

IIIIII PPLLAANN NNAACCIIOONNAALL DDEE AACCCCIIÓÓNN
PPAARRAA LLAA IINNCCLLUUSSIIÓÓNN SSOOCCIIAALL

DDEELL RREEIINNOO DDEE EESSPPAAÑÑAA
22000055--22000066

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 2 -

ACUERDO POR EL QUE SE APRUEBA EL III PLAN NACIONAL
DE ACCIÓN PARA LA INCLUSIÓN SOCIAL DEL REINO DE

ESPAÑA (2005-2006)

El III Plan Nacional de Acción para la Inclusión Social del Reino de España 2005-2006 (PNAin
2005-2006), como los dos planes anteriores (PNAin 2001-2003 y PNAin 2003-2005), ha sido
elaborado en el marco de la estrategia europea para la inclusión social, construida sobre los
sucesivos acuerdos adoptados en las Cumbres de Lisboa, Niza, Barcelona y Copenhague. De
conformidad con el plan de trabajo hacia un proceso racionalizado de coordinación en el área de
protección social y de las políticas de inclusión, tal y como establecen las últimas directrices
emanadas del Comité de Protección Social para este periodo, con el objeto de acompasar el
procedimiento establecido con los países de reciente adhesión a la Unión Europea.

En España, como en ocasiones anteriores, también se ha tenido en cuenta para su elaboración
la configuración actual del modelo de políticas y acciones y la descentralización de competencias
en materia de protección social entre las diferentes Administraciones públicas. Así mismo, fruto
de la experiencia adquirida, se ha progresado notablemente en el esfuerzo para implicar a la
sociedad civil y al conjunto de los agentes sociales en la elaboración, seguimiento y evaluación
de los PNAin y en la lucha contra la exclusión social.

El Ministerio de Trabajo y Asuntos Sociales, a través de la Secretaría de Estado de Servicios
Sociales, Familias y Discapacidad, ha liderado todo este proceso. Los agentes invitados a
participar han sido la Administración general del Estado (a través de los Ministerios implicados),
la Administración autonómica y la Administración local (a través de la FEMP), la sociedad civil
(ONG: asociaciones y fundaciones), los agentes sociales y otros expertos en política e
intervención social.

El Plan 2005-2006 supone un avance en la coordinación con las correspondientes medidas de
empleo, específicamente relacionadas con la inclusión social, en el fortalecimiento de la
dimensión territorial, en la participación de las personas afectadas y en la movilización de todos
los agentes, para mejorar la atención integral y coordinada a grupos y personas vulnerables,
siempre bajo un principio y enfoque transversal de la perspectiva de género. Además se han
desarrollado los correspondientes indicadores sobre exclusión social.

Este Plan se ejecutará en el ejercicio presupuestario 2005 y el Plan anterior se evalúa en lo
referido a los ejercicios 2003 y 2004. El hecho de que ambos coincidan con los ejercicios
presupuestario ordinarios, facilita una mejor puesta en marcha de las nuevas acciones y un
seguimiento y evaluación adecuados de las medidas y actuaciones que lo integran, así como el
consecuente control financiero de los fondos y presupuestos correspondientes.

En su virtud, a propuesta de la Vicepresidenta Primera y Ministra de la Presidencia, y del
Ministro de Trabajo y Asuntos Sociales, el Consejo de Ministros, en su reunión del día, ha
adoptado el siguiente:

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 3 -

A C U E R D O

1. Se aprueba el III Plan Nacional de Acción para la Inclusión Social del Reino de España
(2005-2006) y su correspondiente Memoria Económica que se adjunta como Anexo.

2. Los Ministerios afectados adoptarán las medidas necesarias para el desarrollo del Plan
y su ejecución en el ámbito de sus respectivas competencias, incluyendo su financiación
dentro de los créditos que tienen asignados en el presupuesto del año 2005, según el
límite de gasto fijado por el Acuerdo de Consejo de Ministros de 4 de junio de 2004.

3. Por lo que se refiere a la participación en el Plan de las Comunidades Autónomas y
Entes Locales, tendrá carácter potestativo.

Madrid, 8 de septiembre de 2005.

LA VICEPRESIDENTA PRIMERA DEL
GOBIERNO Y MINISTRA DE LA

PRESIDENCIA

EL MINISTRO DE TRABAJO Y ASUNTOS
SOCIALES,

Mª Teresa Fernández de la Vega Sanz Jesús Caldera Sánchez-Capitán

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 4 -

 - Í N D I C E -

PRESENTACIÓN..5

CAPÍTULO 1: PRINCIPALES TENDENCIAS Y DESAFÍOS DESDE 2003 ..6

CAPÍTULO 2: EVALUACIÓN GENERAL DE OBJETIVOS, PRIORIDADES Y METAS CLAVE

DEL PNAIN 2003-2005 ..9

CAPÍTULO 3: EVALUACIÓN DE MEDIDAS POLÍTICAS Y DISPOSICIONES

INSTITUCIONALES DEL PNAIN 2003-2005.. 10

CAPÍTULO 4: BUENAS PRÁCTICAS .. 20

CAPÍTULO 5: ACTUALIZACIÓN DE MEDIDAS PARA 2005-2006 .. 21

LINEAS ESTRATEGICAS: PRINCIPALES OBJETIVOS Y METAS CLAVE 21

MEDIDAS POLÍTICAS... 22

OBJETIVO 1. EMPLEO Y ACCESO A LOS RECURSOS .. 22

� OBJETIVO 1.1. Fomento del acceso al empleo para las personas en situación o
riesgo de exclusión.. 22

� OBJETIVO 1.2. Fomento del acceso a todos los recursos, derechos, bienes y
servicios... 23

OBJETIVO 2. PREVENCIÓN DE LOS RIESGOS DE EXCLUSIÓN .. 25

OBJETIVO 3. ACTUACIONES A FAVOR DE LAS PERSONAS MÁS VULNERABLES............ 26

OBJETIVO 4. MOVILIZACIÓN DE TODOS LOS AGENTES.. 29

PRESUPUESTO.. 30

INDICADORES.. 31

Nota: El presente documento, así como los anexos al mismo, se encuentran en la página web
www.mtas.es y en la de la Unión Europea www.europa.eu.int

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 5 -

PRESENTACIÓN

El III Plan Nacional de Acción para la Inclusión Social del Reino de España 2005-2006, como los dos
planes anteriores, ha sido elaborado en el marco de la estrategia europea para la inclusión social,
construida sobre los sucesivos acuerdos adoptados en las cumbres de Lisboa, Niza, Barcelona y
Copenhague. De conformidad con el plan de trabajo hacia un proceso racionalizado de coordinación
en el área de la protección social y de las políticas de inclusión, tal y como establecen las últimas
directrices aprobadas por el Comité de Protección Social, el objetivo de este III Plan consiste en
actualizar y cubrir el período 2005-2006, regularizándose así el ritmo de trabajo con los países de
reciente adhesión a la Unión Europea.

Para el Gobierno, la lucha contra la pobreza y la exclusión social constituye una línea estratégica
esencial para promover la ciudadanía activa y la cohesión social. Por ello, dentro de los compromisos
establecidos con la Unión Europea, se mantendrá una estrategia nacional de fomento de la inclusión
social, dándole visibilidad singular.

Los Planes Nacionales de Acción para la Inclusión Social son los medios con los que los Estados
miembros traducen los objetivos comunes de lucha contra la exclusión social sostenidos por el método
abierto de coordinación en políticas nacionales. Con esta nueva ronda, se pretende reflejar la medida
en que han progresado y se han desarrollado los Planes Nacionales desde su presentación.

En España, como en ocasiones anteriores, también se ha tenido en cuenta para su elaboración la
configuración actual del modelo de políticas y acciones en materia de asuntos sociales y la
descentralización de competencias en materia de política social entre las diferentes Administraciones
Públicas. Así mismo, fruto de la experiencia adquirida, se ha progresado notablemente en el esfuerzo
para implicar a la sociedad civil y al conjunto de los agentes sociales en la lucha contra la exclusión
social.

El resultado de todo este proceso de trabajo coordinado, participado y compartido entre todos los
agentes implicados, es la presentación de este Plan, que debe ser conocido y valorado por toda la
población y los propios agentes interesados, pero, sobre todo, por aquellas personas a quienes va
destinado.

Como se desprende de la evaluación del Plan 2003-2005 y en cumplimiento de sus principales
objetivos y metas clave, se ha continuado avanzando en la coordinación con las correspondientes
medidas del Plan Nacional de Acción para el Empleo en materia de inclusión social, en el
fortalecimiento de la dimensión territorial, en la participación de las personas afectadas y en la
movilización de todos los agentes, para mejorar la atención integral y coordinada de grupos y personas
vulnerables, siempre bajo un principio y enfoque transversal de la perspectiva de género en todas las
actuaciones planteadas, además de un continuo avance en el desarrollo de los indicadores sobre
exclusión social.

Este Plan se ejecutará en el ejercicio natural 2005 y el Plan anterior se ha evaluado en lo referido a los
ejercicios 2003 y 2004 para facilitar una puesta en marcha de las nuevas acciones y un seguimiento y
evaluación adecuados, así como el consecuente control financiero de los fondos y presupuestos
correspondientes.

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 6 -

CAPÍTULO 11: PRINCIPALES TENDENCIAS Y DESAFÍOS DESDE 2003

Durante el periodo de vigencia del PNAin 2003-2005, tanto la economía como el mercado laboral han
mostrado un comportamiento favorable, mejor que el de la media de la Unión Europea, lo que ha
favorecido una reducción en el nivel de pobreza. Los párrafos siguientes muestran la evolución de los
principales ámbitos de la exclusión social, así como la de los grupos de población en situación o riesgo
de exclusión. En el Anexo I se detalla dicha evolución

Situación económica general
La economía española mantuvo en el bienio 2003-2004 un notable dinamismo en su actividad, superior
al de los países de su entorno. El vigor de la demanda interna en 2004 permitió compensar la
aportación negativa del sector exterior, con lo que el PIB registró un crecimiento del 3,1%, dos décimas
superior al alcanzado en 2003.

Empleo
El mercado laboral español ha mostrado una evolución más positiva que los países de su entorno,
manteniendo una creación de empleo superior a la media europea. La tasa de desempleo ha seguido
reduciéndose, hasta el 11,4% de la población activa, mientras que la tasa de paro de larga duración ha
pasado del 4,1% en el segundo trimestre de 2003 al 4,0% en el mismo periodo de 2004. Aunque las
disparidades por género siguen siendo elevadas, los datos más recientes muestran una evolución más
positiva en el caso de las mujeres.

En el año 2001 el porcentaje de trabajadores pobres sobre el total de la población ocupada ascendía al
10%. Entre 2003 y 2004, el subempleo por insuficiencia de horas de trabajo aumentó ligeramente, al
igual que el empleo a tiempo parcial, mientras que la temporalidad se redujo.

Protección social

1. Sistema Público de Pensiones
Al igual que en el resto de los países de la UE, el proceso de envejecimiento de la población supone un
reto para la viabilidad futura del Sistema de Pensiones. Para afrontar esta situación, y en el marco de
los objetivos destinados a garantizar la adecuación y sostenibilidad financiera de las pensiones, está
en marcha un proceso de concertación con los interlocutores sociales, que, en el marco de las nuevas
recomendaciones del Pacto de Toledo, fijará las propuestas concretas de reforma a través del trabajo
que, actualmente, se lleva a cabo en las mesas de diálogo social constituidas a tal fin.

2. Exclusión social y pobreza
En el año 2001, de acuerdo con los datos del Panel de Hogares de la Unión Europea (PHOGUE), el
18,8% de la población española se situaba por debajo del umbral de pobreza2, tras registrarse un
incremento de cerca de 250.000 personas respecto al año anterior, todas ellas mujeres. Aumentaba
también especialmente entre los jóvenes y las personas mayores. No obstante, datos más recientes
muestran una reducción de la pobreza, desde el 19,2% en 2002 al 18,8% en 20033.

Las desigualdades en términos de renta se han reducido. Mientras que en 1999 el 20% más rico de
la población española percibía 5,7 veces más renta que el 20% más pobre, en 2001 dicho nivel se
sitúa en el 5,5. Por su parte, la pobreza persistente también se ha reducido, pasando de afectar al
11,4% de la población en 1997, al 10,5% en 2001.

1 Las diferencias en los periodos aludidos en cada apartado responden a la disponibilidad de los datos.

2 El umbral de pobreza se define como el 60% de la mediana equivalente de los ingresos en un año determinado, por unidad de
consumo, mientras que la tasa de pobreza representa el porcentaje de personas que se sitúan por debajo de dicho umbral de
pobreza.

3 Datos correspondientes a la Encuesta Continua de Presupuestos Familiares del INE, 2002 y 2003.

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 7 -

El porcentaje de viviendas con problemas graves de habitabilidad ha registrado una notable mejoría
en 2001 respecto a 1999, al tiempo que mejora el equipamiento.

El nivel educativo de la población española ha continuado mejorando en los últimos años,
produciéndose una reducción en la tasa de analfabetismo, y en el porcentaje de población entre 25 y
64 años con bajo nivel educativo. Sin embargo, empeoró ligeramente la tasa de abandono prematuro
de la enseñanza4.

Se ha producido una notable mejoría en la percepción del estado de salud de la población,
reduciéndose el porcentaje de personas que consideran su estado de salud como malo o muy malo,
especialmente entre las personas mayores y las mujeres.

Con respecto a las Nuevas Tecnologías de la Información y las Comunicaciones, en 2004 7,1
millones de hogares disponían de algún PC, lo que representa el 48,1% de los hogares españoles,
frente al 36,1% en 2002. Por su parte, el porcentaje de hogares con acceso a Internet pasó del 17%
en 2002 al 30,9% en 2004.

La población española y los grupos vulnerables
Las personas mayores. Las proyecciones de población previstas para los próximos años auguran un
fuerte envejecimiento de la población, consecuencia de un aumento de la esperanza de vida y de una
baja tasa de natalidad. El grupo de personas mayores es, y previsiblemente seguirá siendo,
mayoritariamente femenino, representando cerca del 60% del total. En 2004, la tasa de dependencia
de los mayores de 65 años se situaba en el 24,5% y la de los mayores de 80 años en el 6,0%.

