

1 Col·lecció
BGL

Estratègia ACM

Serveis Socials d'àmbit local

2019-2023

Associació Catalana de Municipis i Comarques (ACM)

C/ València 231, 6a planta

08007 Barcelona

www.acm.cat - formacio@acm.cat

934961616

Edició: Març 2019

ÍNDEX

I. Presentació. els serveis socials d'ambit local: un actiu cabdal en la creació de valor per les persones, el territori i el país.....	4
II. Metodologia: finalitat, objectius, processos clau i marc de treball.....	5
III. Marc jurídic i de planificació dels serveis socials en l'àmbit local.....	7
IV. Essència, visió de futur i valors referencials.....	8
V. Diagnòstic i formulació estratègica.....	10
VI. Marc estratègic 2019-2023: línies, objectius i iniciatives.....	12
VII. conclusions.....	27

I. PRESENTACIÓ. ELS SERVEIS SOCIALS D'ÀMBIT LOCAL: UN ACTIU CABDAL EN LA CREACIÓ DE VALOR PER A LES PERSONES, EL TERRITORI I EL PAÍS

L'ACM és la principal veu del món local català, amb més d'un miler d'associats. Té per finalitat representar, defensar i promoure els interessos generals dels municipis, les comarques i els altres ens locals associats i, alhora, potenciar l'autonomia local en el marc català, estatal i europeu. I, per això, realitza, entre d'altres, funcions i actuacions que s'orienten a:

- Assessorar i donar suport als ens locals.
- Analitzar i reflexionar acuradament sobre tot allò que afecta el món local.
- Oferir un ampli ventall de recursos per a tots els treballadors públics dels ens locals.
- Editar publicacions relacionades amb temàtiques que afecten el món local.
- Promoure i elaborar estudis sobre problemes i qüestions municipals i comarcals.

També cal assenyalar que, des de l'ACM, s'entenen el municipi i la comarca com “el nivell bàsic d'organització política i social, que permet als ciutadans participar en decisions que afecten directament el seu entorn i, al mateix temps, facilita a cada un d'aquests ciutadans els serveis bàsics per al seu bon desenvolupament.”

Una finalitat, unes funcions i una visió que tenen en **els serveis socials d'àmbit local** una de les principals eines, un **actiu cabdal en la creació de valor per a les persones, el territori i el país**.

Tanmateix, **a nivell del nostre entorn**, observem **grans canvis estructurals** que afectaran profundament el futur dels serveis socials i la tasca que realitzen els seus professionals. Entre aquests, assenyalem:

- L'extensió de la societat del coneixement i la creixent innovació tecnològica i social.
- L'increment de la longevitat i l'augment de la diversitat (diversitat ètnica, cultural i moral) en les comunitats i la societat.
- La diversitat de models familiars i de convivència.
- L'extensió i intensificació de l'expectativa de qualitat dels serveis públics i de la posició de la ciutadania davant d'aquests com a portadora de drets, així

com el nou paper que es demanda a l'administració pública.

- Els canvis en el model econòmic i en el món del treball.

I encara de manera més específica, s'observen **reptes pels serveis socials d'àmbit local**, com ara:

- L'adaptació de l'actual sistema de serveis socials al nou context social.
- La implementació de la RGC i l'impacte que generarà, tant a nivell humà com en diversos aspectes tècnics i de gestió.
- La necessitat de coordinació i integració funcional entre els serveis socials bàsics i els serveis de salut.
- Els models emergents de vida autònoma en la comunitat, alternatius a la institucionalització.
- Els dèficits en les polítiques socials d'habitatge, ocupació activa i suport a les famílies.
- Els nous marcs legislatius sobre la concertació social amb les entitats del tercer sector.
- La innovació en els mètodes d'intervenció centrats en la persona i el seu entorn.
- La necessitat d'una avaluació més eficaç dels resultats i els aprenentatges per una millora continua de la pràctica professional i la qualitat dels serveis socials.
- El potencial de la cooperació i la transferència d'experiències i coneixements entre els diversos equips locals de serveis socials.

Per això, davant dels grans reptes i transformacions que afronten els ens locals del nostre país, l'ACM, comptant amb el suport d'un **Grup de Treball expert**, ha realitzat una acurada **reflexió sobre el futur dels serveis socials i els reptes estratègics que s'hauran d'afrontar en els respectius municipis i comarques**. Una reflexió estratègica que, a hores d'ara, es plasma en aquest document.

En suma, la reflexió i les propostes realitzades pel **Grup de Treball sobre els reptes de futur dels serveis socials en l'àmbit local**, aporten un gran valor, sobretot en la focalització de noves estratègies, de nous mètodes i de noves eines per assolir una resposta més eficaç i propera a la ciutadania.

II. METODOLOGIA: FINALITAT, OBJECTIUS, PROCESSOS CLAU I MARC DE TREBALL

Tot comptant amb la **reflexió estratègica**, realitzada pel **Grup de Treball de l'ACM sobre els reptes de futur dels serveis socials en l'àmbit local**, la **finalitat última** d'aquesta iniciativa és contribuir a que **els serveis socials d'àmbit local esdevinguin una eina, encara més eficaç, en la creació de valor per a les persones, el territori i el país**.

En aquest sentit, per aquesta actuació s'han tingut com a referència permanent els **objectius generals** següents:

- Avançar en la definició d'un sistema públic de serveis socials on els ens locals comptin amb millors eines i recursos per tal de garantir els drets dels ciutadans i ciutadanes en aquest àmbit cabdal pel futur del país.
- Identificar les principals millores en els processos clau d'accés i ús del sistema de serveis socials per part de la població en general i de les persones més vulnerables de manera prioritària.
- Reforçar la coordinació interna del sistema de serveis socials i promoure la coordinació amb els altres sistemes que conformen el Sistema Català de Benestar Social.
- Definir el marc de qualitat del sistema i les condicions per assolir majors nivells de creativitat, innovació i cooperació entre professionals i equips.
- Reflexionar sobre els instruments i els recursos necessaris per donar cobertura a les necessitats socials emergents.
- Fomentar la formació continuada dels professionals.

- 2) Elaboració d'un document de bases referencials sobre els serveis socials locals.
- 3) Formulació d'una visió de futur sobre els principals resultats que es volen aportar a les persones, el territori i la societat des dels serveis socials d'àmbit local, i del model global d'actuació que ho ha de fer possible.
- 4) Identificació i definició dels valors referencials en els quals s'han de basar les actuacions, de manera coherent amb la visió de futur i el model global d'actuació.
- 5) Realització d'un procés de prospecció i selecció de reptes de futur pels serveis socials locals, així com de diagnòstic i formulació estratègica –eixos i objectius estratègics–, coherent amb la visió i els valors prèviament formulats. Aquest procés de treball es concreta en aquest document, que exposa **l'Estratègia ACM serveis socials 2023** i el seu model d'actuació.
- 6) Concepció i bases de disseny d'aquelles eines, dispositius i accions que han de permetre una eficaç aplicació, seguiment i avaluació de **l'Estratègia ACM serveis socials 2023** i pel suport de formació i apoderament dels professionals dels serveis socials que actuen en l'àmbit local.

Un conjunt de processos que s'han realitzat d'acord amb el **marc de treball** que s'exposa en el diagrama següent:

D'acord amb aquesta finalitat i aquests objectius generals, s'han dut a terme els **processos clau** següents:

- 1) Constitució i funcionament del grup de treball d'acord amb la programació realitzada per a 2018.

