilizar a la comunidad sobre la realidad social de las personas con
diversidad funcional y sobre la labor de las entidades que las representan, para

lograr una mayor sensibilización social y participación ciudadana con ese colectivo

 Apoyar la participación normalizada de la población con diversidad funcional en las
actividades promovidas desde el Ayuntamiento

ACTIVIDADES

Las XX Jornadas de Personas con Diversidad funcional de San Fernando de Henares, con el
lema, “Diversidad Funcional, mujer y sociedad”, se desarrollaron entre los días 24 y 26 de
septiembre. Este año se decidió mantener la fecha de septiembre para la realización de las

mismas como en el año anterior, ya que se valoró de manera positiva para su organización
la nueva fecha.

Hay que señalar, que previamente, en el mes de febrero, tuvo lugar la firma del convenio de

colaboración entre el Ayuntamiento y las Asociaciones.

 Jueves, 24 de Septiembre: El tema se abordó a través de una ponencia marco con el
título: “Introducción a las políticas de género en el ámbito de la diversidad

funcional”, seguida de una mesa redonda en la que se incluyeron cuatro aspectos
clave: sexualidad y anticoncepción; mujer y diversidad funcional intelectual;

igualdad y diversidad funcional y retos de l@s cuidadores/as de personas con
diversidad funcional. Lugar: Centro Municipal Marcelino Camacho.

 Sábado, 26 de Septiembre: III Carrera por la diversidad funcional, mercadillo de
asociaciones, actuaciones y juegos y comida solidaria (cocido, a cargo de la peña
gastronómica). Lugar: Plaza de Ondarreta.
Las asociaciones decidieron que el dinero recaudado con la inscripción a la carrera y
el cocido se destinara a apoyos personales para personas con diversidad funcional.

EVALUACIÓN

Cuantitativa

44

Cualitativa

Valoramos de manera muy positiva el desarrollo de estas jornadas. Por sus propias
características, entendemos que la asistencia a las mismas no puede plantearse como muy
numerosa, pero partiendo de esta realidad, consideramos que el número de participantes

en las dos actividades realizadas ha sido significativo y ha supuesto un incremento con
respecto a ediciones anteriores.

Por otro lado, la colaboración y aportación de las asociaciones implicadas ha sido muy
buena: en la organización, distribución de la publicidad, presentación de ponencias,

preparación de las actividades más lúdicas… Esto ha generado un clima óptimo en su
desarrollo.

Las principales conclusiones de la evaluación de las mismas realizada por la propia mesa son
las siguientes:

DIFUSIÓN Se valora como insuficiente. Se propuso que para sucesivas
ediciones se haga una difusión más amplía en los centros escolares

entregando a cada niñ@ un díptico.
De igual manera entregar dípticos en el C.E.E. Guadarrama

MESA REDONDA Respecto al lugar elegido se pusieron de manifiesto algunas
dificultades: el escenario no es accesible, la pantalla no se ve bien

desde algunos lugares y además la mesa donde se sitúan los
ponentes la tapa..

Los contenidos y ponentes fueron muy interesantes, aunque se
abordaron demasiados contenidos para el tiempo disponible.

Buen número de asistentes y participación de los mismos.
CARRERA,

MERCADILLO,
ACTUACIONES

Si bien en general se valoró de manera positiva el cambio de

ubicación (Plaza de Ondarreta), hay que señalar que esta tiene dos
dificultades: peor recorrido para la carrera y falta de vestuario

para los cambios en las actuaciones.
Se propuso para próximos años realizar más actividades infantiles

(gymkana, cuenta cuentos..). Así mismo, se sugirió la posibilidad
de contar con el CRIA para ello.

Valoramos también de manera positiva seguir manteniendo la fecha (mes de septiembre)
para su realización, así como la nueva ubicación de la jornada lúdica (carrera, mercadillo,
actuaciones..) en la plaza de Ondarreta.

ACTIVIDAD ASISTENTES

MESA REDONDA 50

CARRERA 75 (inscritos)

COCIDO 165 (raciones)

45

7.3.1. d) CONVENIO CON ASOCIACIONES DE PERSONAS CON
DIVERSIDAD FUNCIONAL

DEFINICIÓN
Desde el Centro de Servicios Sociales se fomenta la participación de iniciativas sociales de
apoyo y atención a las personas con diversidad funcional. Para ello, además de la atención a
demandas coyunturales, está establecida una sistematización de esta labor, consistente en

la firma anual de un convenio conjunto, entre la Concejalía de Bienestar Social y las distintas
asociaciones de personas con diversidad funcional que tienen ámbito de actuación en San

Fernando de Henares y se encuentran inscritas como entidades ciudadanas en este
Ayuntamiento.
 Este convenio otorga una cuantía igual a cada una de las asociaciones firmantes
para la realización de un proyecto (individual de cada asociación o conjunto de dos ó más de
ellas), que favorezca su labor como asociación y la atención que prestan a las personas con
diversidad funcional asociadas. Las directrices respecto a la finalidad de la cuantía del
convenio se estipulan en el propio convenio, así como los plazos de entrega de propuestas,
de finalización y entrega del proyecto y de justificación del dinero recibido. Las acciones
prioritarias son:

 Intervención social con personas con discapacidad

 Desarrollo de grupos de autoayuda.

 Mejora de la calidad en la gestión de las asociaciones

OBJETIVOS

 Promover la corresponsabilidad de las Asociaciones en la organización y gestión de
programas sociales dirigidos a personas con diversidad funcional

 Dar participación a todas las asociaciones para hacerlas copartícipes de decisiones que
afectan a las personas con diversidad funcional en el ámbito municipal

 Coordinar a las entidades para crear un foro donde compartan experiencias y modos de
abordajes comunes a todas ellas, pese a la variedad de diversidades funcionales que
abordan.

 Apoyar el mantenimiento y crecimiento del movimiento asociativo, especialmente en el
caso de aquellas entidades cuya estructura organizativa es más frágil (menor
experiencia, carencia de profesionales propios, menor tamaño asociativo…), para evitar
que acaben por disolverse, o su acción se vea mermada en volumen y eficacia.