Las personas con discapacidad. De acuerdo con los datos de la EPA, la tasa de actividad de las
personas con discapacidad se sitúa en el 33,7%, muy por debajo del 53,8% registrado de media en
España, al igual que la tasa de empleo, que se sitúa en el 28,5% y el 47,9%, respectivamente. Por su
parte, un 15,3% de las personas con discapacidad está en situación de desempleo (mayoritariamente
mujeres), lo que supone 4,3 puntos más que entre la población sin discapacidad.

Familias vulnerables. La estructura de los hogares españoles ha sufrido numerosos cambios en los
últimos años, produciéndose un aumento considerable de los hogares monoparentales, especialmente
en los que el cabeza de familia es la mujer.

La infancia en situación o riesgo de exclusión. El porcentaje de niños/as en hogares con ingresos
inferiores al umbral de pobreza se redujo 2,3 puntos en 2003, situándose en el 18,5%. En ese mismo
año, el número de altas en medidas de protección a la infancia se incrementó un 7% y el de menores
infractores se redujo en más de 2.500 personas.

Jóvenes. La tasa de paro entre los jóvenes se ha reducido ligeramente entre 2003 y 2004, aunque
sigue afectando a un porcentaje muy elevado: el 32,5% de la población activa de 16 a 19 años está en
situación de desempleo, así como el 20,7% de los comprendidos entre 20 y 24 años. Por su parte, la
tasa de temporalidad ha aumentado en ambos grupos de edad, situándose en el 80,4% y el 60,9%,
respectivamente. La evolución del precio de la vivienda está afectando particularmente a la población
más joven.

Las personas drogodependientes. En este periodo se produce un aumento, en términos generales,
de la edad media de inicio del consumo, con diferencias en función de la sustancia consumida, al
tiempo que se reduce significativamente el consumo de alcohol y se mantiene el de heroína en los
últimos 12 meses. Entre los estudiantes de 14 a 18 años, se aprecia un aumento en la prevalencia de
consumo de alcohol, tabaco, cannabis y cocaína y un ligero aumento en la edad media de inicio del
consumo.

Enfermos de SIDA. Desde 1994 el número de nuevos casos de SIDA ha venido descendiendo
paulatinamente, registrándose en 2004 una nueva caída de en torno al 30%. En dicho ejercicio se
diagnosticaron 2.034 casos nuevos (1.569 hombres y 464 mujeres), con lo que el total acumulado

4 Tasa de abandono prematuro: porcentaje de jóvenes de 18 a 24 años que han abandonado el sistema educativo tras alcanzar
el nivel de educación secundaria inferior (CINE 2) o un nivel menor.

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 8 -

desde 1981 ascendió a 69.799. La principal vía de contagio siguió siendo el consumo de drogas por
vía parenteral, aunque se aprecia una importante mejora respecto al año anterior, seguido de las
relaciones heterosexuales. La tasa de SIDA por millón de habitantes se situó en 2003 en 47, por
debajo del 52,7 registrado el año anterior.

Población inmigrante. La población extranjera residente en España de forma legal ascendía en 2003
a 1.647.011 personas, lo que equivale aproximadamente al 4% de la población total en España, y
representa un incremento del 24,4% respecto al año anterior. Si se considera el Padrón municipal de
habitantes, la cifra se eleva hasta 2.664.168 personas, lo que reflejaría un importante volumen de
población extranjera en situación irregular. Según datos de la Seguridad Social, en diciembre de 2004
había un total de 1.076.744 trabajadores extranjeros en alta laboral, tras un incremento interanual del
16,4%, aumentando su participación en el total de afiliados del 5,6% al 6,3%. El 85,2% de los
trabajadores extranjeros tiene entre 25 y 54 años, con un mayor porcentaje de hombres que de
mujeres (el 63,3% y el 36,7%, respectivamente). En lo que respecta a su distribución geográfica, se
observa una mayor concentración en las comunidades autónomas de Cataluña, Madrid y Valencia.

Solicitantes de asilo y refugiados. Entre los años 2002 y 2003, el número de solicitantes de asilo en
España se redujo un 6,2%, hasta 5.918 personas, de las cuales el 65,4% eran hombres y el 34,6%
mujeres.

Población reclusa. La población reclusa en España se situaba en el año 2004 en 59.375 personas,
3.279 más que el año anterior. El 92,3% de estas personas eran hombres (54.805) y 4.570 mujeres. La
presencia de extranjeros se sitúa en el 29,1% del total.

La población gitana española. Se estima en torno a 600.000 y 650.000 personas (aproximadamente
el 1,5% de la población), de las cuales, alrededor del 30% se encuentra en situación o riesgo de
exclusión social. La población gitana se concentra fundamentalmente en Andalucía (el 45,2%),
Cataluña (13,4%), Madrid (10,1%) y Valencia (8,7%).

Mujeres. Con respecto a las mujeres, además de lo que se ha indicado en los apartados anteriores,
cabe destacar un aumento en la violencia de género. En 2004 el número de denuncias interpuestas
por mujeres por malos tratos de su pareja o ex pareja ascendió a 57.527, lo que supone un incremento
del 32,8% respecto a 2002, destacando un fuerte aumento entre las menores de 16 años (de 168
denuncias en 2002 a 323 en 2004). El número de víctimas mortales se situó en 72, lo que supone 19
mujeres más que en 2002.

Personas sin hogar. Según la Encuesta de Personas sin Hogar realizada por el INE en el marco de la
prospección a nivel europeo, se estima que en 2003 existían en España entre 16.000 y 21.500
personas sin hogar. Más de la mitad de los centros que las atienden están orientados hacia algún
grupo específico de población, de los cuales, el 58,2% atiende a personas inmigrantes, el 43,1% a
alcohólicos, el 40,8% a drogodependientes, el 33,4% a ex reclusos y el 26,8% a mujeres maltratadas.
Aunque el número de hombres continúa siendo mayoritario, existe una presencia cada vez mayor de
mujeres, siendo el fenómeno más destacable de los últimos años la importante incorporación de
población extranjera, así como la disminución de la media de edad. Por otra parte cabe señalar que se
trata de un fenómeno mayoritariamente urbano, centrado en capitales de provincia y grandes ciudades.

Movilización de todos los agentes
Durante el periodo de vigencia del II PNAin 2003-2005 se ha seguido avanzando en la participación de
la sociedad civil en la lucha contra la exclusión social, como complemento a las actuaciones llevadas a
cabo por las Administraciones Públicas, apreciándose un creciente interés por parte de las empresas
en la Responsabilidad Social de las Empresas (RSE).

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 9 -

CAPÍTULO 2: EVALUACIÓN GENERAL DE OBJETIVOS, PRIORIDADES Y METAS
CLAVE DEL PNAIN 2003-2005

El planteamiento estratégico recogido en el II PNAin 2003-2005 se ha centrado en la
multidimensionalidad de la atención a la exclusión social, extendiendo el concepto de la lucha contra la
exclusión social tanto de forma horizontal, a través de todos los agentes implicados, como vertical
(centrándose en las necesidades específicas de las personas y en la atención integral). De esta forma,
ha resultado reforzada notablemente la participación y coordinación entre los principales actores
implicados, siempre bajo el impulso del MTAS, destacando la mejora de la coordinación entre las
políticas de empleo y las políticas de inserción social a través de la instrumentación de los Planes
Anuales de Acción para el Empleo y los de Inclusión Social. Buena prueba de ello ha sido la
presentación en el Parlamento, en junio de 2004, del informe sobre el impacto de la exclusión social y
la estrategia política correspondiente, así como las diferentes iniciativas parlamentarias de control de la
actividad del Gobierno referidas a la exclusión social, presentadas a lo largo de 2003 y 2004.

En este periodo se ha avanzado en la coordinación y colaboración en materia de política social entre
las administraciones públicas relacionadas con las temáticas referidas a la exclusión social. Se ha
progresado en el porcentaje de población cubierta por planes autonómicos y locales de lucha contra la
exclusión social, que de una forma u otra recogen los objetivos del PNAin.

De igual manera, la participación de la sociedad civil, a través de las ONG que actúan como
representantes de los propios afectados, se ha visto mejorada tanto en términos cuantitativos, a través
de incrementos presupuestarios de los diferentes agentes para subvenciones a entidades que trabajan
en este ámbito; como cualitativos, a través del Consejo Estatal de las ONG de Acción Social, cuya
finalidad es la participación y colaboración del movimiento asociativo en el desarrollo de las políticas de
bienestar social: recientemente se ha modificado la regulación de este Consejo con el objetivo de
mejorar su representatividad y la operatividad de sus órganos, tanto del Pleno como de la Comisión
Permanente. Por otra parte, se ha venido impulsando el debate sobre la participación de las empresas
en las políticas de inclusión social, creando, a instancias del Congreso de los Diputados, una Comisión
Técnica de Expertos para potenciar la Responsabilidad Social de las Empresas (RSE) para la
elaboración de un informe sobre la combinación de la actividad económica de las empresas con el
desarrollo social y la protección medioambiental, en consonancia con las directrices derivadas de las
comunicaciones y estudios de la Comisión Europea números 374 y 366.

Un segundo enfoque, complementario al anterior, es el de la atención a las necesidades específicas de
las personas, según sea su problemática. Durante el periodo de ejecución del PNAin se han
continuado y reforzado los programas existentes de atención a estas personas, como el Plan
Gerontológico, el Plan de atención a enfermos de Alzheimer y otras demencias, el Programa de
Desarrollo Gitano, el Plan de Acción para Personas con Discapacidad, los programas de Apoyo a
Familias en situaciones especiales, los programas para Menores en situación de dificultad social y/o
conflicto social, y el Plan para la Integración Social de Inmigrantes. En este periodo además se han
aprobado otros planes como el Plan de Acción para las Personas Mayores (2003-2007), el Plan
Nacional de Accesibilidad (2004-2012), el IV Plan para la Igualdad de Oportunidades entre Mujeres y
Hombres (2003-2006); estos planes se han visto complementados por el desarrollo normativo de
medidas, como la Ley 51/2003, de 2 de diciembre, sobre Igualdad de oportunidades, no discriminación
y accesibilidad universal de las personas con discapacidad; la Ley 41/2003, de 18 de noviembre, de
Protección Patrimonial de las Personas con Discapacidad y de Modificación del Código Civil, de la Ley
de Enjuiciamiento Civil y de la Normativa Tributaria con esta Finalidad; la Ley 27/2003, de 31 de julio,
reguladora de la Orden de Protección de las víctimas de violencia; la Ley Orgánica 11/2003, de 29 de
septiembre, de medidas concretas en materia de seguridad ciudadana, violencia de género e
integración de los extranjeros; la Ley Orgánica 1/2004, de 28 de diciembre, de Medidas de Protección
Integral contra la Violencia de Género; o el RD 2393/2004, de 30 de diciembre, por el que se aprueba
el Reglamento de la Ley Orgánica 4/2000, sobre derechos y libertades de los extranjeros en España y
su integración social.

Como complemento a todas estas actuaciones, se ha seguido avanzando en la detección y
conocimiento de buenas prácticas para su difusión y transferibilidad.

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 10 -

Las siguientes páginas resumen el desarrollo de las principales medidas que han operativizado el
avance en estos objetivos estratégicos.

CAPÍTULO 3: EVALUACIÓN DE MEDIDAS POLÍTICAS Y DISPOSICIONES
INSTITUCIONALES DEL PNAIN 2003-2005

El grado de cumplimiento de las medidas contenidas en el II PNAin 2003-2005 ha sido, en términos
generales, muy elevado, ya que prácticamente todas las medidas de actuación incluidas en el mismo
han registrado avances totales o parciales. Únicamente sobre 9 de las 265 medidas que incluye el Plan
no se tiene constancia de que se haya producido algún avance.

Es necesario señalar en este contexto el efecto que ha tenido el cambio de Gobierno en marzo de
2004, que ha supuesto la revisión de algunas medidas del PNAin y el inicio de otras no previstas, en
concreto en el ámbito de la educación (paralización del calendario de aplicación de la LOCE y anuncio
de una reforma con el mayor consenso posible del sistema educativo), de la vivienda (Plan de medidas
urgentes en materia de vivienda y suelo de julio de 2004), de la garantía de recursos económicos
(incremento de las pensiones más bajas por encima de lo previsto), o en materia de inmigración
(proceso de normalización de trabajadores extranjeros).

Un análisis pormenorizado de los avances logrados en el periodo del Plan aparece en el Anexo II. En
los siguientes párrafos se recogen los más destacados:

OBJETIVO 1: EMPLEO Y ACCESO A LOS RECURSOS

Objetivo 1.1. Fomento del acceso al empleo para las personas en situación o riesgo de
exclusión
En los dos Planes Nacionales de Acción para el Empleo (PNAEs) de 2003 y 2004, como respuesta a la
nueva Estrategia Europea de Empleo, se ha reforzado su carácter integrador recogiéndolo como uno
de sus tres objetivos marco: pleno empleo; calidad y productividad; cohesión e inclusión social. Una de
las medidas más relevantes en este sentido ha sido la aprobación de la Ley 56/2003, de 16 de
diciembre, de Empleo, que recoge en su artículo 2.d) el objetivo explícito de “asegurar políticas
adecuadas de integración laboral dirigidas a aquellos colectivos que presenten mayores dificultades de
inserción laboral”. En la misma línea, el 8 de Julio de 2004, los agentes sociales firmaron la declaración
conjunta para el diálogo social “Competitividad, empleo estable y cohesión social” en la que se plantea
el objetivo de conseguir mayores niveles de desarrollo económico, de calidad en el empleo, de
bienestar social, de cohesión territorial y de sostenibilidad ambiental5.