MARC DE TREBALL REFERENCIAL

II. MARC JURÍDIC I DE PLANIFICACIÓ DELS SERVEIS SOCIALS EN L'ÀMBIT LOCAL

En la realització de la reflexió estratègica i les propostes que es formulen en aquest document, s'ha tingut en compte, com a principal base referencial, el marc legislatiu en tot allò que incideix en l'activitat i el futur dels serveis socials d'àmbit local. Una base referencial de caràcter normatiu que recollim a l'annex I d'aquest document. Tanmateix, ressaltem allò que estableix la Llei 12/2007 de Serveis Socials, pel que fa a la finalitat d'aquest sistema de suport a les persones i de progrés social, i en allò que ateny als serveis socials bàsics:

“Els serveis socials tenen com a finalitat assegurar el dret de les persones a viure dignament durant totes les etapes de la vida mitjançant la cobertura de llurs necessitats personals bàsiques i de les necessitats socials, en el marc de la justícia social i del benestar de les persones.” (Article 3)

“Els serveis socials bàsics són el primer nivell del sistema públic de serveis socials i la garantia de més proximitat als usuaris i als àmbits familiar i social.” (Article 16)

També s'estableix, a l'article 31 de l'esmentada llei, que els municipis i les comarques desenvolupin, entre altres, les competències següents:

a) Estudiar i detectar les necessitats socials en llur àmbit territorial.

b) Crear i gestionar els serveis socials necessaris, tant propis com delegats per altres administracions, d'acord amb la Cartera de serveis socials i el pla estratègic corresponent.

c) Elaborar plans d'actuació local en matèria de serveis socials i participar, si s'escau, en el pla d'actuació de l'àrea bàsica corresponent.

d) Establir els centres i els serveis corresponents a l'àmbit propi dels serveis socials bàsics.

e) Complir les funcions pròpies dels serveis socials bàsics.

f) Promoure la creació dels centres i els serveis corresponents a l'àmbit propi dels serveis socials especialitzats i gestionar-los, en coordinació amb l'Administració de la Generalitat i l'ens

local supramunicipal corresponent, d'acord amb la Cartera de serveis socials i el pla estratègic corresponent.

j) Coordinar els serveis socials locals, els equips professionals locals dels altres sistemes de benestar social, les entitats associatives i les que actuen en l'àmbit dels serveis socials locals.”

I encara figura com una prioritat, per part de les Administracions competents, l'adopció de *“les mesures necessàries per fomentar el compliment d'activitats i programes adreçats a la formació i la millora de les capacitats del personal professional de serveis socials i a la recerca i la innovació tecnològica en aquesta matèria.” (Article 79)*

IV. ESSÈNCIA, VISIÓ DE FUTUR I VALORS REFERENCIALS

Per aquest primer procés bàsic de reflexió estratègica, en base a l'expertesa de les persones participants en el grup de treball, i de manera coherent amb la finalitat i els objectius abans exposats, s'ha formulat l'**essència** de la que es considera la raó de ser dels serveis socials, així com una **visió de futur** sobre els principals resultats que es volen aportar a les persones, el territori i la societat des dels serveis socials d'àmbit local, i sobre el model global d'actuació que ho ha de fer possible. Això, tot relatant:

- Els principals resultats que es volen aportar respecte a les persones, la societat i el territori per les quals treballen els serveis socials locals.
- El sistema de serveis, suports, i actuacions de transformació social amb els quals es considera s'hauria de comptar i dur a terme per assolir els tipus de resultats prèviament definits.
- Les bases principals del marc ètic, de qualitat i responsabilitat social que es considera haurien de caracteritzar els serveis socials locals.

ESSÈNCIA I VISIÓ*

ESSÈNCIA:

Els Serveis Socials
acompanyen i apoderen
les persones
per una vida plena
al llarg del seu cicle vital.

LEMA: "Acompanyem persones per una vida plena".

VISIÓ DE FUTUR:

Com a visió de futur, des del món local liderarem l'articulació d'un **Sistema de Serveis Socials que acompanya i apodera** les persones al llarg del seu cicle vital. Això, per tal d'aconseguir que:

- Cada **persona** pugui viure una **vida plena**¹, d'acord amb els seus valors, les seves decisions i preferències, per fer realitat el seu projecte vital².
- La **societat**³ es distingeixi en termes de **justícia social** i creixi en cohesió, igualtat i en la seva capacitat d'inclusió, d'interacció i valoració de la **diversitat humana**⁴.
- Els serveis socials siguin un agent de major impacte pel **desenvolupament i transformació del territori**.

I per això, considerem que el **Sistema de Serveis Socials** ha de reunir les condicions següents:

- a) Tenir un abast universal.
- b) Ser accessible, participatiu, equitatiu i de qualitat.
- c) Tenir responsabilitat pública.
- d) Que integri el conjunt de serveis socials en el territori.
- e) Que generi canvi social i dinamització comunitària.
- f) Que exerceixi la cooperació interterritorial.

Visió*: La visió de futur expressa els principals resultats que es volen aportar a les persones, les famílies i la societat, així com el model global d'actuació que els ha de fer possible.

- 1 Totes aquelles coses que permeten que la persona sigui més feliç a casa, a l'escola, al treball i a la comunitat.
- 2 Projecte vital entès com a cobertura de necessitats, realització de desitjos, preferències, etc., en qualsevol etapa de la vida.
- 3 Conjunt de persones que es relacionen.
- 4 Gran varietat de formes de viure, d'històries, de relacions socials i culturals que creen la pròpia persona.

Tot seguit, per aquest procés referencial del conjunt de l'estratègia proposada, s'identifiquen els **valors referencials** en els quals es considera que s'han de basar totes les actuacions que duguin a terme els principals actors i responsables dels serveis socials d'àmbit local.

VALORS REFERENCIALS DELS SERVEIS SOCIALS D'ÀMBIT LOCAL

La **cultura ètica*** del **Sistema de Serveis Socials d'àmbit local** es fonamenta en el compromís amb cada persona, des del **respecte per la seva individualitat⁵ i dignitat⁶**, tot treballant per una **societat més inclusiva** que valori la **diversitat humana⁷**, com a base del nostre futur col·lectiu.

D'acord amb aquests **principis fonamentals**, l'actuació dels responsables i dels professionals dels serveis socials s'ha de realitzar segons els **valors referencials** següents:

- **Autonomia, autodeterminació i participació:** Apoderament de l'autonomia i l'autodeterminació de cada persona, i acompanyament en la seva participació i interacció efectiva amb els entorns vitals i la comunitat, com a base essencial del nostre marc d'actuació professional.
- **Igualtat i accessibilitat:** Promoció de condicions d'igualtat i d'accessibilitat universal en els entorns vitals i en el conjunt de la comunitat i el territori on actuem.
- **Proximitat i flexibilitat:** Planejament i organització dels serveis socials de manera que siguin propers i alhora flexibles per adaptar-se a les realitats diverses dels nostres territoris i a l'ampli ventall de necessitats i itineraris vitals de les persones.
- **Prevenió:** Disseny i aplicació efectiva d'estratègies i línies d'acció preventives per a la detecció precoç i la resposta eficaç a les necessitats socials del nostre entorn.
- **Responsabilitat pública i equitat:** El conjunt del Sistema de Serveis Socials d'àmbit local ha de reunir la doble condició de preservar la titularitat i responsabilitat pública i una plena equitat en la distribució

sectorial i territorial dels recursos.