 Impulsar la solidaridad y la participación de grupos voluntarios en programas de apoyo a
familias con personas gravemente afectadas

 Apoyar técnicamente a las asociaciones que lo requieran para cumplir los objetivos
propuestos (solicitudes de subvención, documentación oficial, etc.)

ACTIVIDADES

46

Los proyectos de las asociaciones presentados en el 2015 han sido individuales de cada

asociación, a pesar de que era opcional presentar algún/unos proyectos conjuntos:

o APAINE: Apoyo taller de encuadernación artesanal para jóvenes con discapacidad

intelectual
o ASPIMIP: Proyecto para atención a personas con discapacidad, no institucionalizadas

para atención externalizada y promoción social
o ADACTIV: Proyecto de Apoyo y promoción de personas con discapacidad intelectual a

través del refuerzo en la intervención psicológica, educativa y de rehabilitación.
o ASTEA: Servicio de Apoyo a familias con TEA

o Asociación Frida Kahlo: Proyecto de apoyo a la inclusión para personas con
discapacidad física, en la vida comunitaria

o GEA: Proyecto de atención global a personas con diversidad funcional y menores en riesgo de
exclusión social.

o Mente y Sociedad: Proyecto de apoyos personales para el disfrute del ocio de personas
con diversidad funcional

7.3.1. e) CONMEMORACIÓN DEL DÍA DE LA DIVERSIDAD FUNCIONAL Y LOS
DERECHOS DE LA INFANCIA

DIA DE LA DIVERSIDAD FUNCIONAL Y DERECHOS DE LA INFANCIA

COORGANIZAN: Concejalías de Bienestar Social, Infancia y adolescencia, Mayores y Asociación

ASPIMIP

FECHAS: Mes de Noviembre y Día 3 de Diciembre de 22015

DESARROLLO DELA ACTIVIDAD:

La Concejalía de Bienestar Social plantea desde la Mesa de Diversidad funcional celebrar este día y

en este contexto, surge la propuesta de la Asociación ASPIMIP para la Integración e Igualdad de la

persona con diversidad funcional, con sede en Coslada desde 1986, de estrenar el Musical: “ De la

Sabana a Hollywood” y propone que las personas mayores cineastas puedan colaborar en el

proyecto como en alguna experiencia anterior.

A partir de esta iniciativa, la concejalía de B. Social, e Infancia y Adolescencia consideran oportuno

diseñar una actividad global que permita conjugar la celebración de sendos días con la acción

educativa en los colegios y se establece un trabajo colaborativo entre las tres áreas municipales y la

asociación.

Las actividades programadas en esta ocasión. Se han dirigido a:

 Alumnado de 2º de Primaria de los CEIP del Municipio y profesorado , usuarios/as de los

servicios de Infancia: CRIA, CSEC, Foro de Participación Infantil y Mesa de Participación

Adolescente

 Población en general

47

La primera parte de trabajo, consistió en asistir a los 7 centros educativos del municipio para

dar a conocer y defender los Derechos de Niños y Niñas a través del derecho a la igualdad.

Participantes del grupo de Teatro de la asociación Aspimip, tuvieron la oportunidad de introducir

entre el alumnado de 2º de primaria el tema de la diversidad funcional a través de distintas

dinámicas.

De manera simultánea, el grupo de mayor cineasta del municipio, grabaron las intervenciones

para el posterior montaje y edición de un video.

La actividad finalizó, con el estreno de la representación teatral del Musical “De la Sábana a

Hollowood” a cargo del Grupo de teatro de la Asociación ASPIMIP, que tuvo lugar el día 3 de

Diciembre en el teatro Municipal Federico Gracia Lorca junto con la proyección del trabajo realizado

por el grupo de mayores cineastas y a la que pudieron asistir el alumnado que participó en la

primera parte de la actividad.

3. ATENCIÓN INTEGRAL A VÍCTIMAS DE VIOLENCIA DE
GÉNERO

DEFINICIÓN:
ATENCIÓN INTEGRAL A MUJERES VÍCTIMAS DE VIOLENCIA DE GÉNERO

El Programa Municipal de Atención Integral a Mujeres Víctimas de Violencia de Género de
San Fernando de Henares (Punto Municipal del Observatorio Regional de la Violencia de Género),
desarrollado conjuntamente por las Concejalías de Igualdad, Servicios Sociales y Seguridad, ofrece a
las vecinas que sufren esta problemática una atención profesional integral, especializada y
coordinada (de emergencia, jurídica, psicológica y social).

Paralelamente, pone en marcha acciones de prevención y sensibili zación tendentes a
modificar los valores y estereotipos que sirven de soporte social para este tipo de violencia.

Igualmente, el Programa pretende consolidar la actuación y coordinación municipal con
otras instancias y entidades supramunicipales que intervienen en su abordaje y cuyo ámbito
competencial incluye el municipio de San Fernando de Henares (Juzgados, Imsalud, Colegio de
Abogados, Dirección General de la Mujer de la Comunidad de Madrid, etc.)
 El diseño, planificación, seguimiento y evaluación de las actuaciones concretas que se
desarrollan anualmente dentro del Programa general (puesto en marcha en 1996) se realiza por la
Comisión Técnica, integrada por la cabo de Policía Local adscrita al Programa, la coordinadora del
mismo, la psicóloga, la abogada y la trabajadora social.

48

OBJETIVOS. A

 MUJERES VÍCTIMAS DE VIOLENCIA DE GÉNERO
 Abordar la problemática social de la violencia contra las mujeres desde una perspectiva de

género.

 Homogeneizar y unificar los criterios de actuación profesional a nivel municipal,
centralizando y especializando la atención.

 Evitar la victimización secundaria de las mujeres mediante una actuación coordinada de
los/as diferentes profesionales que intervienen en su atención.

 Garantizar la coordinación permanente entre las Áreas Municipales.