Estos objetivos se abordan desde el refuerzo de la cooperación entre los agentes responsables,
especialmente desde los ámbitos del empleo y los servicios sociales, tal y como recoge la mencionada
Ley de Empleo de 2003 en su Art. 3.3. Efectivamente, las medidas de Fomento de Empleo para
personas en situación o en riesgo de exclusión social, en la forma de contratos bonificados, del
programa de Renta Activa de Inserción o del diseño de itinerarios de inserción personalizados para
perceptores de Rentas Mínimas de Inserción, se articulan en torno a la colaboración de los Servicios
Sociales y los de Empleo. En el periodo de vigencia del PNAin, se ha intensificado, tanto en términos
de beneficiarios como de presupuesto, el alcance de estas medidas: el presupuesto destinado a
medidas de fomento de empleo para personas en situación o en riesgo de exclusión social se ha
incrementado de 6,7 millones de euros en 2003 a 7,9 millones de euros en 2004, habiéndose
establecido nuevas bonificaciones para favorecer la contratación de personas especialmente
vulnerables, como las personas con discapacidad y las mujeres víctimas de la violencia de género. El
gasto asociado al programa de Renta Activa de Inserción, cuya cobertura ha sido ampliada a estos dos
grupos de personas, se ha multiplicado por 2,2 en el periodo, pasando de 74 millones de euros en
2003 a 163 millones en 2004. El fomento del empleo de mayor calidad, a través de la contratación
indefinida, también ha incrementado su presupuesto en un 8% y en un 11,4% en los dos años,
ascendiendo en 2004 a 518,6 millones de euros.

5 Declaración conjunta para el diálogo social 2004, “Competitividad, Empleo Estable y Cohesión Social”, Julio de 2004

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 11 -

Cabe señalar también la concesión de subvenciones para la creación de empleo en economía social,
en la medida en que posibilita la puesta en práctica de actuaciones a favor de los grupos más
desfavorecidos. Por otra parte, se han seguido desarrollando medidas destinadas al aprendizaje
permanente de las personas con una baja cualificación.

Objetivo 1.2. Fomento del acceso a todos los recursos, derechos, bienes y servicios
La garantía de la subsistencia para las personas con mayores dificultades se ha beneficiado de
los procesos de revisión de normativas que afectan a las Rentas Mínimas de Inserción (RMI) durante el
periodo de vigencia del PNAin, que las mejoran tanto cuantitativa como cualitativamente. La cuantía
mínima ha sido incrementada en 2003 y en 2004, hasta una media de 318 euros, con lo que se eleva
de un 67,20% del salario mínimo (SMI) en 2002 a un 69,12% en 20046. El gasto total ejecutado
ascendió en 2003 a 296,3 millones de euros (un 18,15% más que en 2002) y a 328,5 millones de euros
en 2004 (un 10,8% adicional).

Dentro de la política de mejora adicional para las pensiones de cuantías más bajas, el RD 1425/2002,
de 27 de Diciembre, del MTAS, elevó las cuantías de las pensiones mínimas de jubilación para
beneficiarios menores de 65 años, las pensiones mínimas de viudedad de personas menores de 65
años, así como las pensiones no concurrentes del extinguido Seguro Obligatorio de Vejez e Invalidez.
Asimismo, el RD 1795/2003, de 26 de Diciembre, del MTAS, aprobó el incremento a partir del 1 enero
de 2004 del porcentaje aplicable a la base reguladora para la determinación de la cuantía de las
pensiones de viudedad hasta el 52%, lo que ha supuesto un incremento importante de las mismas. En
2004 se aplicó una subida adicional del 3% para los perceptores de pensiones mínimas de viudedad y
para otras pensiones mínimas de jubilación para menores de 65 años, con o sin cónyuge a cargo, los
pensionistas de orfandad y los beneficiarios de una pensión mínima en favor de familiares. Estas
subidas son adicionales a la resultante de la revalorización anual y la desviación de precios.

Con esto, la pensión media de jubilación se incrementó un 5,5% entre 2002 y 2003 y un 4,7% entre
2003 y 2004, alcanzando los 654,34 euros al mes (14 pagas), de lo que se benefician más de 4,6
millones de pensionistas; los incrementos anuales experimentados por las pensiones de viudedad son
más importantes y alcanzan el 7,5% y el 9,2% en 2003 y 2004, respectivamente, situando la pensión
media en 434,31 euros en 2004, de lo que se benefician más de 2,1 millones de personas; las
pensiones de orfandad también han crecido anualmente en un 6,3% y un 7,8% en 2003 y 2004,
respectivamente, situándose en 252,26 euros en 2004, afectando a más de 263.000 personas; por
último, las pensiones a favor de familiares son las que mayores subidas anuales han experimentado,
un 7,9% y un 9,4%, y se sitúan en 2004 en 330,76 euros, beneficiando a algo más de 40.000
personas7.

En cuanto a los Servicios Sociales de Atención Primaria, el Plan Concertado para el desarrollo de
Prestaciones Básicas de Servicios Sociales de Corporaciones Locales ha ampliado su cobertura a
860.000 personas más, alcanzando en 2004 a 39.122.880 personas, lo que supone un 97,71% de la
población y el gasto correspondiente se ha incrementado en casi 150 millones de euros. En dicho
ejercicio, el gasto total estimado destinado a dicho Plan ascendió a 693.979.605 euros, un 7,1% más
que el año anterior, representando la aportación de las CCAA y Corporaciones Locales el 87% del
total. Además, desde 2003 se ha producido un importante avance en la implantación del Sistema de
Información de Usuarios de Servicios Sociales (SIUSS), de forma que ya está implantado en 15 CCAA,
con un incremento del número de expedientes registrados y de usuarios atendidos que ha llegado al
30%, superando ampliamente el objetivo planteado del 15%. Además, el MTAS mantiene convenios de
colaboración con las CCAA para la ejecución de proyectos de intervención social integral para la
erradicación de la pobreza, con una aportación global de 7,5 millones de euros anuales.

El RD 553/2004, de 17 de abril, por el que se reestructuran los departamentos ministeriales, creó el
Ministerio de Vivienda, que en julio de 2004 propuso al Consejo de Ministros la aprobación del Real
Decreto 1721/2004, de 23 de julio, sobre Medidas de Financiación de Actuaciones Protegidas en
Materia de Vivienda y Suelo del Plan 2002-2005.

6 Salario Mínimo Interprofesional en 2004 (IPREM desde julio de 2004) de 460,5 euros/mes.

7 Fuente: INSS, “Evolución mensual de las pensiones del sistema de la Seguridad Social. Avance enero 2005”.

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 12 -

En términos presupuestarios, para su ejecución, el programa Promoción, administración y ayudas
para la rehabilitación y acceso a la vivienda, de la Dirección General de Arquitectura y Política de
Vivienda del Ministerio de Vivienda experimentó un crecimiento notable, ya que los créditos iniciales
correspondientes a las transferencias de capital pasaron de 577 millones de euros en 2003 a 592
millones de euros en 2004. El apartado de este programa que mayor crecimiento ha experimentado es
el de las transferencias a familias e instituciones sin fines de lucro, donde está integrada la
subsidiación de intereses de préstamos y otros apoyos a viviendas y la Ayuda Estatal Directa a la
Entrada (AEDE) para la adquisición de viviendas.

Dicho Real Decreto creó nuevas líneas de actuaciones protegidas para fomentar el arrendamiento de
viviendas, y con el objetivo de promover la oferta de viviendas protegidas en alquiler, en desarrollo del
Plan, se ha constituido la Sociedad Pública de Alquiler cuya autorización se adoptó por el Consejo de
Ministros mediante Acuerdo de 8 de abril de 2005.

Asimismo, recientemente, se ha aprobado el Real Decreto 801/2005, de 1 de julio, por el que se
aprueba el Plan Estatal 2005-2008, para favorecer el acceso de los ciudadanos a la vivienda, que
contiene las actuaciones protegidas en materia de vivienda y suelo.

En 2004 se ha modificado el calendario de implantación de la Ley Orgánica 10/2002, de Calidad de la
Educación (LOCE), dando paso así a un proceso de reflexión sobre las acciones y medidas previstas.
A este efecto el MEC ha promovido entre la comunidad escolar la realización de un debate previo –
“Una educación de calidad para todos y entre todos”- que sirva de base para la elaboración del
proyecto de Ley que el Gobierno presentará al Parlamento.

Respecto de la educación de personas vulnerables, cabe reseñar las siguientes actuaciones: el
Proyecto “Aula Mentor” del MEC destinado a la formación por Internet de personas adultas atendió en
2003 a 20.895 alumnos con una implantación de 260 aulas de apoyo presenciales; el MEC y el MTAS
convocan subvenciones a ONG para actuaciones de compensación educativa, en colaboración con
centros educativos, incidiendo especialmente en los alumnos inmigrantes; la Confederación Estatal de
Personas Sordas (CNSE) y el MEC han firmado recientemente un convenio encaminado a desarrollar
la asignatura de la lengua de signos en el sistema educativo español; el proyecto "Teleeducación en
Aulas Hospitalarias" está instalado ya en 32 hospitales; la Comisión de Educación del Programa de
Desarrollo del Pueblo Gitano ha continuado trabajando en el acceso del pueblo gitano a la educación
(Programa de educación del pueblo gitano); se han consolidado las Aulas Itinerantes de los Circos en
2004; por último, el presupuesto destinado a becas, que incluye ayudas para las familias con bajos
ingresos, se ha incrementado entre 2003 y 2004 en un 8,3%, y el destinado al programa de educación
compensatoria en un 12,2%.8

En mayo de 2003 se aprobó la Ley 16/2003, de Cohesión y Calidad del SNS con el objetivo de
proseguir en la garantía de la equidad, la calidad y la participación social que la Constitución Española
de 1978 y la Ley 14/1986, General de Sanidad, definieron como rasgos básicos del Sistema Nacional
de Salud. En este contexto, ha finalizado también el proceso de transferencia de la asistencia sanitaria
a todas las comunidades autónomas, lo que ha supuesto el acercamiento de los servicios a los
ciudadanos y el desarrollo de unas respuestas más adecuadas a sus necesidades, al producirse tanto
la planificación como la gestión de la asistencia sanitaria en el ámbito de cada territorio autonómico.

Desde el punto de vista de la prevención, se han realizado campañas para la sensibilización e
información sobre la salud, focalizando la atención en grupos especialmente vulnerables, como
mujeres que ejercen la prostitución, jóvenes en situación o riesgo de exclusión e inmigrantes, en
ámbitos, entre otros, como el de los consumos iniciales y tempranos de drogas en adolescentes, el de
la prevención de embarazos no deseados y de enfermedades de transmisión sexual en adolescentes y
de los trastornos alimentarios, como la anorexia y la bulimia.

En desarrollo del Plan Nacional sobre Drogas, se ha potenciado la oferta terapéutica y de reinserción
social del Sistema de Asistencia e Integración Social de Drogodependientes, definida en la Estrategia
Nacional sobre Drogas, con un incremento del gasto asociado desde 170,7 millones de euros en 2003
a 175,8 en 2004. También se han intensificado las actuaciones del Plan Nacional contra el VIH/SIDA,
con medidas para fomentar la integración sociolaboral de las personas con infección por VIH/SIDA,

8 Fuente: MEC, Presupuestos MEC para 2003 y 2004.

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 13 -

centradas en 2004 especialmente en grupos con prácticas de riesgo. Con cargo a la asignación
tributaria del IRPF 2003 y 2004, el MTAS ha reforzado las subvenciones a entidades que desarrollan
programas con personas con problemas de drogadicción, (con un gasto de 4,6 millones de euros en
2003 y de 4,8 en 2004), así como con personas afectadas por el VIH/SIDA, con 2,6 millones de euros
en 2003 y 2,7 millones en 2004.

El Ministerio de Justicia, mediante convenio con el Consejo General de la Abogacía, presta servicios
de asistencia jurídica gratuita a través de los Colegios de Abogados. Además, cabe destacar la
existencia de un total de 17 Servicios de Orientación Jurídica especializados en diversos grupos
vulnerables (mujer, violencia doméstica/violencia de género, menores, extranjeros/inmigrantes,
reclusos/exreclusos y mayores). En este contexto, el MTAS y el Ministerio de Justicia han promovido la
formación especializada de jueces y abogados en materia de violencia de género, incluida en el II Plan
Integral contra la Violencia Doméstica.

OBJETIVO 2. PREVENCIÓN DE LOS RIESGOS DE EXCLUSIÓN
En materia de prevención de riesgos de exclusión, en el ámbito territorial, cabe destacar que catorce
de las diecisiete Comunidades Autónomas y Ciudades de Ceuta y Melilla cuentan ya con Planes de
Acción para la Inclusión Social, teniendo las restantes sus planes en proyecto, mientras que 2.150
Corporaciones Locales tienen planes vigentes, dando cobertura a una población total de 15,8 millones
de personas. Por otra parte, desde el MTAS, a través de las convocatorias 2003 y 2004 del IRPF, se
ha subvencionado a entidades para el desarrollo de programas integrales en zonas rurales y en zonas
urbanas vulnerables, con un gasto anual superior a los 2 millones de euros.

En cuanto a las acciones desarrolladas a favor de la familia, en materia de conciliación de la vida
familiar y laboral, cabe destacar la ampliación de plazas públicas y subvencionadas para niños y niñas
de 0-3 años. Por otra parte la modificación de la Ley del IRPF en 2002, Ley 46/2002, ha contemplado
la concesión de una asignación mensual de 100 euros a mujeres trabajadoras con hijos menores de 3
años a su cargo. Respecto de la atención a las personas dependientes, el MTAS, mediante convenio
con las CCAA, ha destinado 12 millones de euros anuales a programas dirigidos a familias cuidadoras,
y ha promovido, con cargo a las convocatorias 2003 y 2004 del IRPF, programas para ONG que
trabajan con infancia y familias en situación o en riesgo de exclusión social, con un presupuesto de 9,8
millones de euros en 2003 y de 10,1 millones en 2004.

Las actuaciones contempladas en el Plan Integral de Apoyo a la Familia (2001-2004) han consistido
fundamentalmente en la realización de programas de apoyo a familias en situaciones especiales, como
es el caso de las monoparentales, y otros destinados a orientación y mediación familiar, violencia
familiar, y educación familiar y atención de familias desfavorecidas. La dotación anual realizada por el
MTAS y las CCAA para estos programas ha sido de 13,7 millones y de 23,2 millones de euros,
respectivamente.