- **Qualitat:** La qualitat dels nostres serveis han de garantir un continuïum d'atenció i suport personalitzat, tot incorporant la innovació, l'avaluació i el desenvolupament professional com a eixos bàsics pel valor que aportem a totes i cadascuna de les persones.
- **Cooperació transversal i professional:** El bon funcionament dels serveis socials locals requereix un treball transversal amb d'altres nivells del propi sistema de serveis socials i amb d'altres sistemes que actuen en el propi territori, de manera que es garanteixi una actuació integral amb cada persona a través d'una integració vertical i horitzontal de la resposta. Per tal d'assolir-ho, també resulta imprescindible la millora dels marcs normatius i una cooperació i intercanvi sistemàtics entre diferents tipus de professionals.

**Cultura ètica: la cultura ètica s'expressa en els principis i els valors en els quals s'han de basar totes les seves actuacions, comptant amb una actuació coherent i compromesa dels diferents agents interns –persones, professionals– que la conformen. Els principis són el camí que cal seguir per aconseguir allò que ens proposem. Els valors són creences que ens ajuden a tenir un comportament adequat amb les altres persones i ens permeten preferir, apreciar o escollir unes coses en lloc d'altres, o un comportament en lloc d'un altre. Reflecteixen els nostres interessos, sentiments i allò que pensem.*

5 Reconeixement de cada persona com una persona única i que necessita ser compresa per l'altre.

6 És un dret de les persones a ser tractades de manera justa i amb respecte.

La dignitat es pot perdre si et maltracten, et diuen o et fan coses sense que tu vulguis o quan les condicions físiques es deterioren i t'impedeixen la vida amb un mínim benestar.

7 Gran varietat de formes de viure, d'històries, de relacions socials i culturals que creen la pròpia persona.

FORMULACIÓ ESTRATÈGICA:

Per tal d'avançar en la realització de la visió de futur, es planteja que *el món local lideri una estratègia de definició i articulació d'un Sistema de Serveis Socials que acompanya i apodera les persones al llarg del seu cicle vital*, en un marc de cooperació institucional amb la Generalitat i el conjunt d'actors clau per a la seva efectiva realització.

En aquest sentit, en base al diagnòstic abans exposat i per cada dimensió de la visió de futur, es plantegen les **quatre línies estratègiques** següents:

A. Persona⁸: Incorporar **models, eines i competències professionals nous** per situar **la persona al centre del sistema de serveis socials** com a **actors creatius** d'una millora continua en un marc sistemàtic de **recerca, innovació i desenvolupament** d'aquest nou paradigma. **(APODERAR LES PERSONES PER L'AUTONOMIA I LA PARTICIPACIÓ.)**

B. Societat⁹: Crear **espais col·laboratius** i establir **aliances amb el conjunt d'actors** del nostre entorn social per **compartir projectes i promoure una societat més inclusiva**, que reuneixi millors condicions de justícia social, cohesió, igualtat i valoració de la diversitat. **(SER MOTOR DE CANVI PER REDUIR DESIGUALTATS I CRÉIXER EN DRETS I INCLUSIÓ.)**

8 Aquesta línia estratègica es relaciona amb la primera dimensió de la visió de futur: que cada **persona** pugui viure una **vida plena**, d'acord amb els seus valors, les seves decisions i les seves preferències per fer realitat el seu projecte vital.

9 Aquesta línia estratègica es relaciona amb la segona dimensió de la visió de futur: que la **societat** es distingeixi en termes de **justícia social** i creixi en cohesió, igualtat i en la seva capacitat d'inclusió, d'interacció i valoració de la **diversitat humana**.

10 Aquesta línia estratègica es relaciona amb la tercera dimensió de la visió de futur: que els serveis socials siguin un agent de major impacte pel **desenvolupament i la transformació del territori**.

11 Aquesta línia estratègica es relaciona amb la quarta dimensió de la visió de futur: I per això, considerem que el **Sistema de Serveis Socials** ha de reunir les condicions següents:

- Tenir un abast universal.
- Ser accessible, participatiu, equitatiu i de qualitat.
- Tenir responsabilitat pública.
- Que integri el conjunt de serveis socials en el territori.
- Que generi canvi social i dinamització comunitària.

Que exerceixi la cooperació interterritorial

C. Territori¹⁰: Significar els serveis socials com a **eix dels projectes globals del territori**, en base a una **dobla via de posta en valor** d'allò aporten, tant en **coneixement de la realitat social** com pel que fa a **l'impacte social i el retorn econòmic que generen**. **(PROMOURE ELS SERVEIS SOCIALS COM A EIX CLAU EN EL PLANEJAMENT I DESENVOLUPAMENT DEL TERRITORI.)**

D. Sistema¹¹: Avançar cap a un Sistema de Serveis Socials d'àmbit local que **integri, en un funcionament unificat, el conjunt de serveis socials i d'altres serveis** del respectiu territori i una **millor dotació de suports professionals**, tot **garantint** l'abast universal, la responsabilitat pública i les condicions bàsiques d'accessibilitat, participació, equitat i qualitat. **(AVANÇAR CAP UN SISTEMA DE SERVEIS SOCIALS INTEGRAT, UNIVERSAL I DE QUALITAT.)**

VI. MARC ESTRATÈGIC 2019-2023: LÍNIES, OBJECTIUS I INICIATIVES

A la segona part de l'annex II sobre Marc Estratègic es recullen, per a cadascuna de les línies estratègiques abans exposades, els respectius objectius, així com les iniciatives que ens proposem dur a terme durant el període 2019-2023, les correspondències d'aquestes amb les línies estratègiques i l'apunt sobre si es tracta d'un tipus d'iniciativa que es considera hauria d'emprendre la pròpia ACM o cadascun dels ens locals competents en matèria de serveis socials.

ANNEX I. REFERÈNCIES LEGALS I DE PLANIFICACIÓ DELS SERVEIS SOCIALS EN L'ÀMBIT LOCAL

REFERÈNCIES LEGALS.-

-Llei 12/2007, d'11 d'octubre, de serveis socials. DOGC núm. 4990, publicat el 18 d'octubre de 2007.

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&documentId=415692

- Decret 142/2010, d'11 d'octubre, pel qual s'aprova la Cartera de Serveis Socials 2010-2011. DOGC núm. 5738, publicat el 20 d'octubre de 2010.

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?documentId=557820&action=fitxa

- Decret 202/2009, de 22 de desembre, dels òrgans de participació i de coordinació del Sistema Català de Serveis Socials. DOGC núm. 5533, publicat el 24 de desembre de 2009.

http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?documentId=530777&action=fitxa

- Organització de les Nacions Unides (2006). Convenció sobre els Drets de les Persones amb Discapacitat. NNUU (Nova York, 13 de desembre de 2006). Ratificada per L'Estat Espanyol, BOE Núm. 96 (21 d'abril de 2008). http://w110.bcn.cat/fitxers/baccessible/convenciodretsdiscapacitatslecturafacil.9_51.pdf <https://www.boe.es/boe/dias/2008/04/21/pdfs/A20648-20659.pdf>

- Organització de les Nacions Unides (1989). Convenció sobre els Drets dels Infants. NNUU (Nova York, 20 de novembre de 1989). Ratificada per L'Estat Espanyol. <http://w110.bcn.cat/fitxers/dretscivils/annexe16.convencidelsdretsdelsinfants.546.pdf>

-Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía Personal y Atención a las personas en situación de dependencia.