ACTIVIDADES

1.- SERVICIO DE ATENCIÓN INTEGRAL A VÍCTIMAS DE VIOLENCIA DE GÉNERO:

Atención social, jurídica, psicológica (individual y grupal) y de emergencia (Policía Local): se presta
atención profesional en esos ámbitos a las vecinas del municipio que acceden al Programa por
valorarse por parte del equipo que está sufriendo una situación de violencia de género,
independientemente de que exista o no previa denuncia o medidas judiciales de protección. Cada
profesional desarrolla la actuación propia de su ámbito competencial si bien se desarrolla
paralelamente un trabajo de equipo coordinado tanto para la valoración previa del caso y su posible
inclusión en el Programa como en el desarrollo posterior de toda la intervención.

2.- HORARIO DE ATENCIÓN:

 Atención psicológica: lunes, miércoles y viernes, de 9 a 14:00 horas; martes y
jueves de 15: a 20:00 horas.

 Atención social: martes y jueves de 7:45 a 15:00 horas.
 Asesoramiento jurídico: martes y jueves, de 15:00 a 20 horas; miércoles de 9:00

a 14:00 horas.

 Atención de emergencia: Policía Local (24 horas).

3.- EQUIPO MULTIDISCIPLINAR BÁSICO

CATEGORIA PROFESIONAL Nº PROFESIONALES Nº HORAS

SEMANALES

FUNCIONES

PSICOLOGA 1 30 Atención psicológica individual
y grupal a mujeres y a sus hijos

e hijas.

TRABAJADORA SOCIAL 1 15 Atención social a mujeres

ABOGADAS 2 15 Asesoramiento jurídico a
mujeres; acompañamiento
judicial.

CABO POLICÍA LOCAL 1 Coordinación actuación policial

49

4.- ACTUACIONES DE ASISTENCIA INTEGRAL

Personas atendidas y servicios prestados

Tipo de víctima Nº personas

atendidas

Nº atenciones

realizadas

Mujeres víctimas (adultas) 143 1104

Menores víctimas (adolescentes) 4 60

Menores hijos de víctimas 22 30

Personas dependientes de mujeres
víctimas

1 3

TOTAL 160 1197

Servicios Nº personas
atendidas

Nº atenciones
realizadas

Asistencia psicológica 130 620

Atención Social 115 250

Asesoría jurídica 120 327

TOTAL 365 1197

ESTADO CIVIL

Soltera 40

Casada 30

Separada/Divorciada 89

Viuda 1

TIPO DE RELACIÓN CON EL AGRESOR

Marido 30

50

Ex-marido 80

Novio (sin convivencia) 12

Ex-novio 10

Pareja de hecho (con convivencia) 20

Ex-pareja de hecho 6

Entorno laboral 1

Entorno familiar 0

Ninguna 1

CONVIVENCIA CON EL AGRESOR (en el momento de acceso al Servicio)

CONVIVE CON AGRESOR NO CONVIVE CON
AGRESOR

50 110

MEDIDAS JUDICIALES (en el momento de acceso al Servicio)

CON ORDEN DE PROTECIÓN SIN ORDEN DE PROTECCIÓN
EN VIGOR FIN DE VIGENCIA ORDEN DENEGADA ORDEN NO SOLICITADA SIN DENUNCIA

61 25 9 8 57

EDAD

EDAD VICTIMA AGRESOR

Hast a 13 años 10 (hijos/as)

14-17 años 11 (víctimas
adolescentes e

hijos/as)

18-25 años 20 12

26-40 años 69 51

41-65 años 60 52

> 65 años 34 27

Desconocido 18

HIJOS/AS DE LA VÍCTIMA

Tiene hijos/as Menores de edad 77

Mayores de edad 45

No tiene hijos/as 38

CONVIVENCIA

Sola Con hijos 56

Sin hijos 17

Con pareja (agresor) Con hijos 18

Sin hijos 4

Con nueva pareja Con hijos 4

51

1
 Estudiantes o en edad de escolarización obligatoria (16 años) , pensionistas o en edad de jubilación (mayores

65) o personas en edad laboral que no buscan empleo.

2
 En edad laboral, buscando empleo.

Sin hijos 3

Con familiares Con hijos 24

Sin hijos 12

Con otros (no familiares) Con hijos 10

Sin hijos 2

TIEMPO DE RELACIÓN CON EL AGRESOR

0 - 1 año 18

1 – 2 años 12

2 - 5 años 32

5 - 10 años 51

10 - 15 años 27

> 15 años 20

NACIONALIDAD

NACIONALIDAD VÍCTIMA AGRESOR

Española 109 91

Europea- Comunitarios 38 30

Europea- No comunit arios 2 1

De Centroamérica 1 1

De Sudamérica 8 8

Del Magreb 2 2

Desconocida 27

ACTIVIDAD LABORAL

ACTIVIDAD LABORAL VÍCTIMA AGRESOR

Inactivo/a
1
 60 26

Trabaja con jornada completa 21 40

Trabaja con jornada parcial 40 25

Desempleado/a
2
 39 38

Desconocido 31

52

5.- ACTUACIONES EN MATERIA DE COORDINACIÓN

Órganos de coordinación

1.- Denominación: MESA DE PREVENCIÓN Y COORDINACIÓN CONTRA LA VIOLENCIA DE
GÉNERO DE SAN FERNANDO DE HENARES.

 Composición:

2 representantes por cada uno de los 2 centros de salud del municipio; trabajadora social

hospital del Henares; directora del centro de salud municipal; equipo PMORVG
(coordinación Mesa); directora Salud Pública Área 2; trabajadora social y coordinadora del

CRPS; trabajadora social Juzgados Coslada; responsable UPAC Policía Nacional de Coslada.

 Acciones realizadas:

Diseño Plan de Actuaciones 2015.
Coordinación servicios de atención a mujeres víctimas de VG e intercambio de información.

Organización de Mesas Informativas en los centros de salud y el hospital del Henares,
dentro de las Jornadas conmemorativas del “25 de noviembre”.

 Nº de reuniones: 3

2.- Reuniones de coordinación interna (equipo PMORVG): 20

3
 De acuerdo a la cuantía establecida para el Indicador Público de Renta de Efectos Múltiples (IPREM), cuya

cuantía mensual para el año 2014 asciende a la cantidad de 532,51 €/mes.