En este periodo se ha aprobado la Ley 40/2003, de 18 de Noviembre, de protección a las familias
numerosas, que contempla las siguientes medidas: la ampliación del concepto de familia numerosa
para garantizar una mayor protección de sus miembros en situación de vulnerabilidad; la introducción
de criterios de renta familiar per capita para la clasificación de las familias numerosas en la categoría
especial (con mayor grado de protección), aunque no reúnan el número mínimo de hijos necesarios; el
reconocimiento como miembros de la familia numerosa a las personas en situación de acogimiento o
tutela, y la extensión del régimen de familia numerosa a familias de extranjeros que residen legalmente
en España.

En lo que respecta a las nuevas tecnologías de la información y la comunicación, se ha seguido
facilitando su acceso a las personas en situación o riesgo de exclusión, a través del desarrollo de
diversos programas y proyectos, entre los que cabe destacar “Internet para todos”, “Pista-
Administración local”, o “Internet en las Bibliotecas".

En lo que respecta a la formación, destaca el programa “Internet en la Escuela”, gestionado por el
Ministerio de Industria, Turismo y Comercio (a través de Red.es) y el Ministerio de Educación y
Ciencia, cuyo balance a octubre de 2004 mostraba un incremento del porcentaje de centros
conectados con banda ancha del 52% al 82%, y una reducción del ratio de alumnos por ordenador de
20 a casi 9, y la realización, por parte del Ministerio de Educación y Ciencia, de actuaciones de

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 14 -

formación del profesorado en nuevas tecnologías a través de Internet y de formación abierta de
personas adultas.

En cuanto al empleo, el MTAS, a través del Plan FIP, ha realizado cursos de formación relacionados
con las tecnologías de la información y comunicación dirigidos a personas desempleadas en situación
o riesgo de exclusión social, de los que se han beneficiado especialmente mujeres y personas con
discapacidad.

El MTAS ha subvencionado a entidades para que actúen en calidad de difusoras y suministradoras de
conocimientos entre grupos de alto riesgo. Por su parte, el Ministerio de Industria, Turismo y Comercio,
a través del Programa de Investigación Científica y Técnica, ha financiado a ONG con más de 4
millones de euros en 2003 para el desarrollo de proyectos en las áreas de Salud y Personas con
Necesidades Especiales, con el objetivo de fomentar la investigación y desarrollo de tecnologías
orientadas a dar respuesta a las necesidades de las personas con necesidades específicas
(discapacitadas, mayores, mundo rural). Además, este Ministerio ha promovido diversos proyectos
para favorecer al acceso a equipamientos y recursos básicos y propiciar la creación de redes
multimedia entre las ONG.

Finalmente, se han impulsado varios programas de nuevas tecnologías en el ámbito rural. En el marco
del Programa FORINTEL, el Ministerio de Industria, Turismo y Comercio ha apoyado varios proyectos
de impartición de acciones formativas de módulos de Ofimática y usos empresariales en Internet
dirigidos a trabajadores de zonas rurales. Por otra parte, el Ministerio de Agricultura, Pesca y
Alimentación, el Ministerio de Industria, Turismo y Comercio (a través de Red.es) y la FEMP han
puesto en marcha el Programa “Puntos de Acceso Público Rurales. Internet Rural”, con el objetivo de
llevar la banda ancha y las nuevas tecnologías a zonas alejadas y menos desarrolladas. La dotación
presupuestaria estimada para el periodo 2002-2005 supera los 30 millones de euros. En octubre de
2004 se habían instalado y se encontraban en funcionamiento más del 50% de los 1.500 entes locales
participantes en el programa. Asimismo, se ha lanzado la segunda parte del programa “Internet Rural”,
conocido como ‘Puntos de Acceso Público Rurales II. Telecentros.es’, para incrementar el número de
entes locales beneficiarios y extender las actuaciones a las zonas urbanas periféricas y
desfavorecidas.

OBJETIVO 3. ACTUACIONES A FAVOR DE LAS PERSONAS MÁS VULNERABLES
En lo que respecta a la atención a las personas más vulnerables, cabe mencionar en primer lugar, por
su carácter general, la aprobación de la Ley 62/2003, de 30 de diciembre, de medidas fiscales,
administrativas y del orden social, que recoge previsiones cuyo objeto es garantizar la aplicación del
principio de igualdad de trato de las personas y la no discriminación directa o indirecta y el acoso, por
razón de origen racial o étnico, religión o convicciones, discapacidad, edad, y orientación sexual.

Personas mayores en situación o riesgo de exclusión social
En este periodo destaca la aprobación del “Plan de Acción para las Personas Mayores (2003-2007)” y
la presentación del “Libro Blanco de la Dependencia”. Entre otras cosas, se ha prestado particular
atención a la mejora del nivel económico de estas personas, a través de incrementos sustanciales en
las pensiones, especialmente de las mínimas, las de viudedad, orfandad y en favor de familiares.

Dentro del ámbito de las subvenciones, el MTAS ha promovido programas con cargo a las
convocatorias 2003 y 2004 del IRPF para ONG que trabajan con personas mayores, en materia de
atención personal, apoyo a las familias y adaptación de las viviendas; promoción y adecuación de
plazas asistidas en centros residenciales; atención diurna y fomento de la participación social de los
mayores, con una dotación anual superior a los 20 millones de euros. Dentro de la convocatoria de
subvenciones a ONG sometidas al Régimen General, el MTAS apoya también a entidades que
trabajan con las personas mayores. Además, a través de convenios entre este Ministerio y las CCAA,
se han desarrollado medidas relacionadas con la atención a las personas mayores en situación de
dependencia, como son el incremento de plazas en centros residenciales, unidades de convivencia o
alojamientos alternativos al domicilio, y en centros de día, por valor de 69 millones de euros anuales
(Plan Gerontológico y Plan Alzheimer). También se han desarrollado programas de apoyo a las
familias cuidadoras, con una dotación anual de 12 millones de euros.

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 15 -

Personas con discapacidad en situación o riesgo de exclusión
En 2003 se aprobó el Plan de Acción para las Personas con Discapacidad y en 2004 se presentó el
“Libro Blanco de la Dependencia”.

También se aprobó la Ley 51/2003, de 2 de diciembre, sobre Igualdad de oportunidades, no
discriminación y accesibilidad universal de las personas con discapacidad, que, entre otras medidas,
recoge la creación de un sistema de arbitraje para resolver las quejas o reclamaciones de las personas
con discapacidad, así como medidas de defensa y tutela judicial, y establece medidas para la
adquisición y adaptación de viviendas. En materia de empleo, se ha aprobado el Real Decreto
290/2004, de 20 de febrero, por el que se regulan los enclaves laborales como medida de fomento del
empleo de las personas con discapacidad.

La aprobación de la Ley 41/2003, de 18 de noviembre, de Protección Patrimonial de las Personas con
Discapacidad y de Modificación del Código Civil, de la Ley de Enjuiciamiento Civil y de la Normativa
Tributaria con esta Finalidad, contempla la posibilidad de atribuir toda la herencia a favor de los hijos
con discapacidad y la creación de beneficios fiscales para empresas o familias que hagan aportaciones
al patrimonio protegido de las personas con discapacidad.

Finalmente, en 2003 se aprobó el Plan Nacional de Accesibilidad (2004-2012), entre cuyas medidas
destaca el incremento de la cuota de reserva de puestos de trabajo para personas con discapacidad.

Entre las subvenciones que concede la Administración Pública, la convocatoria 2003-2004 del IRPF del
MTAS ha promovido programas dirigidos a favorecer la vida autónoma y la integración social de las
personas con discapacidad; la promoción y adecuación de centros residenciales, viviendas tuteladas y
centros de atención diurna, y el apoyo a las familias cuidadoras, con una dotación próxima a los 16
millones de euros anuales.

Mujeres en situación o riesgo de exclusión
En 2003 se aprobó el IV Plan para la Igualdad de Oportunidades entre Mujeres y Hombres (2003-
2006), en cuyo marco se han llevado a cabo diferentes actuaciones. Destaca la realización de
itinerarios integrales y personalizados de inserción social y laboral, de programas de acompañamiento
y de actuaciones de formación ocupacional dirigidos a mujeres con bajo nivel de formación y escasos
recursos.

Se ha priorizado también la atención a mujeres solas y/o con cargas familiares con baja cualificación y
escasos recursos, a través de convenios de colaboración entre el MTAS y las CCAA, habiéndose
producido un incremento de cerca del 50% tanto en el número de beneficiarias como del presupuesto
asignado entre 2003 y 2004.

En el marco del II Plan Integral contra la Violencia Doméstica (2001-2004), el MTAS ha llevado a cabo
diversas actuaciones entre las que destacan la atención integral a las víctimas, a través de la creación
y adaptación de centros de acogida, y la creación de un fondo de alimentos para víctimas de la
violencia de género. En el ámbito judicial se ha aprobado la Ley 27/2003, de 31 de julio, reguladora de
la Orden de Protección de las víctimas de violencia; la Ley Orgánica 11/2003, de 29 de septiembre, de
medidas concretas en materia de seguridad ciudadana, violencia de género e integración de los
extranjeros, y la Ley Orgánica 1/2004, de 28 de diciembre, de Medidas de Protección Integral contra la
Violencia de Género. En el título III de ésta última, concerniente a la tutela institucional, en el artículo
29 se procede a la creación de la Delegación Especial del Gobierno contra la Violencia sobre la Mujer,
adscrita al Ministerio de Trabajo y Asuntos Sociales, a la que corresponde proponer la política del
Gobierno en relación con la violencia de género y coordinar e impulsar todas las actuaciones que se
realicen en dicha materia.

Además, a través de las subvenciones de la convocatoria del Régimen General del MTAS, la del IRPF
y las subvenciones a Comunidades Autónomas, se han desarrollado, entre otros, programas dirigidos a
facilitar la educación y la inserción social y laboral de las mujeres.

Por su parte, el Ministerio de Sanidad y Consumo y el MTAS han firmado un convenio de colaboración
para llevar a cabo acciones conjuntas para promocionar la salud, prevenir enfermedades y promover
estilos de vida más saludables entre las mujeres.

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 16 -

Jóvenes en situación o riesgo de exclusión
En materia de empleo, el MTAS ha destinado 1,8 millones de euros entre 2003 y 2004 al desarrollo de
itinerarios personalizados y de medidas de acompañamiento para el fomento del empleo y la
estabilidad de los jóvenes en el mercado de trabajo, para lo cual también ha subvencionado a
entidades a través de las convocatorias 2003 y 2004 del IRPF, por valor de más de 2,1 millones de
euros anuales. También ha subvencionado programas dirigidos a jóvenes y adolescentes con dificultad
de adaptación social, con un gasto total de 2,6 millones de euros. Los programas preventivos y de
educación para la salud han registrado un incremento del presupuesto superior al 40%.

En materia de vivienda, el Instituto de la Juventud ha incrementado durante este periodo un 186% el
presupuesto destinado a ayudas directas para el acceso de la vivienda para jóvenes menores de 35
años con dificultades especiales. Asimismo, el INJUVE ha prolongado las ayudas destinadas al acceso
de vivienda de pequeñas dimensiones para jóvenes con ingresos reducidos, y desde el Ministerio de
Vivienda han continuado las ayudas para la compra de vivienda para menores de 35 años, así como la
concesión de subvenciones del precio de la vivienda complementarias a la subsidiación de préstamos
para la promoción de viviendas protegidas calificadas para alquiler, con una superficie no superior a 70
m2 útiles.

Infancia en situación o riesgo de exclusión
En el ámbito de la protección a menores, el MTAS, en colaboración con las CCAA, ha desarrollado
programas experimentales en el ámbito de la infancia maltratada, concretados en estudios e
investigaciones. Se han ejecutado también diversas medidas tendentes a apoyar la aplicación efectiva
de la Ley de Responsabilidad del Menor, garantizando el carácter rehabilitador y educativo de la
misma.

En este periodo se ha elaborado la evaluación del Plan de Acción contra la Explotación Sexual
Comercial de la Infancia y la Adolescencia (ESCI), y se ha creado un grupo de trabajo dedicado a la
lucha contra el turismo sexual infantil.

En lo referente a la prevención e intervención con menores en riesgo, se han desarrollado diversos
programas integrales a través de la colaboración técnica y financiera con ONG. Destaca el Programa
de Promoción de la Calidad de Vida Infantil, dirigido a promover el desarrollo personal y social de los
niños, con una dotación anual próxima a los 3,8 millones de euros, y los programas de equipamientos
residenciales para menores en situación de dificultad social y/o conflicto social, y programas
experimentales para la aplicación de medidas alternativas al internamiento, con más de 2,1 millones de
euros al año.

Población gitana española en situación o riesgo de exclusión
El MTAS ha desarrollado proyectos de intervención social integral para la comunidad gitana española y
en colaboración con las CCAA, con un presupuesto anual superior a los 3 millones de euros.

En materia de empleo, ha subvencionado a ONG a través de las convocatorias 2003 y 2004 del IRPF
para la realización de programas de formación destinados a favorecer la empleabilidad y la inserción
laboral de aquellos gitanos españoles que no pueden acceder a las acciones formativas y al mercado
de trabajo normalizado, con un gasto total en el periodo de más de 1,1 millones de euros. Igualmente
se han subvencionado programas de alfabetización, formación y habilidades sociales, así como de
prevención y educación para la salud, dirigidos a promover la inserción social y laboral de la mujer
gitana española, con un gasto superior a un millón de euros anuales. Asimismo, a través de la
convocatoria del Régimen General, el MTAS ha subvencionado programas dirigidos a apoyar el
movimiento asociativo y funcional relacionado con la atención al pueblo gitano.