<http://www.boe.es/buscar/doc.php?id=BOE-A-2006-21990>

Així mateix, en l'elaboració d'aquest document s'han tingut en compte els marcs normatius i la legislació següent:

- Legislació Règim local.
- Legislació sobre Associacionisme i Voluntariat.
- Llei Erradicació Violència Masclista 2012.
- Llei 24/15, de 29 de juliol, de mesures urgents, per afrontar l'emergència en l'àmbit de l'habitatge i la pobresa energètica.
- Llei 4/2016, de 23 de desembre, de mesures de protecció del dret a l'habitatge de les persones amb risc d'exclusió social.
- Llei d'Infància: desplegament normatiu en curs. Model SIS -Servei Intervenció socio-educativa.
- Llei LGTBI.
- Llei 10/2010, de 7 de maig, d'acollida de les persones immigrades i de les retornades a Catalunya.
- Llei 14/2017, de 20 de juliol, de la Renda Garantida de Ciutadania.
- Llei 13/2006, de 26 de juliol, de prestacions socials de caràcter econòmic.
- Llei de participació en serveis socials, 2010.
- Decret 202/2009 dels òrgans de participació i coordinació del Sistema Català de Serveis Socials.
- Decret 27/2003, de 21 de gener, de l'atenció social primària.
- Decret Pla Estratègic de Serveis Socials.
- Projecte de Llei de Serveis a les Persones.

- LORTA -protecció de dades (...) directiva europea.
- Legislació sobre Administració Electrònica.

REFERÈNCIES DOCUMENTALS I GLOSSARI.-

- Comisión de las Comunidades Europeas –COM- (2001). La Gobernanza Europea: un Libro Blanco. <http://e-spacio.uned.es/fez/eserv.php?pid=bibliuned:19137&dsID=GbzaEurLBco.pdf>

-Comisión Europea (2010). Estrategia Europea sobre Discapacidad 2010-2020: un compromiso renovado para una Europa sin barreras. <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:0636:FIN:ES:PDF>

- Departament de Benestar Social i Família. Equip de recerca: Miguel Ángel Verdugo Alonso (dir.), Benito Arias Martínez, Laura E. Gómez Sánchez, Robert L. Schalock. (2013). Model de qualitat de vida: informe sobre els perfils de servei basats en el model de qualitat de vida per als serveis socials especialitzats de Catalunya. http://treballiaferssocials.gencat.cat/web/.content/01departament/08publicacions/ambits_tematicos/serveis_socials_2011/05qualitatvidaperfils/qualitat_de_vida_perfil_servei_definitiu.pdf

- Generalitat de Catalunya. Desplegament territorial del Pla Estratègic de Serveis Socials de Catalunya. Pla Estratègic de Serveis Socials de Catalunya 2010- 2013. http://treballiaferssocials.gencat.cat/ca/ambits_tematicos/serveis_socials/pla-estrategic-de-serveis-socials-de-catalunya/i-pla-estrategic-de-serveis-socials-de-catalunya/desplegament-territorial-del-pla-estrategic-de-serveis-socials-de-catalunya/

17 Objectius de Desenvolupament Sostenible. Agenda Global 2030.

Model de Serveis Socials Bàsics. GENCAT- amb participació de l'ACM

- Mansell, J., Beadle-Brown, J. (2011). "Desinstitucionalización y vida en la comunidad. Declaración del Grupo de Investigación sobre Política y Práctica Comparativa de la Asociación Internacional para el Estudio Científico de las Discapacidades Intelectuales (IASSID)". Traducció al castellà. Revista Zerbitzuan.

- Nussbaum, M. (2007). *Las fronteras de la justicia: consideraciones sobre la exclusión*. Editorial Paidós.

- Nussbaum, M. (2012). *Crear capacidades. Propuesta para el desarrollo humano*. Editorial Paidós.

- Organización Mundial de la Salud (2001). Clasificación Internacional del Funcionamiento, de la Discapacidad y de la Salud (CIF). <http://www.imserso.es/InterPresent2/groups/imserso/documents/binario/435cif.pdf>

- Organització Mundial de la Salut (2016). Nota descriptiva sobre discapacitat i salut. <http://www.who.int/mediacentre/factsheets/fs352/es/>

- Schalock,R.L.;Verdugo,M.A. (2007). "El concepto de calidad de vida en los servicios y apoyos parapersonas con discapacidad intelectual." Siglo Cero, 38, p. 21-36.

- Sen, A. (1999). *Development as freedom*. Oxford: Oxford University Press.

- Sen, A. (2010). *La idea de la justicia*. Santillana Ediciones Generales.

- Stiglitz, J. (2000). *La economía del sector público*. Antoni Bosch Editor.

- Autonomia personal i vida independent. L'autonomia personal és la capacitat de controlar, afrontar i prendre, per iniciativa pròpia, decisions personals sobre com viure d'acord amb les normes i preferències pròpies, i sobre com volem desenvolupar les activitats bàsiques la vida diària. Així mateix, podem definir la vida independent com la situació en la qual la persona exerceix el poder de decisió sobre la seva pròpia existència i participa activament en la vida de la seva comunitat, conforme al dret al lliure desenvolupament de la personalitat.

Les persones tenen dret a gaudir d'autonomia, a poder triar i decidir amb les seves capacitats desenvolupades al màxim, i a beneficiar-se de l'ajuda necessària, en cada cas, per compensar aquells dèficits o limitacions en el seu funcionament. Aquest procés d'autonomia es relaciona amb els següents conceptes: vida autònoma, elecció i autodeterminació, participació i responsabilitat i solidaritat.

-Vida autònoma. Tots els serveis i recursos destinats a les persones han d'estar orientats a aquest objectiu final. No es tracta només de viure, sinó de tenir possibilitats de poder

triar, tenir una ocupació, relacionar-se amb amics o amb la parella. Això significa que les persones han de disposar dels suports i dels entorns suficients per integrar-se en la societat i valdre's per sí mateixes en diferents situacions.

- **Elecció i autodeterminació.** L'autodeterminació es basa en el dret a viure com un vulgari, sense que la seva discapacitat sigui motiu d'exclusió.

- **Participació i responsabilitat.** Les persones, siguin quins siguin les seves condicions i funcionament vital, han de poder prendre part en les decisions que afectin la seva vida, el seu entorn i el conjunt de la societat.

- **Solidaritat.** Una societat que valora i reconeix l'autonomia dels individus que la componen, mostra solidaritat i atenció per a les persones que són diferents i els ofereix tot el suport al seu abast pel seu ple desenvolupament i participació.

- **Accessibilitat universal.** És la condició que han de complir els entorns, processos, béns, productes i serveis, així com els objectes o instruments, eines i dispositius, per ser comprensibles, utilitzables i practicables per a totes les persones en condicions de seguretat i comoditat, i de la forma més autònoma i natural possible. Pressuposa l'estratègia de «disseny universal» i s'entén sense perjudici dels ajustaments raonables que hagin d'adoptar-se.

- **Disseny universal.** És el disseny de productes, entorns, programes i serveis que puguin utilitzar el màxim possible de persones, sense necessitat d'adaptació ni d'un disseny especialitzat. Tanmateix, el «disseny universal» no exclou les ajudes tècniques o productes de suport per a persones amb discapacitat, quan aquests els permetin millorar la seva autonomia i qualitat de vida.

- **Igualtat d'oportunitats.** La igualtat d'oportunitats es defineix com l'absència de qualsevol discriminació, directa o indirecta, que tingui la seva causa en una discapacitat, així com l'adopció de mesures d'acció positiva orientades a evitar o compensar els desavantatges d'una persona amb discapacitat per a participar plenament en la vida política, econòmica, cultural i social.