INGRESOS MENSUALES DE LA VÍCTIMA
3

Ingresos iguales o inferiores al IPREM 95

Ingresos hast a dos veces cuantía IPREM 58

Ingresos hast a tres veces cuantía IPREM 7

53

7.3.3.PROMOCIÓN DE LA PARTICIPACIÓN SOCIAL Y LA
CALIDAD DE VIDA DE LA INFANCIA, LA ADOLESCENCIA Y LAS
FAMILIAS. CENTROS, RECURSOS Y SERVICIOS PARA LA
PROMOCIÓN Y LA PARTICIPACIÓN DE LA INFANCIA Y
ADOLESCENCIA

1. DEFINICIÓN

Los Centros de Recursos para la Infancia y la Adolescencia (C.R.I.A.) son un recurso para niños/as y

adolescentes entre 4 meses y 16 años que tienen como objetivo principal el promover los

Derechos de la Infancia y la Adolescencia y hacerlo desde la dinámica de participación de los propios

niños/as y adolescentes. Además es un espacio para reforzar la actuación de los Servicios Sociales

con las familias y con los/as propios/as niños/as, mediante el apoyo y la normalización social que

implica la participación el Centro de Recursos para la Infancia y Adolescencia.

Todos los servicios de Promoción de la Infancia están agrupados para ofrecer una atención más

global y amplia.

2. OBJETIVOS

ACTIVIDAD EN SALAS

 Ofrecer experiencias variadas de juegos corporales, de construcción, de movimiento, etc., que

permitan al menor enriquecer sus conocimientos a través de un clima de cooperación

 Propiciar la vinculación del juego simbólico, de construcciones, corporales, etc. con todas las áreas

del conocimiento.

 Promover el uso de materiales diversos, favoreciendo la creatividad, la expresión y la combinación

creativa de dichos materiales.

 Ofrecer oportunidades de juego individual, grupal, exploratorio, dramático, espontáneo y dirigido,

teniendo en cuenta su pertinencia en función de los objetivos a lograr.

mailto:los
mailto:propios

54

 Promover la transmisión de los juegos tradicionales y los juegos particulares de cada cultura y

contexto aprovechando la diversidad de experiencias de las familias de los niños que concurren en el

centro.

CIDI

 Proporcionar un recurso de información y documentación en relación a temas infantiles y juveniles.

 Generar diálogo y comunicación entre los asistentes a los servicios.

 Incorporar a los miembros de la comunidad al uso de la biblioteca con fines diversos favoreciendo su

participación en las actividades.

 Fomentar acciones conjuntas de ocio entre adultos y niños/as.

 Gestionar técnicamente la biblioteca como recurso eficaz para la comunidad.

FORO DE PARTICIPACIÓN INFANTIL

 Difundir el proyecto para que la mayoría de la población de San Fernando sepa de su existencia y

reconozca sus aportaciones.

 Promocionar la Convención de los Derechos de la Infancia y, en especial, el derecho a la

participación.

 Lograr un alto grado de implicación de los/las participantes y hacerles conscientes de los beneficios

que aporta participar en la vida del municipio.

 Hacer llegar a propuestas a la Concejalía de Infancia y Adolescencia y a la Alcaldía.

 Implicar a las familias de los participantes en el desarrollo del proyecto y concienciarles sobre la

importancia de la opinión de sus hijos/as.

 Potenciar las habilidades sociales y de comunicación (oral y escrita) de los/las participantes.

 Mejorar la capacidad de escucha y raciocinio de los/las participantes.

 Fomentar en los participantes valores como el respeto, la educación para la paz, la no discriminación

y la resolución de conflictos mediante el diálogo.

MESA DE PARTICIPACIÓN ADOLESCENTE

 Promocionar el proyecto entre los/las adolescentes del municipio.

 Potenciar las habilidades sociales y de comunicación (oral y escrita) de los/as participantes.

55

 Fomentar en los participantes valores como el respeto, la educación para la paz, la no discriminación

y la resolución de conflictos.

 Invitar a la reflexión a los participantes sobre temas que les afectan para que sean capaces de

empatizar con los sectores más desfavorecidos de la población.

 Plantear nuevos temas que, aunque no les afecten a ellos/as directamente consideren importantes

para el municipio.

 Utilizar los canales y las vías administrativas para hacer llegar la información a la Alcaldía.

CLUB DE OCIO ADOLESCENTE

 Crear un espacio de ocio positivo que pueda ser significativo para los y las adolescentes y jóvenes del

municipio.

 Hacer que los jóvenes reconozcan la necesidad de divertirse y de que es posible pasarlo bien

haciendo cosas diferentes.

 Aprender a convivir dentro de un grupo como ejemplo de convivencia dentro de la sociedad

 Potenciar actitudes y conductas coeducativas y de respeto a la igualdad de género.

 Facilitar la expresión de la creatividad de los y las as participantes donde se muestren tal y como son.

 Potenciar el deporte y las actividades rítmicas como actividades saludables, relacionales y

cooperativas.

 Ofrecer la posibilidad de que el/a niño/a llene su tiempo de ocio de forma creativa y constructiva.

 Fomentar la participación social de los niños.

3. ACTIVIDADES

Desde los distintos programas de Promoción y Participación que se desarrollan en el Área de

Infancia y Adolescencia y que tienen lugar en los dos Centros de Recursos para la Infancia y

Adolescencia, durante este año 2015 han sido variadas las actividades que se han desarrollado y

también las que han tenido lugar en colaboración con otras áreas municipales del ayuntamiento

implicadas en el trabajo con la infancia y la adolescencia.

ACTIVIDAD EN SALAS- Centro José Saramago

Sala verde: Niños/as entre 6 y 36 meses acompañados de un adulto.

Enero a junio 2015:

56

GRUPO V1- lunes y miércoles de 16.30 a 18.00 horas: Niños/as de 6 a 24 meses.

GRUPO V2- martes y jueves de 16.30 a 18.15 horas: Niños/as de 6 a 24 meses.

GRUPO V3- lunes y miércoles de 18.15 a 19.45 horas: Niños/as de 24 a 36 meses.

GRUPO V4- martes y jueves de 16.30 a 18.15 horas: Niños/as de 24 a 36 meses.