Desde el ámbito de la educación, se ha destinado en torno a un millón de euros anuales al desarrollo
de programas tendentes a la mejora de los niveles educativos de la población gitana en edad escolar y
adulta. Desde la atención sanitaria, la Fundación Secretariado General Gitano y el Ministerio de
Sanidad y Consumo firmaron en 2003 un acuerdo de colaboración para mejorar la salud y la calidad de
vida de estas personas e impulsar políticas sociales activas que reduzcan las desigualdades en el
ámbito de la salud.

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 17 -

Inmigrantes en situación o riesgo de exclusión
En materia normativa, el hecho más relevante en la mejora de la situación de estas personas ha sido la
aprobación, el 30 de diciembre de 2004, del Real Decreto 2393/2004, por el que se aprueba el
Reglamento de la Ley Orgánica 4/2000, de 11 de enero, sobre derechos y libertades de los extranjeros
en España y su integración social. Además, el MTAS ha seguido avanzando en el desarrollo de
acciones tendentes a la inserción en el mercado de trabajo de los inmigrantes en situación o riesgo de
exclusión social, a través de itinerarios individualizados e integrados de inserción laboral dentro del
Plan Nacional de Formación e Inserción Profesional.

También ha renovado los convenios anuales suscritos con CCAA y Ayuntamientos para impulsar la
integración social de los inmigrantes, con una dotación anual próxima a los 3,8 millones de euros, al
tiempo que el IMSERSO ha llevado a cabo actuaciones para la atención de inmigrantes y refugiados
con un presupuesto en el conjunto del periodo superior a los 97 millones de euros.

Emigrantes retornados en situación o riesgo de exclusión
Durante los años 2003 y 2004, el MTAS ha destinado ayudas a la promoción del desarrollo de
acciones de información, orientación y asesoramiento a través de ONG, con la cofinanciación del
Fondo Social Europeo, así como a través de las convocatorias 2003 y 2004 de subvenciones del IRPF.
Asimismo, continuó promoviendo actuaciones dirigidas a la inserción en el mercado de trabajo de estas
personas, con cofinanciación del Fondo Social Europeo, con 1,7 y 1,9 millones de euros en los dos
años considerados.

También ha concedido ayudas para sufragar gastos extraordinarios derivados del retorno de personas
migrantes. El primer año se beneficiaron 1.435 personas y el segundo 1.278, con un coste asociado de
1,7 y 1,6 millones de euros, respectivamente.

Personas sin hogar
Durante este periodo, tanto corporaciones locales como ONG han seguido avanzando en la ampliación
y mejora de recursos, en concreto de los equipos multiprofesionales para la atención social en la calle,
al tiempo que muchos ayuntamientos han seguido facilitando a estas personas de manera gratuita,
transporte urbano, espacio para efectos personales y equipamientos de aseo personal. Además, se ha
mejorado el conocimiento sobre la situación de estas personas, en particular, mediante la elaboración
por parte del Instituto Nacional de Estadística de la Encuesta sobre Personas sin Hogar que
inicialmente se centra en la red de centros asistenciales y que será ampliada para encuestar a las
personas afectadas.

El gasto consignado a través de la convocatoria de 2003 a la subvención de programas integrales
destinados a la incorporación social de personas sin hogar ascendió a 2,2 millones de euros,
incrementándose hasta 2,5 en 2004.

Personas reclusas y ex reclusas
Las medidas tendentes a la mejora de la situación de las personas reclusas y ex reclusas se han
centrado fundamentalmente en el desarrollo de programas dirigidos a internos y liberados
condicionales, con especial atención a mujeres reclusas con hijos a cargo, y al cumplimiento de
medidas alternativas a la prisión.

Cabe destacar el cumplimiento del objetivo fijado en materia de salud, consistente en la completa
normalización de la asistencia sanitaria de la población reclusa a través de su incorporación al Sistema
Nacional de Salud.

Respecto al objetivo de integración social y de inserción laboral, se han desarrollado varios programas
en colaboración con ONG, y desde el MTAS se han ejecutado diferentes acciones dentro del Plan
Nacional de Formación e Inserción Profesional, destinadas a la participación de personas privadas de
libertad.

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 18 -

OBJETIVO 4. MOVILIZACIÓN DE TODOS LOS AGENTES
Los tres niveles de la Administración Pública están involucrados en España en la lucha contra la
exclusión social, participando activamente en el seguimiento y evaluación del PNAin. La situación de la
exclusión social en España ha sido presentada por la Secretaria de Estado de Servicios Sociales,
Familias y Discapacidad del MTAS y se sigue debatiendo en el Parlamento. Por su parte, la Comisión
Interministerial del PNAin se constituyó en enero de 2003 y ha venido desarrollando sus funciones. La
implicación de las CCAA se canaliza a través de la Comisión Especial para el seguimiento y evaluación
del PNAin, constituida en el seno de la Conferencia Sectorial de Asuntos Sociales. Además, para el
seguimiento del Plan se ha venido colaborando con la Comisión de Servicios Sociales de la FEMP.

Las ONG se han constituido como un agente esencial en la lucha contra la exclusión social, no sólo por
su acción directa sino también por su implicación, a través del Consejo Estatal de ONG de Acción
Social, en el seguimiento del PNAin, tal y como queda reflejado en el Anexo V del Plan. Desde el
MTAS, se apoya financieramente a las ONG para la realización de inversiones y para su
mantenimiento, además de para la propia realización de programas sociales que tengan por objetivo la
inclusión social de personas y grupos desfavorecidos, a través de la convocatoria de Régimen General
de Acción Social del MTAS, ascendiendo el gasto total en ambos ejercicios a más de 1,5 millones de
euros, y del programa de subvenciones con cargo al IRPF, con un total de 93,2 y 94,9 millones de
euros en 2003 y 2004, respectivamente. Adicionalmente, otros Ministerios conceden subvenciones a
ONG para la realización de programas para la inclusión social de los grupos desfavorecidos: el
Ministerio de Sanidad y Consumo ha intensificado las subvenciones y los contratos con ONG para
programas de asistencia e inserción de drogodependientes, elevándose la cantidad de 52,6 millones
de euros en 2003 a 54,2 millones de euros en 2004; y el Ministerio del Interior también ha concedido
subvenciones a ONG para programas de prevención, sensibilización, estudios y formación y
mantenimiento de ONG, por una cuantía de 6,7 millones de euros en el periodo considerado.

Con el objetivo de elaborar un marco teórico y de aplicación práctica de la Responsabilidad Social de
las Empresas (RSE), y a instancias del Congreso de los Diputados, en julio de 2003 el MTAS creó una
Comisión Técnica de Expertos para potenciar la RSE.

La participación de los afectados en los programas de inclusión social se canaliza a través de una serie
de Consejos y otros órganos similares de carácter consultivo, en los que se institucionaliza la
colaboración entre el movimiento asociativo y la Administración General del Estado, con el fin de definir
y coordinar políticas coherentes de atención integral a estos grupos. Existen además otros órganos de
participación de los afectados, como la Comisión Consultiva para el Programa de Desarrollo Gitano, el
Observatorio de la Igualdad de Oportunidades entre Mujeres y Hombres, el Consejo Nacional de la
Discapacidad o el Consejo Estatal de las Personas Mayores. Asimismo, cabe destacar la participación
directa de los afectados en los programas y órganos de decisión de algunas ONG, así como la
existencia de órganos de participación de carácter general o sectorial en las Comunidades Autónomas
y algunos municipios.

Se ha avanzado notablemente en el diseño y construcción de indicadores sobre pobreza y exclusión
social de forma conjunta entre el MTAS, el Instituto Nacional de Estadística y las CCAA, trabajando
sobre un documento base e incidiendo particularmente en indicadores terciarios relativos al gasto
social y a los grupos de personas inmigrantes, sin hogar y personas dependientes. Todo ello,
incorporando siempre que sea posible la perspectiva de género. En 2004 además se ha colaborado
con la Universidad Comillas para el desarrollo y aplicación de un procedimiento orientado a facilitar la
recolección de datos on-line y la generación de indicadores en materia de personas excluidas sin
hogar. Por otra parte, con el propósito del desarrollo, mejora de la eficacia y sostenimiento del sistema
público de protección social, por la Orden TAS/3988/2004, de 25 de noviembre, se crea el Comité para
el Fomento de la Investigación de la Protección Social, cuya finalidad es la de promocionar las
actividades de estudio, investigación y divulgación en materia de protección social, así como establecer
vías de cooperación entre las diversas instituciones públicas y privadas que operan en este ámbito.

Desde la aprobación del II PNAin en julio de 2003, éste se encuentra en la página web del MTAS y
posteriormente (enero de 2004) se realizó una distribución de su publicación a todos los agentes
implicados en su elaboración. Con este mismo objetivo de dar a conocer el fenómeno de la exclusión
social, el MTAS ha participado y colaborado en la Jornada Día Internacional contra la Exclusión Social
y la Pobreza, el 17 de octubre. Asimismo, en 2004 se celebraron jornadas y se realizaron estudios
sobre identificación de Buenas Prácticas.

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 19 -

El MTAS ha mantenido durante 2003 y 2004 los convenios de colaboración con las CCAA para el
desarrollo de proyectos para la movilización social en el ámbito de la inclusión social a través del Plan
del Voluntariado. La aportación en 2003 para el desarrollo de las actuaciones de dicho Plan fue de
alrededor de 3,3 millones de euros al año. Por otra parte, el Ministerio subvenciona, a través de las
convocatorias 2003 y 2004 del IRPF, a ONG con programas para la formación de voluntariado, por una
cantidad anual superior a los 3,9 millones de euros.

Finalmente se ha continuado realizando seminarios y cursos de formación con los organismos públicos
iberoamericanos de lucha contra la pobreza, para la capacitación de profesionales de alto nivel.

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 20 -

CAPÍTULO 4: BUENAS PRÁCTICAS

Las tres buenas prácticas seleccionadas para este PNAIN 2005- 2006 son las siguientes:

1. ÓRGANOS COLEGIADOS DE CARÁCTER CONSULTIVO ADSCRITOS AL MINISTERIO DE

TRABAJO Y ASUNTOS SOCIALES Y A LAS COMUNIDADES AUTÓNOMAS Y CIUDADES DE
CEUTA Y MELILLA

Desde las Administraciones Públicas, responsables de las políticas públicas de Servicios Sociales
y de la implantación de la estrategia europea de inclusión social, se ha impulsado la participación
social y la implicación de la sociedad civil, como un elemento clave de dichas políticas, mediante
la intensificación de la creación de órganos colegiados de carácter consultivo, que desde más de
una década se venían implantando. Así se ha ampliado tanto el espectro de los sectores de
población que participan, como del tejido social, desde los Consejos de Bienestar Social
establecidos en las Leyes de Servicios Sociales de las CCAA, como los Consejos Sectoriales
(Personas Mayores, Personas con Discapacidad, Mujer…), hasta los propios órganos de
participación de las Organizaciones No Gubernamentales de Acción Social, los Observatorios y
los distintos Foros establecidos, consolidándose una estructura de participación en la
planificación, coordinación y codecisión de las políticas sociales.

Con objeto de encuadrar esta línea de actuación política se han seleccionado como “buena
práctica” exclusivamente a aquellos órganos creados o modificados en el período de vigencia del
Plan 2003-2005 y referidos a la Administración General del Estado (Ministerio de Trabajo y
Asuntos Sociales) y a las Administraciones Autonómicas.

2. PROGRAMA MUNICIPAL DE ERRADICACIÓN DEL CHABOLISMO DE AVILÉS (ASTURIAS)

Este programa se inició en el año 1989 con la puesta en marcha del Plan de Integración de
Minorías Étnicas y el Primer Plan de Erradicación del Chabolismo y culminó en el año 2004 con la
erradicación de los últimos asentamientos chabolistas del municipio.

El objetivo global era la erradicación del chabolismo, mediante el acceso a viviendas normalizadas
con medidas de apoyo a la inserción socio-laboral de la población gitana y fomento de la
convivencia intercultural.

Las actuaciones del programa han incluido intervenciones en las áreas de vivienda, salud,
formación y empleo y educación.

3. TRAPEROS DE EMAÚS NAVARRA

Fundación sin ánimo de lucro que proporciona empleo estable a 121 personas que pertenecen a
colectivos con dificultad de acceso al mercado laboral normalizado y presta los servicios de
recogida a siete mancomunidades de ayuntamientos navarros, cuenta con cuatro tiendas (rastros)
y un centro de recuperación y reciclaje de residuos.

Esta empresa social está dedicada a la recogida selectiva de todo tipo de materiales y residuos
sólidos urbanos. Las tareas están dirigidas hacia el aprovechamiento de los recursos naturales,
planteando un profundo respeto a la naturaleza y utilizando las tecnologías adecuadas.

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 21 -

CAPÍTULO 5: ACTUALIZACIÓN DE MEDIDAS PARA 2005-2006

LÍNEAS ESTRATÉGICAS: PRINCIPALES OBJETIVOS Y METAS CLAVE

1. Adecuar crecimiento económico con bienestar social, en una perspectiva de equidad territorial,
asegurando la reducción de las desigualdades y previniendo la aparición o el incremento de
nuevas personas o grupos excluidos socialmente.

2. Mejorar las condiciones de vida de quienes disponen de menos recursos, elevando
progresivamente el Salario Mínimo Interprofesional (SMI) y las pensiones más bajas, así como
las ayudas económicas de emergencia social.

3. Impulsar un sistema nacional de atención a las personas dependientes que garantice su
autonomía personal y su dignidad.

4. Asegurar la igualdad de oportunidades y luchar contra la discriminación, propiciar el
reconocimiento cultural y la participación social, siguiendo las estrategias europeas
correspondientes, específicamente de las mujeres, inmigrantes, minorías étnicas, personas
con discapacidad, personas que ejercen la prostitución, personas drogodependientes,
personas con VIH/SIDA, homosexuales, transexuales y otras personas o grupos.

5. Crear más y mejores empleos para las personas con mayores dificultades, en el marco del
acuerdo con los agentes sociales sobre competitividad, empleo estable y cohesión social.

6. Asegurar, dentro del Sistema Nacional de Salud (SNS), la atención a las necesidades
específicas de los grupos de población más vulnerables.