- **Necessitats socials.** Són necessitats socials les

que repercuteixen en l'autonomia personal i el suport a la dependència, en una millor qualitat de vida personal, familiar i de grup, en les relacions interpersonals i socials i en el benestar de la col·lectivitat.

- **Necessitats personals bàsiques.** Les necessitats personals bàsiques són les pròpies de la subsistència i la qualitat de vida de cada persona.

- **Qualitat de vida.** El concepte de qualitat de vida és un instrument de gran utilitat per a la planificació i avaluació dels serveis des de perspectives centrades en la persona, i alhora serveix com a principi orientador dels canvis i actuacions que s'han de dur a terme. A més, constitueix la missió principal de les entitats del sector social que treballen a favor de les persones amb discapacitat.

Definició de l'Organització Mundial de la Salut (OMS):

- *La qualitat de vida s'entén com la percepció que una persona té del seu lloc a la vida, en un context determinat i en un sistema de valors, en relació amb els seus propis objectius i expectatives. Involucra la salut física, l'estat psicològic, el nivell d'independència, les relacions socials i les relacions amb el seu ambient.*

Definició de Robert Schalock¹²:

- *“La qualitat de vida és un estat desitjat de benestar personal que: (a) és multidimensional; (b) té propietats ètiques -universals-- i èmiques --lligades a la cultura; (c) té components objectius i subjectius; i (d) està influenciada per factors personals i ambientals.”* És un concepte que reflecteix els desigs d'una persona sobre la seva qualitat de vida respecte a vuit dimensions centrals de la seva vida: el benestar emocional, les relacions interpersonals, el benestar material, el desenvolupament personal, el benestar físic, l'autodeterminació, la inclusió social i els drets.

Descripció de les dimensions de qualitat de vida i indicadors centrals¹³:

• Benestar emocional (BE): fa referència a sentir-se tranquil, segur, sense aclaparaments ni neguits. S'avalua mitjançant

12 Schalock, R.L., Verdugo, M.A. (2007). El concepto de calidad de vida en los servicios y apoyos para personas con discapacidad intelectual. Siglo Cero, 38, p. 21-36.

13 Departament de Benestar Social i Família. Equip de recerca: Miguel Ángel Verdugo Alonso (dir.), Benito Arias Martínez, Laura E. Gómez Sánchez, Robert L. Schalock. (2013). Model de qualitat de vida: informe sobre els perfils de servei basats en el model de qualitat de vida per als serveis socials especialitzats de Catalunya.

http://treballiaferssocials.gencat.cat/web/.content/01departament/08publicacions/ambits_tematicos/serveis_socials_2011/05qualitatvidaperfils/qualitat_de_vida_perfil_servei_definitiu.pdf

els indicadors: satisfacció, autoconcepte i absència d'estrès o de sentiments negatius.

- **Relacions interpersonals (RI):** relacionar-se amb diferents persones, tenir amics i portar-se bé amb la gent (veïns, companys, etc.). Es mesura amb els indicadors següents: relacions socials, tenir amics clarament identificats, relacions familiars, contactes socials positius i gratificants, relacions de parella i sexualitat.

- **Benestar material (BM):** tenir prou diners per comprar el que es necessita i es desitja, tenir un habitatge i un lloc de treball adequats. Els indicadors avaluats són: habitatge, lloc de treball, salari (pensió i ingressos), possessions (béns materials) i estalvis (o possibilitat d'accedir a capricis).

- **Desenvolupament personal (DP):** es refereix a la possibilitat d'aprendre diferents coses, tenir coneixements i realitzar-se personalment. Es mesura amb els indicadors: limitacions/capacitats, accés a noves tecnologies, oportunitats d'aprenentatge, habilitats relacionades amb el treball (o altres activitats) i habilitats funcionals (competència personal, conducta adaptativa i comunicació).

- **Benestar físic (BF):** tenir bona salut, sentir-se en bona forma física, tenir hàbits d'alimentació saludables. Inclou els indicadors: atenció sanitària, son, salut i les seves alteracions, activitats de la vida diària, accés a ajuts tècnics i alimentació.

- **Autodeterminació (AU):** decidir per si mateix i tenir oportunitat d'eleger les coses que un vol, com vol que sigui la seva vida, la seva feina, el seu temps lliure, el lloc on viu, les persones amb les quals està. Els indicadors amb què s'avalua són: metes i preferències personals, decisions, autonomia i eleccions.

- **Inclusió social (IS):** anar a llocs de la ciutat o del barri on van altres persones i participar en les seves activitats com un més. Sentir-se membre de la societat, sentir-se integrat, comptar amb el suport d'altres persones. Avaluat pels indicadors: integració, participació, accessibilitat i suports.

- **Drets (DE):** ser considerat igual que la resta de la gent, rebre un tracte igual, ser respectat per la pròpia manera de ser, opinions, desitjos, intimitat, drets. Els indicadors utilitzats per avaluar aquesta dimensió són: intimitat, respecte, coneixement i exercici de drets.

Hi ha una sèrie de **principis bàsics** que orienten l'avaluació de la qualitat de vida. Aquests principis es concreten en cinc:

1. La qualitat de vida mesura el grau en que les persones tenen experiències de vida significatives que elles mateixes valoren.

2. La mesura de la qualitat de vida permet que les persones progressin cap a una vida significativa que valoren i gaudeixen.

3. La qualitat de vida mesura el grau en que els dominis o les dimensions contribueixen a una vida plena i interconnectada.

4. La mesura de la qualitat de vida es porta a terme en el context dels entorns que són importants per a les persones.

5. La mesura de la qualitat de vida per a les persones es basa tant en les experiències humanes comunes com en les experiències de vida individuals i úniques.

-Planificació Centrada en la Persona. La Planificació Centrada en la Persona (PCP) apareix com a conseqüència d'un compromís ètic, tècnic i organitzatiu, que orienta qualsevol esforç associatiu i professional cap al benefici de cada una de les persones amb discapacitat intel·lectual i de les seves famílies. Es tracta de canviar la mirada, la manera com veiem i valorem la persona amb discapacitat intel·lectual, per situar la persona, cada persona, amb les seves capacitats, somnis i projectes, en el centre de les nostres actuacions i suports.

Definició ACP

"L'atenció integral centrada en la persona és la que es dirigeix a la consecució de millores en tots els àmbits de la qualitat de vida i el benestar de la persona, partint del respecte ple a la seva dignitat i drets, als seus interessos i preferències, i comptant amb la seva participació efectiva." La finalitat d'aquest model d'atenció és la persona, la seva dignitat, el seu benestar, els seus drets i les seves decisions, sense oblidar el compliment dels seus deures i l'assumpció de les seves responsabilitats."

http://presidencia.gencat.cat/web/.content/departament/plans_sectorials_i_interdepartamentals/PIAISS/docs/PIAISS_atencio_centrada_en_la_persona_201601.pdf

8 principis de l'ACP

Modelo de Evaluación y Gestión Aplicada de Competencias Personales y Emocionales

El Talento Humano centrado en la Persona:

<http://www.fundacionpilares.org/>

[modeloyambiente/docs/buenaspracticcas/](http://www.fundacionpilares.org/modeloyambiente/docs/buenaspracticcas/)

[anexos/BP33_AYMARYPUIG](http://www.fundacionpilares.org/anexos/BP33_AYMARYPUIG)

[EvaluacionGestionCompetencias_Anexo.pdf](#)

ANNEX II. TAULES DE DIAGNÒSTIC –DAFO- I MARC ESTRATÈGIC--.