A partir de septiembre 2015:

GRUPO V1- lunes y miércoles de 16.30 a 18.00 horas: Niños/as de 4 a 12 meses.

GRUPO V2- martes y jueves de 16.30 a 18.00 horas: Niños/as de 12 a 24 meses.

GRUPO V3- lunes y miércoles de 18.15 a 19.45 horas: Niños/as de 24 a 36 meses.

GRUPO V4- martes y jueves de 18.15 a 19.45 horas: Niños/as de 24 a 36 meses.

Sala Amarilla: Niños/as entre 3 a 6 años.

Enero a junio 2015:

GRUPO A1- lunes y miércoles de 16.30 a 18.00 horas: Niños/as de 3 y 4 años.

GRUPO A2- martes y jueves de 18.15 a 19.45 horas: Niños/as de 3 y 4 años.

GRUPO A3- lunes y miércoles de 18.15 a 19.45 horas: Niños/as de 5 y 6 años.

GRUPO A4- martes y jueves de 16.30 a 18.00 horas: Niños/as de 5 y 6 años.

A partir de septiembre 2015:

GRUPO A2- martes y jueves de 18.15 a 19.45 horas: Niños/as de 3 y 4 años.

GRUPO A3- lunes y miércoles de 18.15 a 19.45 horas: Niños/as de 5 y 6 años.

Sala Naranja: Niños/as entre 7 a 10 años.

Enero a junio 2015:

GRUPO N1 martes y jueves de 18.15 a 19.45 horas. Niños/as de 7 a 10 años.

* Participación de familias en las tardes de los viernes.

ACTIVIDAD EN SALAS- Centro Mario Benedetti

Sala verde: Niños/as entre 6 y 36 meses acompañados de un adulto.

Enero a junio 2015:

GRUPO V1- lunes y miércoles de 16.30 a 18.00 horas: Niños/as de 6 a 24 meses.

57

GRUPO V2- lunes y miércoles de 18.15 a 19.45 horas: Niños/as de 24 a 36 meses.

A partir de septiembre 2015:

GRUPO V2- martes y jueves de 16.30 a 18.00 horas: Niños/as de 12 a 24 meses.

GRUPO V3- lunes y miércoles de 18.15 a 19.45 horas: Niños/as de 24 a 36 meses.

Sala Amarilla: Niños/as entre 3 y 6 años.

Enero a junio 2015:

GRUPO A1 martes y jueves de 16.30 a 18:00 horas. Niños/as de 3 a 6 años.

A partir de septiembre 2015:

GRUPO A1 martes y jueves de 16.30 a 18:00 horas. Niños/as de 3 a 6 años.

Sala Naranja: Niños/as entre 7 a 10 años.

Enero a junio 2015:

GRUPO martes y jueves de 18.15 a 19:45 horas. Niños/as de 7 a 10 años.

A partir de septiembre 2015:

GRUPO martes y jueves de 18.15 a 19:45 horas. Niños/as de 7 a 10 años.

C.I.D.I: servicio destinado a usuarios/as del municipio, principalmente personas adultas que

demandan información sobre las actividades infantiles que desarrolla el Área de Infancia y

Adolescencia. De nuevo, durante este año 2015, ha estado presente el espacio denominado

“Cuentateca”, en el cual se fomenta la animación a la lectura y se oferta la posibilidad del préstamo

de libros en ambos centros. También se ha mantenido por el interés mostrado por las familias, el

panel de consulta que se actualiza todos los meses con temas de interés sobre infancia y

adolescencia y el que pueden consultar y ampliar más información si les interesa y también con

información municipal.

Horario de C.I.D.I.:

De Enero a Junio 2015:

Miércoles de 10 a 14 horas en el Centro José Saramago. Tardes en el centro José Saramago, lunes y

miércoles de 16.30-20.00h y martes y jueves de 16.30-18.00h y en el centro Mario Benedetti, lunes y

miércoles de 19.00 a 20.00h y martes y jueves de 16.30-20.00h.

A partir de Septiembre del 2015:

58

Miércoles de 10 a 14 horas y tardes de los lunes y miércoles de 16:30 a 20.00h y martes y jueves de

16.30 a 18.00 en el centro José Saramago. Centro Mario Benedetti, lunes y miércoles de 19.00 a

20.00h y martes y jueves de 18.00 a 20.00h.

CRONOGRAMA DE ACTIVIDADES MENSUALES

La idea fundamental en el desarrollo de las actividades es el protagonismo de quienes participan y la

interacción con el grupo sin dejar de lado un trabajo individualizado con cada participante,

potenciando la personalidad de cada individuo dentro del grupo

Las actividades de los viernes también estuvieron ambientadas, en la medida de lo posible, en la

temática del mes correspondiente que guía el desarrollo de todas las acciones.

Las actividades de los viernes han promovido la participación activa de las familias y entre

estas actividades podemos diferenciar:

 Fiestas: Consistieron en celebrar un tema concreto en el que se invitan a las familias a su

celebración. Las fiestas van rotando de un centro a otro, aprovechando el intercambio de

espacios y propiciando un sentir de grupo. Entre otras podemos contar, fiestas de

Halloween, Día de la música, fiesta de navidad, chocolatada, fiesta de la castaña…

 Talleres: enfatizan la participación de las familias conjuntamente con los niños/as, donde se

lleva a cabo un taller atractivo para quienes participan. Estas actividades tiene lugar de

manera simultánea en los dos centros.

 Sesiones: Fundamentalmente se realizan juegos donde se da cabida a todas las familias.

 Salidas: Aprovechando los recursos que nos ofrece el municipio se desarrollan visitas o

salidas a espacios exteriores, dentro de la temática a utilizar en el mes.

Este curso, como años anteriores hemos participado en actividades con otras concejalías e

instituciones, acercándonos con los grupos a la biblioteca, carnaval, día de la mujer, mayores,

participación, externos al municipio y otros. Valoramos esta participación como positiva, además de

ampliar la oferta de actividades en nuestros proyectos.

59

FORO DE PARTICIPACIÓN INFANTIL y MESA DE PARTICIPACIÓN ADOLESCENTE

Foro de participación Infantil- Niños/as comprendidos entre 6 y 12 años de San Fernando de

Henares y Mesa de participación Adolescente- Niños/as comprendidos entre 12 y 16 años de San

Fernando de Henares.