7. Proporcionar una educación de calidad a todos los ciudadanos, en igualdad efectiva de
oportunidades y adaptada a sus necesidades, con la colaboración de todos los componentes e
instituciones de la comunidad educativa y, en general, de la sociedad en su conjunto.

8. Facilitar el acceso a una vivienda en condiciones razonables, a través del fomento de la
vivienda protegida y el alquiler, con una atención prioritaria a aquellos ciudadanos que
presentan mayores dificultades (jóvenes, mayores, víctimas de violencia de género, personas
con discapacidad, familias numerosas y familias con menos recursos).

9. Asegurar la igualdad entre hombres y mujeres en el empleo, condiciones de trabajo, salud y
atribución de las cargas familiares y actuar de forma decidida contra la violencia de género.

10. Sensibilizar y movilizar a todos los agentes involucrados en la lucha contra la exclusión:
Administraciones Públicas, empresas, ONG y los propios afectados.

11. Articular políticas y promover condiciones que favorezcan la reducción de la pobreza infantil.

12. Facilitar el acceso a las nuevas tecnologías de la información y comunicación a los colectivos
en riesgo de exclusión social, con objeto de reducir la brecha digital y evitar nuevas formas de
exclusión.

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 22 -

MEDIDAS POLÍTICAS

OBJETIVO 1. EMPLEO Y ACCESO A LOS RECURSOS

OOBBJJEETTIIVVOO 11..11.. Fomento del acceso al empleo para las personas en situación o riesgo
de exclusión
ESTABLECER MEDIDAS ACTIVAS Y PREVENTIVAS A FAVOR DE PERSONAS DESEMPLEADAS
E INACTIVAS EN SITUACIÓN O RIESGO DE EXCLUSIÓN SOCIAL
1.1.1 Fomentar la integración de las personas que han de enfrentarse a necesidades específicas en

el mercado de trabajo, desarrollando su empleabilidad, aumentando las oportunidades de
trabajo e impidiendo todas las formas de discriminación.

1.1.2 Mantener incentivos y bonificaciones para favorecer la contratación con empleos de calidad de
personas en riesgo o situación de exclusión social.

1.1.3 Favorecer la contratación pública de empresas que empleen un número significativo de
personas en situación de exclusión, dentro del marco legal vigente.

1.1.4 Reforzar los mecanismos de cooperación entre los servicios sociales y los de información,
orientación e intermediación laboral de las diferentes Administraciones Públicas:
1.1.4.1 Apoyando aulas de intermediación laboral para orientación, formación e inserción

sociolaboral.
1.1.4.2 Mejorando la cobertura de la renta activa de inserción para su mejor aplicación a los

grupos protegidos: ampliar la duración, crear una ayuda para incentivar el empleo,
reducir la espera para el devengo y simplificar la tramitación.

1.1.4.3 Impulsando microcréditos y otras líneas de financiación para potenciar el autoempleo
de las personas en situación o riesgo de exclusión.

1.1.4.4 Promoviendo desde los servicios sociales programas de acompañamiento social para
las personas desempleadas de larga duración.

1.1.5 Promover la regulación legal de las empresas de inserción.
1.1.6 Promover pactos locales y regionales de fomento de empleo que incluyan a los grupos más

vulnerables.
1.1.7 Crear centros integrales de empleo para personas en situación o riesgo de exclusión social,

estableciendo estructuras-puente hacia el mercado de trabajo normalizado, en colaboración
con ONG.

1.1.8 Promover la modificación de la normativa del Plan de Formación e Inserción Profesional (Plan
FIP-Real Decreto 631/1993) incorporando los conceptos y criterios de los objetivos señalados
en este Plan.

1.1.9 Promover en el marco del Diálogo Social y del acuerdo con los interlocutores sociales, la
regulación de las unidades de apoyo a la actividad profesional, en el marco de los servicios de
ajuste personal y social de los centros especiales de empleo.

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 23 -

OBJETIVO 1.2. Fomento del acceso a todos los recursos, derechos, bienes y servicios
PROPORCIONAR MEDIOS DE SUBSISTENCIA Y GARANTIZAR EL DERECHO A LOS RECURSOS
BÁSICOS DE LA POBLACIÓN EN SITUACIÓN O RIESGO DE EXCLUSIÓN BAJO CRITERIOS DE
EQUIDAD Y CALIDAD

1.2.1 GARANTÍA DE RECURSOS
1.2.1.1 Incrementar el Salario Mínimo Interprofesional (SMI) en un 4,5%, hasta 513 euros mensuales,

dentro de una estrategia orientada a dignificar su cuantía.
1.2.1.2 Incrementar las cuantías de las pensiones no contributivas de invalidez y jubilación, para

garantizar un nivel de subsistencia acorde con la satisfacción de las necesidades básicas.
1.2.1.3 Incrementar las pensiones mínimas de nivel contributivo el 6,55% para pensiones sin cónyuge

a cargo y el 8,07% para pensiones con cónyuge a cargo, incremento superior a la
revalorización general de las pensiones.

1.2.1.4 Promover criterios básicos comunes en materia de RMI.
1.2.1.5 Incrementar los recursos presupuestarios de las RMI y ampliar las ayudas económicas para

afrontar situaciones de emergencia social y complementar las acciones de los procesos de
inserción social de las RMI.

1.2.2 SALUD
1.2.2.1 Desarrollar la cartera de servicios del Sistema Nacional de Salud.
1.2.2.2 Desarrollar actuaciones en materia de prevención y sensibilización:

1.2.2.2.1 Prevenir el consumo de alcohol y otras sustancias nocivas entre jóvenes y
adolescentes, mediante el establecimiento de protocolos de coordinación y actuación
entre las áreas de sanidad y educación, contando con la colaboración de las
asociaciones de madres y padres.

1.2.2.2.2 Llevar a cabo campañas para sensibilización e información sobre salud, garantizando
el acceso a los servicios correspondientes, a las personas y zonas más
desprotegidas, especialmente en el entorno de la prostitución y la drogodependencia.

1.2.2.2.3 Publicar una guía para la planificación, implementación y evaluación de programas de
prevención del VIH en personas que ejercen la prostitución.

1.2.2.2.4 Seguimiento del acuerdo firmado entre el MSC y la Fundación del Secretariado
Gitano para la intervención en salud con la comunidad gitana.

1.2.2.3 Desarrollar y seguir las recomendaciones del Consejo Interterritorial del Sistema Nacional de
Salud que se recoge en el documento “Ganar Salud con la Juventud”.

1.2.2.4 Desarrollar actuaciones específicas dirigidas a determinados grupos de población
especialmente vulnerable:
1.2.2.4.1 Elaborar, en colaboración con las Comunidades Autónomas, la estrategia en salud

mental del Sistema Nacional de Salud.
1.2.2.4.2 Intensificar las actuaciones del Plan Nacional contra el VIH/SIDA, especialmente para

personas con prácticas de riesgo, incrementado la colaboración con ONG que
trabajan en prevención de VIH en los grupos más vulnerables.

1.2.2.4.3 Incrementar programas de recursos asistenciales y reinserción de personas con
problemas de drogadicción en el marco de la estrategia nacional sobre drogas.

1.2.2.4.4 Apoyar programas dirigidos a personas con enfermedades crónicas o terminales.
1.2.2.4.5 Desarrollar las actuaciones del Observatorio de Salud de la Mujer.

1.2.3 EDUCACIÓN
1.2.3.1 Articular, mediante la nueva Ley de educación, las bases de un sistema educativo inclusivo e

integrador que garantice calidad con equidad.
1.2.3.2 Aumentar la escolarización en edades tempranas y en enseñanzas post-obligatorias:

1.2.3.2.1 Incrementar la oferta de plazas en el primer ciclo de la educación infantil (0-3 años).

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 24 -

1.2.3.2.2 Incrementar la gratuidad de plazas escolares en el segundo ciclo de educación
infantil.

1.2.3.2.3 Incrementar los programas de cualificación profesional inicial para aquellos alumnos
mayores de 16 años que no hayan alcanzado los objetivos básicos de las
enseñanzas obligatorias.

1.2.3.2.4 Incrementar la escolarización en los niveles de educación secundaria post-
obligatoria.

1.2.3.2.5 Elevar en un 5% la cuantía real de todas las becas, incrementando el número de
beneficiarios de ayudas compensatorias y para la adquisición de libros, material
didáctico y comedor.

1.2.3.3 Favorecer el éxito escolar de los alumnos en la enseñanza obligatoria:
1.2.3.3.1 Establecer programas de refuerzo educativo y mejora del aprendizaje en educación

primaria y secundaria.
1.2.3.3.2 Aumentar los desdoblamientos de los grupos de alumnos en determinadas materias

con el fin de permitir una atención más individualizada y una intervención educativa
ajustada a las necesidades de cada alumno.

1.2.3.3.3 Fomentar la colaboración de otras instituciones con los centros educativos para el
desarrollo de actividades de motivación e integración escolar.

1.2.3.3.4 Establecer compromisos entre las familias y la escuela con medidas que mejoren el
rendimiento escolar de los alumnos en situación o riesgo de exclusión social.

1.2.3.3.5 Potenciar programas de apoyo en todos los niveles educativos para personas que
padecen discapacidades psíquicas, físicas, sensoriales y graves trastornos de
personalidad o de conducta.

1.2.3.3.6 Apoyar a los alumnos inmigrantes con medidas específicas que atiendan a sus
especiales circunstancias.

1.2.3.4 Promover el aprendizaje a lo largo de la vida, la formación ciudadana, la igualdad de
oportunidades y la cohesión social.
1.2.3.4.1 Incrementar la oferta educativa a la población adulta, con la necesaria flexibilidad

para conciliar el aprendizaje con otras responsabilidades y actividades y en
colaboración con los agentes sociales.

1.2.4 SERVICIOS SOCIALES
1.2.4.1 Garantizar el acceso de todos los ciudadanos a las prestaciones básicas de servicios sociales,

desarrollando una red de equipamientos que proporcione servicios adecuados para la
cobertura de las necesidades sociales emergentes, prevenga la marginación y propicie la
inclusión social y avanzando en la implantación del Sistema de Información de Usuarios de
Servicios Sociales (SIUSS).

1.2.4.2 Promover, en el marco del Diálogo Social y del acuerdo con las administraciones públicas, la
regulación legislativa de la atención a las personas en situación de dependencia.

1.2.4.3 Realizar programas integrales experimentales de lucha contra la exclusión social, en
colaboración con las Comunidades Autónomas.

1.2.4.4 Propiciar actuaciones en materia de igualdad de trato, para evitar situaciones discriminatorias y
favorecer la igualdad y la solidaridad, atendiendo también a la diversidad cultural.

1.2.4.5 Desarrollar actuaciones para promover la igualdad de oportunidades, garantizando un nivel de
vida digno y favoreciendo la inclusión social.

1.2.4.6 Desarrollar, mediante acciones de promoción del voluntariado, la solidaridad social.

1.2.5 VIVIENDA
1.2.5.1 Aprobación del Plan de Vivienda 2005-2008, que favorece el acceso a la vivienda a aquellas

personas con mayores dificultades, por estar en situación o riesgo de exclusión social.
1.2.5.2 Fomentar la vivienda de alquiler, a través de:

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 25 -

1.2.5.2.1 La creación de la Sociedad Publica de Alquiler, que facilita la dinamización del
mercado de alquiler de viviendas, aportando seguridad al propietario y una mayor
oferta a los inquilinos así como la creación de medidas con productos específicos
como el alquiler joven.

1.2.5.2.2 Ayudas para la construcción de vivienda en alquiler y mejora de la financiación
concertada para hacer más viables las operaciones desde el punto de vista de la
promoción.

1.2.5.2.3 Incremento de las líneas creadas para movilizar las viviendas vacías existentes.
1.2.5.2.4 Incremento del número de grupos destinatarios preferentes para la obtención de

ayudas al inquilino.
1.2.5.2.5 Programa especial de vivienda joven en arrendamiento.

1.2.5.3 Incrementar el parque de Vivienda Protegida, a través de:
1.2.5.3.1 Fomentar la eficacia de la reserva de suelo para vivienda protegida.
1.2.5.3.2 Utilización de suelo público disponible para la construcción de vivienda protegida.
1.2.5.3.3 Incrementar tanto el número como las categorías y nuevas tipologías de vivienda

protegida.
1.2.5.4 Subvencionar el acceso a la vivienda mediante ayudas directas.
1.2.5.5 Apoyar la rehabilitación integral de edificios y de centros históricos y la rehabilitación aislada de

edificios y viviendas, así como la rehabilitación de los tejidos residenciales urbanos.
1.2.5.6 Erradicar núcleos chabolistas con programas de realojamiento concertados entre las diferentes

Administraciones Públicas.
1.2.5.7 Apoyar actuaciones de sensibilización de la población general y de acompañamiento con las

poblaciones a realojar.

1.2.6 JUSTICIA
1.2.6.1 Facilitar y ampliar el acceso a la justicia gratuita para aquellos grupos de mayor vulnerabilidad

(especialmente personas con discapacidad) y las asociaciones de utilidad pública que tengan
como fin la promoción y defensa de las personas con discapacidad, así como la realización de
campañas de divulgación de los servicios existentes.

1.2.6.2 Desarrollar el protocolo de colaboración firmado entre el MTAS y el Consejo General del Poder
Judicial, para llevar a cabo acciones conjuntas dirigidas a impulsar el servicio de teleasistencia
móvil para la protección de víctimas de la violencia de género.

1.2.6.3 Crear juzgados especializados en violencia sobre la mujer.

OBJETIVO 2. PREVENCIÓN DE LOS RIESGOS DE EXCLUSIÓN

IMPULSAR MEDIDAS DIRIGIDAS A CORREGIR LOS PROBLEMAS SOCIALES DE LOS
TERRITORIOS, COMBATIR LA DESINTEGRACIÓN FAMILIAR Y CONTRIBUIR A SUPERAR LA
BRECHA DIGITAL

2.1 ACTUACIONES TERRITORIALES
2.1.1 Avanzar en el proceso de implantación de planes de inclusión en las Comunidades Autónomas

y Ciudades de Ceuta y Melilla así como de revisión y actualización de los planes vigentes.
2.1.2 Establecer planes locales en un número de Corporaciones Locales que represente el 50% de

la población española.
2.1.3 Financiar programas integrales desarrollados en zonas rurales y urbanas vulnerables.
2.1.4 Elaborar la Ley de Orientación para el Desarrollo Rural y la Agricultura, incentivando la

participación y el reconocimiento de la mujer rural y la incorporación de los jóvenes.