El **DAFO** que s'exposa tot seguit recull els diversos elements d'aquest metodologia –segons s'ha explicat en l'apartat de diagnòstic i formulació estratègica-- i afegeix l'avaluació de l'impacte que es considera pot tenir cada factor per a l'assoliment dels elements clau de la visió de futur: (a) la Persona, (b) la Societat, (c) el Territori, (d) el propi Sistema de Serveis Socials d'àmbit local.

OPORTUNITATS			IMPACTE			AMENACES			IMPACTE		
P	SOC	T	SIST	P	SOC	T	SIST	P	SOC	T	SIST
↳	4	4	4	↳	3	4	4	3	3	4	4
Procés participatiu per redefinir els serveis socials: Pla Estratègic de Serveis Socials/ Cartera de Serveis Socials / Plans Territorials				No disposem d'un Pla Sectorial de Serveis Socials -amb previsió d'inversió plurianual per un impuls equitatiu dels Serveis socials locals- concertat entre el municipalisme i la Generalitat.							
↳	4	3	4	↳	3	3	4	4	3	4	4
Tendència cap a sistemes de serveis més col·laboratius				Els pressupostos assignats a serveis socials locals són insuficients per fer efectiva la llei en aquest àmbit i no responen a uns criteris i indicadors objectius.							
↳	2	2	3	↳	2	2	3	3	4	2	4
Creixent reconeixement i necessitat dels Serveis Socials per part d'altres Sistemes (Salut, Educació, Treball, etc.)				No hi ha un percentatge garantit de pressupost assignat als Serveis Socials (pendent veure % en relació a d'altres països)							
↳	2	3	4	↳	3	2	4	4	3	3	4
Els canvis sociodemogràfics ens situen com un Sistema clau de futur: envelliment, immigració, soledat, etc.				El Pla Estratègic de Serveis Socials no està encara desenvolupat a nivell de Plans territorials actualitzats.							
↳	4	3	4	↳	3	2	4	2	2	3	4
Canvi de paradigma en relació a les ciències i la tecnologia per la vida de les persones (CIF OMS 2000)				Falta un sistema indicadors objectius de necessitat que permeti un repartiment equitatiu dels recursos en la seva aplicació efectiva en el territori.							
↳	3	3	3	↳	3	3	3	4	3	4	4
La practica d'altres països més avançats en el desenvolupament dels serveis socials com a referència a tenir en compte.				No es disposa d'un integració funcional sistemàtica del conjunt de serveis socials en el respectiu territori.							
↳	4	3	3	↳	3	2	4	4	2	2	4
El reconeixement del dret a una vida independent d'acord amb el propi projecte vital (art 19 Convenció Drets Discapacitat)				La Cartera de Serveis Socials no reconeix i dota suficients recursos per a gestionar respostes integrals a un itinerari vital d'autonomia, autodeterminació i participació							
↳	3	4	3	↳	4	2	3	4	2	2	3
Una ciutadania més apoderada a l'hora d'exigir els seus drets.				L'actual pràctica de copagament no respon a criteris d'equitat i eficiència.							

☞ S'atorga més importància als determinants socials i condicions de l'entorn en relació a la salut de les persones.	3	4	2	3	☞ Els serveis socials encara no compten amb un reconeixement social de la ciutadania equivalent a d'altres sistemes (salut, educació)	2	3	2	4
☞ La implementació de la Renda Garantida de Ciutadania.	4	2	2	3	☞ Excessiva fragmentació del conjunt de serveis socials en el respectiu territori.	4	3	4	4
☞ Hi ha una percepció generalitzada en el conjunt dels serveis socials de la necessitat d'un canvi profund de paradigma	2	2	3	4	☞ Manca d'una plataforma de recerca i de creació de corpus tècnic compartit: no disposem d'eines en clau científica.	3	3	2	4
☞ El Decret de Serveis Socials Bàsics s'orienta de manera semblant a la visió de futur que es planteja en aquesta Estratègia de l'ACM	3	3	2	4	☞ No comptem amb un aplicatiu informàtic comú per a la sistematització i gestió de la informació i el coneixement	4	3	2	4
☞ El nou contracte programa dotarà més suport administratiu	3	3	2	4	☞ Depenem d'un contracte programa anual que fa més precària la incorporació i estabilitat de professionals.	3	3	2	4
☞ Noves oportunitats professionals si s'obre un nou paradigma de serveis socials.	3	3	2	4	☞ No disposem d'una metodologia homologada de Planificació centrada en la Persona que permeti evolucionar de la resposta de necessitats al suport integral del itinerari vital	4	3	2	4
					☞ La ciutadania, en general, encara no exerceix de manera sistemàtica l'exigència del dret als serveis socials	4	3	2	3
					☞ No es facilita als ciutadans un suport jurídic independent per defensar els seus drets en l'accés a les prestacions als serveis socials. A la Cartera de Serveis Socials no hi ha cap servei de suport jurídic independent.	4	3	2	4
					☞ Un Tercer Sector Social que de vegades prioritza la gestió de recursos per sobre de la defensa dels drets i, en el seu cas, la reivindicació o denúncia	4	3	2	3
					☞ Els pressupostos i els recursos que s'assignen no són suficients per l'acompliment ple dels drets reconeguts.	4	3	2	4
					☞ No comptem a la Generalitat amb una estructura institucional de prou relleu per evolucionar els serveis socials, com seria un Servei Català de Serveis Socials on el món municipal sigui clau en la seva governança.	4	4	4	4

☞ El treball grupal entre professionals i amb persones usuàries dels serveis socials com a bona practica. Per exemple "aprenentatge servei", etc.	3	3	3	3	☞ Els EAIA estan en una doble assignació competencial amb el greu risc d'incoherència.	4	3	2	4
					☞ No es compta amb una sistemàtica suficient de prevenció de riscos laborals, sobre tot en la dimensió psicosocial.	3	3	2	4
					☞ No comptem amb entorns segurs, ni amb suports adients davant possibles agressions.	3	3	2	4
					☞ Tampoc es compta amb un suport jurídic adient davant d'una eventual agressió.	3	3	2	4
					☞ Gran part dels nostres recursos professionals estan destinats a fer gestió administrativa	3	3	2	4
					☞ Gran distància entre el món acadèmic i la pràctica professional.	3	3	2	3
					☞ Massa sovint assumim funcions de suport a les persones per sobre de les nostres possibilitats i recursos. Per exemple en habitatge.	4	3	2	4

En aquesta taula de Marc Estratègic es recullen, per a cadascuna de les línies estratègiques abans exposades, els respectius objectius estratègics, així com les iniciatives que es proposa dur a terme durant el període 2019-2023. Així mateix les correspondències d'aquestes amb el conjunt de línies estratègiques i l'apunt sobre si es tracta d'un tipus d'iniciativa que es considera hauria d'emprendre la pròpia ACM o cadascun dels ens locals competents en matèria de serveis socials i la seva prioritització –en n

Un cop aprovat com Estratègia referencial de l'ACM en l'àmbit dels serveis socials, es recomana un procés prioritari de presentació i potencial consens amb la FMC, per una posterior presentació a la Generalitat i difusió global.