Se reúnen un sábado cada 15 días de 10:30 a 13:30 horas en el Centro Multifuncional Mario

Benedetti.

CLUB DE OCIO ADOLESCENTE

Niños/as comprendidos entre 9 y 14 años de San Fernando de Henares.

Sábados quincenales de 16.30 a 19.30 en el centro José Saramago.

 Se concibe como un espacio de ocio alternativo, donde a través de una metodología lúdica,

educativa y participativa, basada en la educación en valores, se optimice el proceso de socialización

de los participantes y las participantes mediante la transmisión de valores y actitudes propias de la

convivencia en sociedad. Bloques de actividades:

- Espacios lúdicos: Dinamización de espacios para la mejora de las relaciones sociales

entre iguales.

- Zona deportiva: Deportes Alternativos y Rítmicos.

- Talleres creativos: Talleres creativos de interés Juvenil

- Dinámicas y actividades educativas (educación en valores, habilidades sociales, etc.):

Grandes juegos u otras actividades conjuntas.

- Excu rsiones : Acti vidades especi ales y salid as fuera del mu nicipio

60

4. EVALUACIÓN CUANTITATIVA. NUMERO DE PARTICIPANTES

ACTIVIDAD EN SALAS- Centro José Saramago.

Sala verde: Niños/as entre 6 y 36 meses acompañados de un adulto.

Enero a junio 2015:

GRUPO V1- lunes y miércoles de 16.30 a 18.00 horas: Niños/as de 6 a 24 meses.

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

16 15 15

GRUPO V2- martes y jueves de 16.30 a 18.15 horas: Niños/as de 6 a 24 meses.

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

18 21 17

GRUPO V3- lunes y miércoles de 18.15 a 19.45 horas: Niños/as de 24 a 36 meses.

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

9 9 4

GRUPO V4- martes y jueves de 16.30 a 18.15 horas: Niños/as de 24 a 36 meses.

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

15 12 2

A partir de septiembre 2015:

GRUPO V1- lunes y miércoles de 16.30 a 18.00 horas: Niños/as de 4 a 12 meses.

OCTUBRE 2015 NOVIEMBRE- DICIEMBRE 2015

16 16

GRUPO V2- martes y jueves de 16.30 a 18.00 horas: Niños/as de 12 a 24 meses.

61

OCTUBRE 2015 NOVIEMBRE- DICIEMBRE 2015

15 15

GRUPO V3- lunes y miércoles de 18.15 a 19.45 horas: Niños/as de 24 a 36 meses.

OCTUBRE 2015 NOVIEMBRE- DICIEMBRE 2015

16 16

GRUPO V4- martes y jueves de 18.15 a 19.45 horas: Niños/as de 24 a 36 meses.

OCTUBRE 2015 NOVIEMBRE- DICIEMBRE 2015

15 15

Sala Amarilla: Niños/as entre 3 a 6 años.

Enero a junio 2015:

GRUPO A1- lunes y miércoles de 16.30 a 18.00 horas: Niños/as de 3 y 4 años.

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

23 19 17

GRUPO A2- martes y jueves de 18.15 a 19.45 horas: Niños/as de 3 y 4 años.

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

14 13 12

GRUPO A3- lunes y miércoles de 18.15 a 19.45 horas: Niños/as de 5 y 6 años

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

5 6 6

GRUPO A4- martes y jueves de 16.30 a 18.00 horas: Niños/as de 5 y 6 años

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

4 4 4

A partir de septiembre 2015:

GRUPO A2- martes y jueves de 18.15 a 19.45 horas: Niños/as de 3 y 4 años.

62

OCTUBRE 2015 NOVIEMBRE- DICIEMBRE 2015

18 20

GRUPO A3- lunes y miércoles de 18.15 a 19.45 horas: Niños/as de 5 y 6 años.

OCTUBRE 2015 NOVIEMBRE- DICIEMBRE 2015

11 11

Sala Naranja: Niños/as entre 7 a 10 años.

Enero a junio 2015:

GRUPO N1 martes y jueves de 18.15 a 19.45 horas. Niños/as de 7 a 10 años.

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

12 15 14

* Participación de familias en las tardes de los viernes.

ACTIVIDAD EN SALAS- Centro Mario Benedetti

Sala verde: Niños/as entre 6 y 36 meses acompañados de un adulto.

Enero a junio 2015:

GRUPO V1- lunes y miércoles de 16.30 a 18.00 horas: Niños/as de 6 a 24 meses.

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

16 16 14

GRUPO V2- lunes y miércoles de 18.15 a 19.45 horas: Niños/as de 24 a 36 meses

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

13 9 6

A partir de septiembre 2015:

GRUPO V2- martes y jueves de 16.30 a 18.00 horas: Niños/as de 12 a 24 meses.

OCTUBRE 2015 NOVIEMBRE- DICIEMBRE 2015

63

14 14

GRUPO V3- lunes y miércoles de 18.15 a 19.45 horas: Niños/as de 24 a 36 meses

OCTUBRE 2015 NOVIEMBRE- DICIEMBRE 2015

18 18

Sala Amarilla: Niños/as entre 3 y 6 años.

Enero a junio 2015:

GRUPO A1 martes y jueves de 16.30 a 18:00 horas. Niños/as de 3 a 6 años.

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

8 8 8

A partir de septiembre 2015:

GRUPO A1 martes y jueves de 16.30 a 18:00 horas. Niños/as de 3 a 6 años.

OCTUBRE 2015 NOVIEMBRE- DICIEMBRE 2015

5 6

Sala Naranja: Niños/as entre 7 a 10 años.

Enero a junio 2015:

GRUPO N1 martes y jueves de 18.15 a 19:45 horas. Niños/as de 7 a 10 años.

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

6 7 8

* Participación de familias en las tardes de los viernes.

PROYECTOS
Nº DE PARTICIPANTES

Enero-febrero

2015

Marzo-abril

2015

Mayo - Junio

2015

Octubre

2015

Nov- Dic

2015

64

5. EVALUACIÓN CUANTITATIVA. NUMERO DE ASISTENCIAS

ACTIVIDAD EN SALAS- Centro José Saramago.