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 26 -

2.2 ACCIONES EN FAVOR DE LAS FAMILIAS
2.2.1 Fomentar la conciliación de la vida familiar y laboral:

2.2.1.1 Ampliando la oferta de plazas públicas y subvencionadas para niños y niñas de 0-3
años, especialmente en zonas de dificultad social y con horarios amplios, mediante
convenios de la Administración General del Estado con Comunidades Autónomas;
impulsando servicios de atención a la primera infancia, mediante la colaboración
técnica y financiera con ONG; e incentivando la creación de servicios para niños y
niñas de 0 a 3 años en las empresas o agrupaciones de empresas.

2.2.1.2 Impulsando programas dirigidos a familias cuidadoras, mediante la colaboración con
las Comunidades Autónomas.

2.2.2 Impulsar programas dirigidos a la orientación y mediación familiar y mantenimiento de puntos
de encuentro.

2.2.3 Desarrollar las medidas establecidas en la Ley de Protección a las Familias Numerosas.
2.2.4 Impulsar programas sociales de intervención con familias en situación de dificultad social en

colaboración con las ONG.
2.2.5 Impulsar programas de educación familiar y atención de familias desfavorecidas y en situación

de riesgo y de familias monoparentales, en colaboración con las Comunidades Autónomas.

2.3 ACCESO A NUEVAS TECNOLOGÍAS
2.3.1 Garantizar el acceso a las nuevas tecnologías de las personas excluidas o en riesgo de

exclusión a través de las actividades de Red.es (entidad pública del Ministerio de Industria,
Turismo y Comercio): “Todos.es, Todos en Internet”, “Telecentros.es”, red de interconexión de
ayuntamientos, bibliotecas públicas y zonas rurales y el programa Internet Rural de conexión
de núcleos aislados.

2.3.2 A través del Programa FORINTEL, formar a gestores de ONG e impartir acciones formativas
dirigidas a trabajadores en activo que estén en riesgo de exclusión y priorizados por el Fondo
Social Europeo, en particular los que corren el riesgo de quedar excluidos del mercado de
trabajo y otros trabajadores que pueden ser más vulnerables por su cualificación inadaptada a
las necesidades actuales.

OBJETIVO 3. ACTUACIONES A FAVOR DE LAS PERSONAS MÁS
VULNERABLES

DESARROLLAR ACTUACIONES DE LOS DIFERENTES PLANES ESPECÍFICOS (EN EL PERIODO
DE VIGENCIA DEL PRESENTE PLAN) PARA MEJORAR LA SITUACIÓN DE LAS PERSONAS EN
SITUACIÓN O RIESGO DE EXCLUSIÓN QUE PERTENEZCAN A ALGUNO DE LOS SIGUIENTES
GRUPOS DE POBLACIÓN:

3.1 PERSONAS MAYORES
3.1.1 Desarrollar el Plan de Acción para las Personas Mayores (2003-2007), a través de los

siguientes programas cofinanciados entre las Administraciones Públicas y/o en colaboración
con las ONG:
3.1.1.1 Mantenimiento de las personas mayores en su entorno habitual potenciando los

servicios sociales de ayuda a domicilio, teleasistencia y apoyo económico al cuidado
de personas mayores dependientes en su hogar.

3.1.1.2 Incremento de los equipamientos de plazas residenciales para garantizar el
alojamiento permanente o temporal de las personas mayores afectadas por graves
problemas de autonomía personal y/o aislamiento familiar.

3.1.1.3 Mantenimiento de plazas asistidas en residencias de carácter permanente o
temporal, así como en centros de día y en alojamientos alternativos.

3.2 PERSONAS CON DISCAPACIDAD
3.2.1 Desarrollar el II Plan de Acción para Personas con Discapacidad (2003-2007).

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 27 -

3.2.2 Aplicar las medidas previstas en eI Plan Nacional de Accesibilidad (2004-2012).
3.2.3 Desarrollo reglamentario de la Ley de Igualdad de Oportunidades, No Discriminación y

Accesibilidad Universal de las Personas con Discapacidad.
3.2.4 Aprobar el I Plan de Acción para Mujeres con Discapacidad.
3.2.5 Promover los medios de apoyo a la comunicación oral de las personas sordas, con

discapacidades auditivas y sordociegas.
3.2.6 Promover la regulación normativa para establecer el régimen de infracciones y sanciones en

materia de igualdad de oportunidades, no discriminación y accesibilidad universal de las
personas con discapacidad.

3.3 MUJERES
3.3.1 Desarrollar las actuaciones del IV Plan de Igualdad de Oportunidades entre Mujeres y

Hombres (2003-2006).
3.3.2 Elaboración de un proyecto de Ley de garantía de igualdad entre mujeres y hombres.
3.3.3 Desarrollo de la Ley Orgánica de Medidas de Protección Integral contra la violencia de género

y aplicación, especialmente de lo previsto en sus Artículos 19 y 27:
3.3.3.1 Derecho a la asistencia social integral mediante la cooperación de los tres niveles de

las administraciones públicas.
3.3.3.2 Ayudas sociales (prestaciones económicas financiadas con cargo a los Presupuestos

Generales del Estado y gestionados por las administraciones competentes en materia
de servicios sociales).

3.3.4 Desarrollar reglamentariamente las funciones de la Delegación Especial de Gobierno contra la
Violencia sobre la Mujer.

3.4 JÓVENES
3.4.1 Desarrollar las medidas y acciones contenidas en las áreas del Plan de Juventud (2005-2008).
3.4.2 Desarrollar itinerarios personalizados y medidas de acompañamiento para el fomento del

empleo y la estabilidad de los y las jóvenes en el mercado de trabajo.
3.4.3 Desarrollar acciones positivas que atiendan las situaciones de exclusión de colectivos de

jóvenes con dificultades de adaptación social, en colaboración con ONG.
3.4.4 Desarrollo del Programa Joven del Plan de Vivienda 2005-2008, a través de:

3.4.4.1 Facilitar el cambio de vivienda protegida, desde una más pequeña a otra más grande
cuando cambien las circunstancias personales sin tener que devolver las ayudas.

3.4.4.2 Aumentar la cuantía de la ayuda a la entrada para jóvenes de hasta 35 años con
ingresos de hasta 3,5 veces el IPREM.

3.4.4.3 Crear un programa específico de vivienda joven en arrendamiento.
3.4.4.4 Promover convenios específicos con las administraciones públicas y otras

instituciones para promover viviendas jóvenes en arrendamiento, allí donde exista
una demanda mayor de vivienda para jóvenes.

3.5 INFANCIA
3.5.1 Aprobar el Plan Estratégico Nacional de Infancia y Adolescencia.
3.5.2 Aprobar el II Plan de Acción contra la Explotación Sexual comercial de la Infancia y la

Adolescencia.
3.5.3 Analizar y evaluar la aplicación efectiva de la Ley de Responsabilidad del Menor y su

reglamento (RD 1774/2004).
3.5.4 Desarrollar con ONG programas integrales y experimentales: con relación a menores en

riesgo, en situación de dificultad social, en desamparo y ejecución de medidas judiciales.

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 28 -

3.6 POBLACIÓN GITANA ESPAÑOLA
3.6.1 Promover una mejor convivencia entre los distintos grupos sociales y culturales, mediante el

desarrollo de programas de intervención social integral, que contemplen actividades
simultáneas en los ámbitos de educación, vivienda y hábitat, salud, formación, empleo y
servicios sociales.

3.6.2 Desarrollar actuaciones en relación con la igualdad de trato y de oportunidades, la formación
de agentes sociales y el intercambio de información y buenas prácticas sociales.

3.6.3 Desarrollar actuaciones, a través de ONG, dirigidas a favorecer el empleo y la inserción laboral
de las mujeres y los jóvenes gitanos y la formación de mediadores interculturales.

3.6.4 Mejorar los sistemas de participación del movimiento asociativo gitano, mediante la creación
del Consejo Estatal del Pueblo Gitano.

3.7 INMIGRANTES
3.7.1 Desarrollar, de acuerdo con los agentes sociales, el proceso de normalización de trabajadores

extranjeros.
3.7.2 Crear un fondo de apoyo, cofinanciado por las Administraciones Públicas, con dos objetivos

prioritarios: la acogida e integración de inmigrantes y el refuerzo educativo.
3.7.3 Desarrollar programas para inmigrantes, solicitantes de asilo, refugiados y desplazados, a

través de las ONG. dirigidos a la acogida y al retorno , así como al reasentamiento de
refugiados en España.

3.7.4 Desarrollar acciones tendentes a la inserción en el mercado de trabajo de los inmigrantes que
se encuentren en situación o riesgo de exclusión social, a través de itinerarios individualizados
e integrados de inserción laboral, cofinanciadas por el Fondo Social Europeo (FSE).

3.7.5 Desarrollar programas de atención a menores inmigrantes no acompañados, garantizando su
derecho a la educación, así como a la formación, para su incorporación laboral.

3.8 EMIGRANTES
3.8.1 Promover actuaciones dirigidas a su inserción en el mercado de trabajo, mediante ayudas que

faciliten su retorno.
3.8.2 Impulsar programas de atención social para situaciones de especial necesidad de emigrantes

retornados.
3.8.3 Financiar programas de atención a ciudadanos españoles residentes en el extranjero en

situación de necesidad o carentes de ingresos económicos.

3.9 PERSONAS SIN HOGAR
3.9.1 Impulsar la red interautonómica de recursos, alojamientos y dispositivos para las personas sin

hogar, en poblaciones a partir de 50.000 habitantes.
3.9.2 Ampliar y mejorar los equipos multiprofesionales para la atención social en la calle.
3.9.3 Impulsar la creación de recursos de baja exigencia para personas sin hogar a través de

proyectos de calle, centros de día con acompañamiento social, en colaboración con las ONG.
3.9.4 Diseñar programas integrales para prevenir y evitar la mendicidad, en colaboración con las

ONG.
3.9.5 Proseguir las campañas de refuerzo de acogida de personas sin hogar ante olas de frío.

3.10 PERSONAS RECLUSAS Y EXRECLUSAS
3.10.1 Llevar a cabo programas destinados a la integración social y laboral de internos, liberados

condicionales y exreclusos.
3.10.2 Promover programas dirigidos a mujeres reclusas con hijos a su cargo, con especial atención a

los aspectos educacionales y lúdicos, en colaboración con ONG.
3.10.3 Impulsar programas para el cumplimiento de medidas alternativas a la prisión, en colaboración

con ONG.

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 29 -

3.10.4 Desarrollar el programa INVASIVO para el reconocimiento de minusvalías de internos en
centros penitenciarios, en colaboración con los equipos de base de las Comunidades
Autónomas.

OBJETIVO 4. MOVILIZACIÓN DE TODOS LOS AGENTES

IMPLICACIÓN DE LOS AGENTES ESTRATÉGICOS EN LA INCLUSIÓN SOCIAL
4.1 Promover en el Parlamento español el debate sobre la exclusión social en España y las líneas

básicas de actuación en esta materia.
4.2 Desarrollar en la Mesa de Diálogo Social los temas referidos al mercado de trabajo, la

protección social y la Responsabilidad Social de las Empresas (RSE).
4.3 Sensibilización, difusión y debate sobre la exclusión social, con actuaciones dirigidas a la

divulgación del PNAin, la mejora del tratamiento de la inclusión en los medios de comunicación,
el impulso de campañas que ofrezcan una imagen más real de la misma y la realización de
actos, especialmente con ocasión del 17 de octubre, Día Internacional para la Erradicación de
la Pobreza en el Mundo.

4.4 Implicación de los afectados en los programas de inclusión social, desarrollando actividades y
foros de debate.

4.5 Consolidar, mejorar y ampliar el Grupo de trabajo sobre indicadores de inclusión social, con el
fin de disponer de datos básicos e indicadores que permitan verificar los progresos realizados
en la ejecución de los objetivos de este Plan.

4.6 Seguimiento y evaluación del PNAin por:
4.6.1 La Comisión Interministerial del Plan Nacional de Acción para la Inclusión Social.
4.6.2 La Comisión Especial para el Plan Nacional de Acción para la Inclusión Social,

creada en el seno de la Conferencia Sectorial de Asuntos Sociales.
4.6.3 La Comisión de Servicios Sociales de la Federación Española de Municipios y

Provincias (FEMP).
4.6.4 El Consejo Estatal de ONG de Acción Social, a través de Grupo de Trabajo de

Empleo e Inserción Social.
4.7 Elaborar un marco teórico y de aplicación práctica de la responsabilidad social de las

empresas, en el marco del Foro de Expertos de Responsabilidad Social de las Empresas.
4.8 Mejora de la formación y motivación de los profesionales, mediante la elaboración de un plan

de formación anual para la inclusión social dirigido a profesionales de diversos ámbitos
sociales y de todas las Administraciones Públicas.

4.9 Mejora del conocimiento de la situación de exclusión social, a través de la realización de
estudios e investigaciones.

4.10 Aprobar y desarrollar el III Plan Estatal de Voluntariado (2005-2009).
4.11 Apoyo a la inclusión social en América Latina, desarrollando, en colaboración con la Agencia

Española de Cooperación Internacional (AECI), actividades de formación para responsables
políticos y técnicos de las administraciones públicas y dirigentes de ONG.

4.12 Fomentar la colaboración con los diversos órganos colegiados de carácter consultivo y de
coordinación y colaboración, creados en el ámbito de las Administraciones Públicas que
representan a los distintos sectores y áreas del bienestar social.