LÍNIES ESTRATÈGIQUES	OBJECTIUS ESTRATÈGICS	INICIATIVES 2019-2023	CORRESPON				ACM	
			A	B	C	D	LOCAL	
A. APODERAR LES PERSONES PER L'AUTONOMIA I LA PARTICIPACIÓ Persona ¹⁴ : Incorporar nous models, eines i competències professionals per situar la persona al centre del sistema de serveis socials com a actors creatius d'una millora continua en un marc sistemàtic de recerca, innovació i desenvolupament d'aquest nou paradigma.	Incorporar nous models, mètodes i competències professionals per situar la persona al centre del sistema de serveis socials com a actors creatius, en el marc d'uns principis ètics coherents amb la missió dels serveis socials.	Elaborar un model d'apoderament en autonomia i participació , centrat en consi-derar la persona com a protagonista del seu propi projecte vital i les metodologies per apli-car-lo –entre les quals les relacionades amb el constructe de qualitat de vida-, tot cercant un canvi cultural en la relació persona-professio-nal dels serveis socials.	1			4	ACM (es recomana que aquesta iniciativa la lideri el fu-tur Comitè Científic)	
		Definir les competències professionals de caràcter transversal –d'autogestió emocional i relacionals- que han de facilitar l'acompanyament i l'apoderament de les persones.	1				4	ACM (es recomana que aquesta iniciativa la lideri el fu-tur Comitè Científic)
		Realitzar una millora continua , en un marc sistemàtic de recerca, innova-ció i desenvolupament d'aquest nou paradigma centrat en l'acompanya-ment i apoderament de la persona.	1		2			ACM (es recomana crear amb caràcter de màxima pri-oritat el Comitè Científic, així com plantejar a la FMC que es pugui crear de manera conjunta.)
		Crear un Banc d'intercanvi de projectes i bones pràctiques per tal d'incrementar la capacitat de transferència d'experiències d'intervenció individual i familiar, grupal, col·lectiva i comunitària, organitzacional, etc., entre territoris; fomentant el disseny de manuals d'ús comú i de models de projectes per sistematitzar, acompanyar i monitoritzar la implementació de les iniciatives.	1	2	3	4	ACM (Aquesta iniciativa ja es ve realitzant, però es conside-ra important crear el Banc per assolir una major eficàcia)	

<p>B. SER MOTOR DE CANVI PER REDUIR DESIGUALTATS I CRÉIXER EN DRETS I INCLUSIÓ</p> <p>Societat¹⁶: Crear espais col·laboratius i establir aliances amb el conjunt d'actors del nostre entorn social per compartir projectes i promoure una societat més inclusiva que reuneixi millors condicions de justícia social, cohesió i igualtat i valoració de la diversitat.</p>	<p>Crear i activar espais de intercanvi, comunicació i col·laboració entre una ampla diversitat d'actors</p>	<p>Facilitar i potenciar l'acció comunitària a través de mecanismes de cooperació, coordinació i actuació integrada entre el conjunt d'actors per generar entorns més inclusius i per la igualtat, com ara és el cas dels Plans d'Inclusió comunitària, les Taules de Salut Mental o tota actuació que respongui a una realitat social transversal.</p> <p>Dissenyar i aplicar, des dels serveis socials locals, accions, plans i mètodes de màrqueting social i comunicació que potencin la participació de les persones, els professionals, els actors locals i la ciutadania.</p>	<p>2</p> <p>3</p> <p>4</p>	<p>Ens locals (les iniciatives d'acció comunitària i participació han de generar un alt valor i retorn)</p> <p>Ens locals (aquesta actuació és de caràcter estratègic per potenciar el canvi cultural que suposa la visió exposada)</p>
<p>Establir xarxes de coordinació formalitzades entre sistemes amb idea de continuïtat.</p>	<p>Definir, a nivell del conjunt de país, pautes, protocols i criteris d'actuació transversal en xarxa entre els diferents sistemes que intervenen en l'àmbit local, tot concretant els indicadors d'avaluació comuns i compartits de les actuacions i dels resultats.</p>	<p>2</p> <p>3</p> <p>4</p>	<p>ACM (es recomana que aquesta iniciativa la lideri el futur Comitè Científic)</p>	
<p>C. PROMOURE ELS SERVEIS SOCIALS COM A EIX CLAU EN EL PLANEJAMENT I DESENVOLUPAMENT DEL TERRITORI</p> <p>Maite i Rosa</p>	<p>Promoure la participació dels serveis socials locals en la definició i implementació de projectes globals de territori.</p>	<p>Proposar la participació dels Serveis socials locals en l'elaboració dels plans estratègics del respectiu territori.</p>	<p>2</p> <p>4</p>	<p>Ens locals</p>
<p>Territori¹⁷: Significar els serveis socials com a eix dels projectes globals de territori, en base a una doble via de posta en valor del que aporten, tant en el coneixement de la realitat social com pel que fa a l'impacte social i el retorn econòmic que generen.</p>	<p>Sistematitzar la recollida i tractament de dades rellevants en relació a plans estratègics del territori i publicitar-ho.</p>	<p>2</p> <p>4</p>	<p>Ens locals</p>	
	<p>Crear àmbits de cooperació interterritorial en processos de contractació pública de serveis quan això permeti la sostenibilitat del sistema i la generació d'una major aportació de valor a les persones i els respectius territoris.</p>	<p>4</p>	<p>Ens locals (un exemple clar és la contractació de la teleassistència).</p>	

<p>D. AVANÇAR CAP UN SISTEMA DE SERVEIS SOCIALS INTEGRAT, UNIVERSAL I DE QUALITAT</p> <p>Sistema¹⁸: Avançar cap a un Sistema de Serveis Socials d'àmbit local que integri en un funcionament unificat el conjunt de serveis socials del respectiu territori.</p>	<p>Avançar cap a un Sistema de Serveis Socials d'àmbit local que integri en un funcionament unificat el conjunt de serveis socials del respectiu territori.</p>	<p>Crear un sistema d'informació social compartit entre les diferents administracions i els diferents agents, que doni resposta al conjunt dels serveis socials del respectiu territori i permeti la utilització de les noves tecnologies per part dels ciutadans en l'accés a la informació, als serveis, a les prestacions i als tràmits. Això comporta la interoperativitat dels diferents Sistemes d'Informació, per facilitar la gestió de la informació, la intervenció coordinada i en xarxa, entre professionals i entre departaments, la recollida i anàlisi de dades i la e-administració.</p> <p>Reforma legislativa i pla sectorial de transició per fer efectiva la unificació funcional dels serveis socials.</p> <p>Millorar la complementarietat i el treball conjunt dels Serveis socials locals amb la resta de la xarxa de serveis i entitats que actuen en el nostre àmbit territorial, establint fòrmules de cooperació i dissenyant circuits i protocols d'intervenció en xarxa</p>	<p>1</p> <p>2</p> <p>3</p> <p>4</p>	<p>ACM (Aquesta iniciativa es considera de màxima prioritat per poder avançar cap al Sistema unificat que es proposa)</p> <p>ACM</p> <p>ACM (es recomana que aquesta iniciativa la lideri el futur Comitè Científic)</p>
	<p>Aconseguir una millor dotació de suports professionals i recursos tècnics o materials, tot garantint l'abast universal, la responsabilitat pública i les condicions bàsiques d'accessibilitat, participació, equitat i qualitat.</p>	<p>Instar la revisió, redefinició i actualització de la cartera de Serveis Socials per donar resposta a les necessitats i expectatives de la ciutadania, fer possible la integració funcional en condicions equitatives i ser coherent amb el Model d'apoderament de les persones abans exposat.</p> <p>Adequació de la dotació i diversitat de perfils professionals a les necessitats existents, així al Model d'apoderament i la futura Cartera de Serveis Socials.</p>	<p>4</p>	<p>ACM</p> <p>ACM</p>