Sala verde: Niños/as entre 6 y 36 meses acompañados de un adulto.

Enero a junio 2015:

GRUPO V1- lunes y miércoles de 16.30 a 18.00 horas: Niños/as de 6 a 24 meses.

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

154 192 95

GRUPO V2- martes y jueves de 16.30 a 18.15 horas: Niños/as de 6 a 24 meses.

FORO de PARTICIPACIÓN
INFANTIL

50 52 52 55 58

MESA de PARTICIPACIÓN
ADOLESCENTE

9 9 9 10 10

CLUB DE OCIO

ADOLESCENTE

55 55 55 57 58

65

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

181 208 71

GRUPO V3- lunes y miércoles de 18.15 a 19.45 horas: Niños/as de 24 a 36 meses.

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

106 111 22

GRUPO V4- martes y jueves de 16.30 a 18.15 horas: Niños/as de 24 a 36 meses.

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

151 129 14

A partir de septiembre 2015:

GRUPO V1- lunes y miércoles de 16.30 a 18.00 horas: Niños/as de 4 a 12 meses.

OCTUBRE 2015 NOVIEMBRE- DICIEMBRE 2015

99 216

GRUPO V2- martes y jueves de 16.30 a 18.00 horas: Niños/as de 12 a 24 meses.

OCTUBRE 2015 NOVIEMBRE- DICIEMBRE 2015

115 234

GRUPO V3- lunes y miércoles de 18.15 a 19.45 horas: Niños/as de 24 a 36 meses.

OCTUBRE 2015 NOVIEMBRE- DICIEMBRE 2015

105 205

GRUPO V4- martes y jueves de 18.15 a 19.45 horas: Niños/as de 24 a 36 meses.

OCTUBRE 2015 NOVIEMBRE- DICIEMBRE 2015

95 197

Sala Amarilla: Niños/as entre 3 a 6 años.

Enero a junio 2015:

66

GRUPO A1- lunes y miércoles de 16.30 a 18.00 horas: Niños/as de 3 y 4 años.

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

291 260 96

GRUPO A2- martes y jueves de 18.15 a 19.45 horas: Niños/as de 3 y 4 años.

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

194 165 80

GRUPO A3- lunes y miércoles de 18.15 a 19.45 horas: Niños/as de 5 y 6 años

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

66 66 30

GRUPO A4- martes y jueves de 16.30 a 18.00 horas: Niños/as de 5 y 6 años

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

23 23 6

A partir de septiembre 2015:

GRUPO A2- martes y jueves de 18.15 a 19.45 horas: Niños/as de 3 y 4 años.

OCTUBRE 2015 NOVIEMBRE- DICIEMBRE 2015

130 267

GRUPO A3- lunes y miércoles de 18.15 a 19.45 horas: Niños/as de 5 y 6 años.

OCTUBRE 2015 NOVIEMBRE- DICIEMBRE 2015

80 166

Sala Naranja: Niños/as entre 7 a 10 años.

Enero a junio 2015:

GRUPO N1 martes y jueves de 18.15 a 19.45 horas. Niños/as de 7 a 10 años.

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

130 133 52

* Participación de familias en las tardes de los viernes.

67

ACTIVIDAD EN SALAS- Centro Mario Benedetti

Sala verde: Niños/as entre 6 y 36 meses acompañados de un adulto.

Enero a junio 2015:

GRUPO V1- lunes y miércoles de 16.30 a 18.00 horas: Niños/as de 6 a 24 meses.

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

172 165 92

GRUPO V2- lunes y miércoles de 18.15 a 19.45 horas: Niños/as de 24 a 36 meses

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

152 109 47

A partir de septiembre 2015:

GRUPO V2- martes y jueves de 16.30 a 18.00 horas: Niños/as de 12 a 24 meses.

OCTUBRE 2015 NOVIEMBRE- DICIEMBRE 2015

83 161

GRUPO V3- lunes y miércoles de 18.15 a 19.45 horas: Niños/as de 24 a 36 meses

OCTUBRE 2015 NOVIEMBRE- DICIEMBRE 2015

98 192

Sala Amarilla: Niños/as entre 3 y 6 años.

Enero a junio 2015:

68

GRUPO A1 martes y jueves de 16.30 a 18:00 horas. Niños/as de 3 a 6 años.

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

90 108 49

A partir de septiembre 2015:

GRUPO A1 martes y jueves de 16.30 a 18:00 horas. Niños/as de 3 a 6 años.

OCTUBRE 2015 NOVIEMBRE- DICIEMBRE 2015

40 85

Sala Naranja: Niños/as entre 7 a 10 años.

Enero a junio 2015:

GRUPO N1 martes y jueves de 18.15 a 19:45 horas. Niños/as de 7 a 10 años.

ENERO - FEBRERO 2015 MARZO- ABRIL 2015 MAYO 2015

31 45 26

* Participación de familias en las tardes de los viernes.

7.3.4. PROMOCIÓN DE LA CALIDAD DE VIDA DE LA

INFANCIA, LA ADOLESCENCIA Y LAS FAMILIAS:

PROYECTOS
Nº DE ASISTENCIAS

De enero a junio de 2015
Y

De septiembre a diciembre 2015

FORO de PARTICIPACION INFANTIL

425

MESA de PARTICIPACION ADOLESCENTE 70

CLUB DE OCIO ADOLESCENTE

715

69

ACTUACIONES DE PROMOCIÓN DE LA INFANCIA Y
ADOLESCENCIA

DEFINICIÓN

Desarrollo de actividades de dinamización y recreativas dirigidas a toda la población del municipio

de San Fernando de Henares. Actividades: Divertilandia, Día de la Infancia y la Adolescencia y

Semana de los Derechos de la Infancia y la Adolescencia

OBJETIVOS

 DIVERTILANDIA

 Amenizar y divertir a los más pequeños/as

 Potenciar la utilización de un tiempo libre positivo

 Favorecer la utilización de recursos municipales en periodos no lectivos.