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 30 -

PRESUPUESTO

Año 2002 (base) Años 2003-2004
Incremento medio

2003-04 respecto de
2002 (en %)

Año 2005
(estimado)

Incremento
medio 2005

respecto de 2004
(en %)

Objetivo 1.1 1.384.836.435 2.682.162.327 -3,2 1.661.409.040 18,1
Acceso al empleo 1.384.836.435 2.682.162.327 -3,2 1.661.409.040 18,1
Objetivo 1.2 14.758.542.092 31.034.318.418 5,1 16.675.757.238 6,2
Garantía de recursos 10.310.716.515 21.381.374.940 3,7 11.063.548.975 2,6
Servicios Sociales 591.356.945 1.357.221.455 14,8 806.905.617 15,0
Acceso vivienda 855.126.016 1.938.583.371 13,4 1.348.566.064 30,3
Educación 1.740.119.960 3.661.517.347 5,2 2.045.905.551 11,5
Salud 1.232.056.818 2.654.834.377 7,7 1.380.163.709 3,7
Justicia 29.165.838 40.786.927 -30,1 30.667.322 49,4
Objetivo 2. 352.309.163 748.075.041 6,2 465.658.756 19,6
Inclusión/Actuaciones
territoriales 2.262.296 6.147.787 35,9 3.247.566 6,5
Acciones de apoyo a la
familia 270.738.817 576.679.364 6,5 332.390.718 10,0

Acceso nuevas tecnologías 79.308.050 165.247.891 4,2 130.020.473 54,8
Objetivo 3. 1.543.770.099 3.550.859.066 15,0 2.195.722.719 17,6
Mayores 475.553.483 1.202.833.146 26,5 778.036.487 21,5

Personas con discapacidad 401.120.916 907.237.318 13,1 503.987.588 4,9
Mujeres 133.408.777 279.943.458 4,9 146.332.097 2,6
Jóvenes 128.490.775 296.619.378 15,4 193.987.221 26,4
Infancia 190.364.556 397.154.089 4,3 217.779.336 3,6
Población gitana 63.924.468 129.225.944 1,1 67.899.549 3,5
Inmigrantes y emigrantes
retornados 84.794.740 193.060.891 13,8 209.286.955 112,5
Personas sin hogar 18.500.242 43.050.164 16,4 25.406.773 10,8
Reclusos y exreclusos 47.612.143 101.734.677 6,8 53.006.714 0,3
Objetivo 4. 116.278.346 378.473.765 62,7 255.058.850 26,4
Movilización agentes 116.278.346 378.473.765 62,7 255.058.850 26,4
Total 18.155.736.135 38.393.888.617 5,7 21.253.606.604 8,6

Esfuerzo presupuestario Global del PNAin 2003-2004 y estimación para 2005. Euros

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 31 -

INDICADORES

OBJETIVO 1: EMPLEO Y ACCESO A LOS RECURSOS

2002 2003 2004
INDICADORES Especific. TOT V M TOT V M TOT V M FUENTE

Tasa total de paro: número
de individuos en paro en
proporción al total de
población activa

11,47 8,18 16,5 11,73 8,39 16,66 11,38 8,38 15,71 INE.
EPA (I Trim)

Fomento del empleo en el
Sistema Público de Servicios
Sociales. (Plan Concertado).

Nº de usuarios que
han accedido a un
puesto de trabajo

23.365 - - 22.859 - - - - -
MTAS. Memoria

del Plan
Concertado

Complemento de
garantía de
pensiones mínimas
(contributivas)

2.374.472 - - 2.310.574 - - - - - MTAS. Registros
Adtvos

Pensiones no
contributivas 485.796 - - 488.347 - - 488.472 - - MTAS.

IMSERSO

Pensiones del SOVI 368.068 - - 359.708 - - 347.550 - - MTAS. BEL y
AEL

Pensiones
asistenciales para
ancianos y
enfermos

49.433 - - 42.665 - - 36.761 - - MTAS. BEL y
AEL

Prestaciones
económicas de la
LISMI (garantía de
ingresos mínimos)

64.606 - - 56.868 - - 49.878 - - MTAS.
IMSERSO

Prestaciones
familiares por hijo a
cargo no
contributivas

146.646 - - 161.363 - - 189.665 - - MTAS. AEL

Renta activa de
inserción 50.663 11.356 39.307 16.325 4.682 11.643 39.207 10.273 28.934 MTAS. AEL

Subsidio de
desempleo 353.935 177.347 176.588 358.812 175.286 183.526 362.780 172.921 189.859 INEM

Cuantía de gasto en
prestac.soc. en
dinero sometidas a
condición de
recursos (millones
euros)

10.940,2 - - 11.274,8 - - - - -

Porcentaje del PIB
de ese mismo gasto. 1,57% - - 1,52% - - - - -

número 3.738.608 - - 3.969.860 - - - - -

% sobre población 9,7 - - 10,3 - - - - -

Gasto realizado en acceso a
vivienda pública

Euros
Ministerio de
Vivienda y
CC.AA.

1.035.025.447

Gasto realizado en
Prestaciones Sociales
mínimas

855.126.016

INE. SEEPROS

Número de beneficiarios de
prestaciones sociales
desagregado por
principales prestaciones
mínimas: (media anual)

903.557.924

MTAS. Memoria
del Plan
Concertado

Número de usuarios de la
red pública de servicios
sociales de atención
primaria: Número de
usuarios atendidos en el
Sistema público
cofinanciando por el
programa del Plan
Concertado

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 32 -

INDICADO RES Es pe c if ic . TO T V M TO T V M TO T V M F UEN TE

12 año s 85,30 82,40 88,20 84,70 81,90 87,70 - - -

14 año s 71,60 65,60 77,90 70,00 64,20 76,20 - - -

15 año s 60,30 54,00 66,90 59,20 52,80 65,80 - - -

Ed. infantil 4,70 4,70 4,70 5,80 5,80 5,80 - - -

Ed. P rimaria 5,40 5,40 5,30 6,60 7,00 6,20 - - -

E.S .O. 4,30 4,20 4,30 5,70 5,70 5,80 - - -

INDICADO RES Es pe c if ic . TO T V M TO T V M TO T V M F UEN TE

Educac ió n
P rimaria 3.884 - - - - - - - -

Educac ió n
Secundaria

5.225 - - - - - - - -

Gasto realizado: % del
gasto público en
educación respecto al PIB

MEC.
Es tadís tica de
Gas to P úblico
en Educac ió n.

Porcentaje de
población cubierta por
un seguro de
asistencia sanitaria
público

Minis terio de
Sanidad y
Co ns umo .
ENS

Tasa de incidencia de
SIDA por millón de
habitantes

52,7 - - 47,0 - - - - -

MSC.
Regis tro
Nacio na l de
SIDA

Gasto realizado:
Porcentaje del gasto
público en salud con
respecto al PIB.
Actualizar con
prestaciones sanitarias.

Minis terio de
Sanidad y
Co ns umo

O BJETIVO 2. PREVENCIÓ N DE RIESGO S DE EXCLUSIÓ N

INDICADO RES Es pe c if ic . TO T V M TO T V M TO T V M F UEN TE

Gasto realizado en
programas sociales a
favor de la familia

MTAS y
CC.AA.

Porcentaje hogares con
acceso a Internet.

17,36 - - 25,23 - - 30,85 - - INE. TIC-
H.

O BJETIVO 3. ACTUACIO NES EN FAVO R DE GRUPO S ESPECÍFICO S DE LAS PERSO NAS MÁS VULNERABLES.

INDICADO RES Es pe c if ic . TO T V M TO T V M TO T V M F UEN TE

Tasa de pobreza de
personas por debajo
del 15% de la renta
mediana nacional
equivalente

% de P o blac ió n 0,60 0,60 0,60 0,60 0,70 0,60 - - - INE.
ECP F

Número de
beneficiarios de
Rentas Mínimas de
Inserción

82.541 - - 97.370 - - 96.839 - -
MTAS: Da to s
reco gido s de

CC.AA

Gasto en rentas
mínimas de inserción

MTAS: Da to s
reco gido s de

CC.AA

-

- 99,52 -

2003/04 2004/052002/03

MEC.
Es tadís ticas
de las
ens eñanzas
no
unive rs ita rias .
Da to s 03/04
pro vis io na les

2002 2003 2004

4,5 4,4 4,4

5,4 5,4

MEC.
Es tadís tica de
las
ens eñanzas
no
unive rs ita rias .
Da to s 03/04
pro vis io na les

Gasto por alumno en
centros públicos
(metodología OCDE,
euros utilizando PPA)

MEC.
Es tadís tica de
Gas to P úblico
en Educac ió n.

2002 2003 2004

Porcentaje de
alumnado extranjero

Tasa de idoneidad:
Proporción del alumnado
de la edad considerada que
se encuentra matriculada
en el curso teórico
correspondiente por sexo

2004

302.307.984270.738.817 274.371.380

2002 2003

250.604.681 296.043.280 328.521.446

 III Plan Nacional de Acción para la Inclusión Social (2005-2006)

- 33 -

INDICADORES Especific. TOT V M TOT V M TOT V M FUENTE

Número denuncias de
mujeres por malos tratos
por el cónyuge o análogo
(ex cónyuge, compañero
sentimental, novio o ex
novio)

Instituto de la
Mujer.

Elaboración
realizada con

datos del
Ministerio del

Interior.

Gasto realizado en
Programas de Atención a
personas con
Discapacidad

MTAS, CC.AA.y
ONCE

Menores infractores:
Expedientes incoados a
menores en Fiscalía

30.445 - - 27.857 - - - - -
Memoria de la

Fiscalía General
del Estado

Tutelas 5.722 - - 6.072 - - - - -

Acogimiento
residencial 7.020 - - 8.703 - - - - -

Acogimiento
familiar 4.161 - - 3.503 - - - - -

Número de beneficiarios de
programas de desarrollo
gitano realizados por
AA.PP

Proyectos
integrales de

Atención Gitanos
94.905 - - 123.844 - - 113.013 - -

MTAS y CCAA
(Datos

Estimados.)

Gasto realizado en
Programas de Atención de
la Población Gitana
Española

Todos los
Proyectos

Atención Gitanos
MTAS y CCAA

Nº de trabajadores
extranjeros afiliados a la
Seguridad Social en alta
laboral

831.658 531.086 300.543 925.280 589.645 335.610 1.076.744 681.486 395.232 MTAS
(B.E.L.)

Gasto realizado en Prog. de
Atención a Inmigrantes y
emigrantes retornados.

MTAS y CCAA

Capacidad media diaria de
la Red de Centros para
Personas Sin Hogar

12.585 - - 13.439 - - - - - INE.
EPSH 2003

Número Medio diario de
usuarios de la Red para
personas sin Hogar

9.416 - - 9.784 - - - - - INE.
EPSH 2003

AEL: Anuario de Estadísticas Laborales MSC.: Ministerio de Sanidad y Consumo
BEL: Boletín de Estadísticas Laborales MTAS: Ministerio de Trabajo de Asuntos Sociales
CC.AA.: Comunidades Autónomas OCDE: Organización para la Cooperación y el Desarrollo Económico
ECPF: Encuesta Continua de Presupuestos Familiares ONCE: Organización Nacional de Ciegos de España
ENS: Encuesta Nacional de Salud PIB: Producto Interior Bruto
EPA: Encuesta de Población Activa PPA: Paridad del Poder Adquisitivo
EPSH: Encuesta sobre las personas sin hogar SEEPROS: Sistema Europeo de Estadísticas de Protección Social
INE: Instituto Nacional de Estadística SIDA: Síndrome de inmunodeficiencia Adquirida

84.794.740 94.588.021 98.472.870

43.313

MTAS.
Estadística
Básica de

Protección a la
infancia. D.Gral
de las Familias y

la Infancia, a
partir de los

datos recogidos
de CC.AA

63.924.468 63.638.961 65.586.983

50.090 57.527

Número de medidas de
protección a menores: Altas
en medidas de protección
(tutela, acogimiento
residencial y familiar)

401.120.916 426.873.136 480.364.182

20032002 2004

	PRESENTACIÓN
	CAPÍTULO 1�: PRINCIPALES TENDENCIAS Y DESAFÍOS DESDE 2003
	CAPÍTULO 2: EVALUACIÓN GENERAL DE OBJETIVOS, PRIORIDADES Y M
	CAPÍTULO 3: EVALUACIÓN DE MEDIDAS POLÍTICAS Y DISPOSICIONES
	CAPÍTULO 4: BUENAS PRÁCTICAS
	CAPÍTULO 5: ACTUALIZACIÓN DE MEDIDAS PARA 2005-2006
	LÍNEAS ESTRATÉGICAS: PRINCIPALES OBJETIVOS Y METAS CLAVE
	MEDIDAS POLÍTICAS
	OBJETIVO 1. EMPLEO Y ACCESO A LOS RECURSOS
	OBJETIVO 1.1. Fomento del acceso al empleo para las personas
	OBJETIVO 1.2. Fomento del acceso a todos los recursos, derec
	1.2.1 GARANTÍA DE RECURSOS
	1.2.2 SALUD
	1.2.3 EDUCACIÓN
	1.2.4 SERVICIOS SOCIALES
	1.2.5 VIVIENDA
	1.2.6 JUSTICIA

	OBJETIVO 2. PREVENCIÓN DE LOS RIESGOS DE EXCLUSIÓN
	2.1 ACTUACIONES TERRITORIALES
	2.2 ACCIONES EN FAVOR DE LAS FAMILIAS
	2.3 ACCESO A NUEVAS TECNOLOGÍAS

	OBJETIVO 3. ACTUACIONES A FAVOR DE LAS PERSONAS MÁS VULNER
	3.1 PERSONAS MAYORES
	3.2 PERSONAS CON DISCAPACIDAD
	3.3 MUJERES
	3.4 JÓVENES
	3.5 INFANCIA
	3.6 POBLACIÓN GITANA ESPAÑOLA
	3.7 INMIGRANTES
	3.8 EMIGRANTES
	3.9 PERSONAS SIN HOGAR
	3.10 PERSONAS RECLUSAS Y EXRECLUSAS

	OBJETIVO 4. MOVILIZACIÓN DE TODOS LOS AGENTES
	PRESUPUESTO
	INDICADORES