<p>Assolir un equilibri territorial, que garanteixi l'accés de la ciutadania als SERVEIS SOCIALS LOCALS en igualtat de condicions, per donar lloc a un sistema universal basat en el reconeixement de drets.</p>	<p>Aquesta actuació ha de comportar, entre altres mesures, la incorporació de nous perfils professionals a l'àmbit dels serveis socials en diverses dimensions com ara: suport psicològic, pedagògic, jurídic, de gestió econòmica, arquitectura, integradors socials, etc.</p>				<p>ACM</p>
<p>Definir i aplicar els processos de capacitat, tècnics i els criteris d'atenció per millorar la qualitat dels serveis, optimitzar els recursos i millorar la gestió.</p>	<p>Reformar l'actual sistema de finançament dels serveis socials, mitjançant una definició i aplicació d'uns indicadors clau que permetin una dotació i finançament dels SERVEIS SOCIALS LOCALS en condicions de qualitat, equilibri i equitat territorial.</p>		4	4	<p>ACM (es recomana que aquesta iniciativa la lideri el futur Comitè Científic)</p>
	<p>Dissenyar un pla de formació continuu i permanent orientat als requeriments dels nous models d'acompanyament i apoderament centrats en la persona, basat en la detecció rigorosa de les necessitats formatives dels diferents col·lectius professionals i la capacitat gerencial del rol directiu de SERVEIS SOCIALS LOCALS.</p>		4	4	<p>ACM (es recomana que aquesta iniciativa la lideri el futur Comitè Científic)</p>
	<p>Establir acords globals a Catalunya, entre els ens locals i la Generalitat, per homogeneïtzar les condicions de copagament.</p>		4	4	<p>ACM (es recomana que aquesta iniciativa la lideri el futur Comitè Científic)</p>
	<p>Definir normativament i compartir els processos tècnics i els criteris d'atenció establint protocols d'intervenció individual-familiar pautats en funció de les tipologies d'usuaris / problemàtiques socials i establint fórmules tipus d'abordatge.</p> <p>Establir criteris i indicadors de qualitat compartits per incrementar l'optimització dels recursos, mitjançant la implementació de protocols d'atenció, de la gestió per processos, dels sistemes d'avaluació dels serveis prestats i de l'actuació tècnica en les diferents formes d'atenció, etc.</p>		4	4	<p>ACM (es recomana que aquesta iniciativa la lideri el futur Comitè Científic)</p>

								ACM
		Desburocratitzar els processos de tramitació en l'àmbit dels serveis socials bàsics, mitjançant la revisió, la simplificació, l'estandardització i l'increment del suport a la gestió administrativa.						Ens locals
		Realitzar una millor supervisió tècnica dels/les directius/ves dels serveis socials locals per garantir el desenvolupament homogeni del sistema i la implementació uniforme dels estàndards de qualitat, respectant la idiosincràsia territorial.						
		Aconseguir que l'ACM aporti un alt nivell d'eficàcia en la transformació de models, entorns i sistema que comporta l'estratègia definida.		1	2	3	4	ACM

14 Aquesta línia estratègica es relaciona amb la primera dimensió de la visió de futur: Cada persona pugui viure una vida plena, d'acord amb els seus valors, les seves decisions i preferències, per fer realitat el seu projecte vital.

15 Amb el propòsit de crear un espai permanent de caràcter científic i professional, vinculat a l'ACM, que tingui com a principal finalitat donar suport i fer el seguiment en l'impuls de l'estratègia en serveis socials d'àmbit local i les accions derivades.

16 Aquesta línia estratègica es relaciona amb la segona dimensió de la visió de futur: La societat es distingeixi en termes de justícia social i creixi en cohesió, igualtat i en la seva capacitat d'inclusió, d'interacció i valoració de la diversitat humana.

17 Aquesta línia estratègica es relaciona amb la tercera dimensió de la visió de futur Els serveis socials siguin un agent de major impacte pel desenvolupament i transformació del territori.

18 Aquesta línia estratègica es relaciona amb la quarta dimensió de la visió de futur: I per això, considerem que el Sistema de Serveis Socials ha de reunir les condicions següents:

- Abast universal.
- Accessible, participatiu, equitatiu i de qualitat.
- Responsabilitat Pública.
- Que integri el conjunt de serveis socials en el territori.
- Que generi canvi social i dinamització comunitària.
- Amb cooperació interterritorial

VII. CONCLUSIONS

Aquest document ha estat fruit del treball de diferents professionals dels serveis socials municipals que han aportat la seva expertesa. Professionals moguts per la inquietud de millorar l'atenció a les persones usuàries a serveis socials treballant pel seu apoderament i l'acompanyament al llarg del seu cicle vital.

Ha estat un treball enriquidor. Ple de capacitats i de valors humans que han volgut complementar el treball tècnic.

La missió del grup de treball fou la de contribuir a que els serveis socials d'àmbit local esdevinguin una eina, encara més eficaç, en la creació de valor per les persones, el territori i el país.

Objectiu que creiem que hem aconseguit i que ens ha ajudat a complementar-nos. El treball que n'ha sorgit ha estat aquest document que creiem que ens pot ajudar a definir el

sistema públic de serveis socials on els ens locals comptin amb millors eines i recursos per tal de garantir els drets dels ciutadans i ciutadanes en aquest àmbit cabdal pel futur del país; identificar les principals millores en els processos clau d'accés i ús del sistema de serveis socials per part de la població en general i de les persones més vulnerables de manera prioritària i sobretot, definir el marc de qualitat del sistema i les condicions per assolir majors nivells de creativitat, innovació i cooperació entre professionals i equips.

A banda, han sorgit nous projectes, com la creació del comitè científic, que creiem que us poden engrescar i us animem a participar-hi i aportar coneixement.

Ens retrobem, de ben segur, en nous projectes en benefici dels serveis socials municipals i dels seus professionals.

El Grup de Treball que ha elaborat aquest document esta format per:

Anna Rufí, Consell Comarcal d'Osona
Cari Castillo, Consorci Benestar Social Gironès-Salt
Francesc Hernández, Diputació de Barcelona
Josep Miquel Beltrán, Ajuntament de Tarragona
Júlia Fisas, Institut Municipal de Serveis Socials de l'Ajuntament de Barcelona
Lucía Linuesa, Ajuntament de Terrassa
Maria Rosa Guixé, Consell Comarcal de l'Alt Empordà
Maite Lecha, Consell Comarcal de la Segarra
Montse Domènech, Consell Comarcal de l'Alt Penedès
Montse Rossinés, Consell Comarcal del Vallès Oriental
Montserrat Montrabeta, Ajuntament d'Igualada
Rosa Fumàs, Consell Comarcal del Pallars Jussà
Sílvia Mateu, Ajuntament de Vic
Teia Fàbrega, Consorci Benestar Social de la Garrotxa
Sònia Oriola, ACM
Víctor Bayarri, Consultor Social

Amb aquesta col·lecció, publiquem les aportacions que es recullen en jornades, seminaris, estudis i monografies organitzats o encomanats per l'àrea de continguts i àmbits de l'ACM i de la fundació Transparència i Bon Govern Local.

Volem que, més enllà de l'assistència presencial, tothom que hi tingui interès pugui accedir d'una manera immediata a continguts que abasten el món local i els diferents sectors en què s'organitza la nostra societat. Molts d'ells tenen la virtut de la immediatesa, de qüestions que s'acoten en el temps i l'espai en què es produeixen; d'altres, són intemporals i volen passar a enriquir el debat i les propostes en un àmbit prou especialitzat com és el municipal.

Esperem que siguin del vostre interès.