 DÍA DE LA INFANCIA Y LA ADOLESCENCIA

 Crear un espacio social para la infancia y la adolescencia

 Generar un día de encuentro y esparcimiento para los más pequeños/ as.

 Potenciar la participación infantil y adolescente

 SEMANA DE LOS DERECHOS DE LA INFANCIA Y LA ADOLESCENCIA

 Crear estrategias que permitan velar por la efectividad y cumplimiento de los Derechos

de la Infancia.

 Conseguir mayores cotas en el efectivo cumplimiento de estos derechos y en el

entendimiento, por parte de todos, de las responsabilidades asociadas a mayores niveles

de autonomía y reconocimiento social.

 Avanzar en la adquisición de un mayor nivel de compromisos por parte de las

instituciones en el papel que la infancia y la adolescencia representan en su quehacer

cotidiano.

70

ACTIVIDADES

 DIVERTILANDIA

 Esta actividad complementa la programación cultural y lúdica que se lleva a cabo desde otras

Concejalías dirigida a los/ as pequeños/ as del municipio durante el periodo de navidad.

 Los días 29 y 30 de diciembre tuvo lugar la actividad en el Centro Multifuncional “Mario Benedetti”

en horario de mañana. La actividad estuvo ambientada en el Cuento de “Peter pan”.

En ambos días, se dividieron los espacios según la franja de edad delimitados de la siguiente forma:

6. Pequeteca. Espacio para conseguir favorecer y potenciar el desarrollo de los/as más

pequeños/as a través de estímulos y juegos, así como para poder dar a conocer este servicio

municipal a la población adulta.

7. Talleres Infantiles para niños/as de 3 a 12 años. Diversos talleres ambientados en los

diferentes personajes de Alicia en el país de las maravillas junto con un túnel de

sensaciones.

8. Sala de Adultos. Zona para acomodar en el a las personas adultas que acompañan a los

participantes durante su recorrido. Espacio de lectura y talleres.

9. Animación. Recepción y bienvenida a los niños/as a la llegada al centro e informar de la

ubicación de los diferentes talleres y actividades programadas.

 DÍA DE LA INFANCIA Y LA ADOLESCENCIA

Las actividades de ocio y tiempo libre suponen, además de un espacio de encuentro y aprendizaje

donde prima la diversión y el entretenimiento, la oportunidad de favorecer desde ambiente s

educativos no formales, a optimizar el proceso de socialización de niños y niñas.

La difusión de esta actividad se realizó a través de bandos municipales, notas de prensa e

información en la página Web del Ayuntamiento.

La actividad se dirige a todos los niños y niñas del Municipio y a sus familias. Para el desarrollo de

esta actividad se cuenta con la colaboración de diferentes áreas municipales que participan

71

activamente en el desarrollo de la actividad y de Asociaciones del municipio (asociaciones de

mujeres, de diversidad funcional y mayores voluntarios).

Los niños y niñas que acudieron a la Plaza de Fábrica de Paños, pudieron disfrutar de las siguientes

alternativas de actividades, el viernes 15 de mayo de 11.00 a 14.00 y a partir de las 17.00h.

 ANIMACIÓN GENERAL

 TALLERES

 ZONA DE HINCHABLES

 ZONA DE JUEGOS COOPERATIVOS

 ACTUACIONES .

SEMANA DE LOS DERECHOS DE LA INFANCIA Y LA ADOLESCENCIA

A través de este proyecto se pretende establecer una serie de actuaciones de carácter general cuyo

objetivo final es la difusión de los Derechos de la Infancia y la Adolescencia entre la población y la

profundización en algunos de ellos con determinados sectores de la población infantil. Se trata de

procurar avanzar hacia un mayor entendimiento y comprensión de los derechos por parte de todos

los sectores sociales implicados.

El 20 de Noviembre, no sólo en un día muy especial para todos los niños y niñas, sino también en

una ocasión idónea para que adultos y menores reflexionen y dialoguen sobre las diversas

cuestiones que afectan actualmente a la infancia y a la adolescencia.

Las actividades programadas en esta ocasión. Se han dirigido a:

 Alumnado de 2º de Primaria de los CEIP del Municipio y profesorado , usuarios/as de los

servicios de Infancia: CRIA, CSEC, Foro de Participación Infantil y Mesa de Participación

Adolescente

 Población en general

Este año, la actividad ha reunido la oportunidad de celebrar conjuntamente el día de los derechos de

la infancia y la adolescencia con el día de la diversidad funcional.

72

Desde un trabajo conjunto de distintas áreas, nos hemos acercado a los CEIP para llevar esta

actividad.

La primera parte de trabajo, consistió en asistir a los 7 centros educativos del municipio para

dar a conocer y defender los Derechos de Niños y Niñas a través del derecho a la igualdad.

Participantes del grupo de Teatro de la asociación Aspimip, tuvieron la oportunidad de introducir

entre el alumnado de 2º de primaria el tema de la diversidad funcional a través de distintas

dinámicas.

De manera simultánea, el grupo de mayor cineasta del municipio, grabaron las intervenciones

para el posterior montaje y edición de un video.

La actividad finalizó, con el estreno de la representación teatral del Musical “De la Sábana a

Hollowood” a cargo del Grupo de teatro de la Asociación ASPIMIP, que tuvo lugar el día 3 de

Diciembre en el teatro Municipal Federico Gracia Lorca junto con la proyección del trabajo realizado

por el grupo de mayores cineastas y a la que pudieron asistir el alumnado que participó en la

primera parte de la actividad.

Otra de las actividades gratuitas y dirigidas a toda la población fue, la gymkana sobre los

derechos del niño y la niña.

 Día: Sábado 21 de Noviembre 2.015

 Lugar: Centro Multifuncional Mario Benedetti

 Horario: 10.00-14.00 h.

EVALUACIÓN CUANTITATIVA

El Número de participantes en las actividades del Día de la Infancia y la Adolescencia que incluía

diferentes pruebas, talleres y animaciones fue de entorno a 3000 niños y niñas aproximadamente.

Actividades Semana de los Derechos de la Infancia: participación cercana a los 900 participantes

Divertilandia: participación alrededor a los 300 participantes.

