

1

TRANSVERSALITAT DELS DIFERENTS ÀMBITS DEL

CONSELL DE SERVEIS SOCIALS DES D’UNA

VESSANT INCLUSIVA

Taula d’inclusió social- Consell Municipal de Servei Social

2

Contingut:

1.- Marc conceptual

2.- Exposició de l’encàrrec i conclusions

3.- Metodologia de treball

3

1.- MARC CONCEPTUAL

El tema encarregat per treballar és ampli, inclou conceptes dels quals en els últims temps s’ha

parlat i s’ha escrit molt: transversalitat, exclusió, inclusió, vessant inclusiva. Per concretar

vam posar en comú els conceptes de “transversalitat” i “inclusió” .

En primer lloc, farem una breu explicació del concepte “transversalitat” i de com i perquè s’ha

anat introduint progressivament aquest concepte en els mitjans de comunicació i en les

nostres polítiques públiques. Desprès definirem “inclusió” enfront a “exclusió” i “situació de

vulnerabilitat”. I finalment, farem un repàs de cada una de les reunions amb els representants

de les Taules.

Transversalitat

“Aquest concepte neix a Suècia al començament de la dècada dels noranta en el marc de

l’articulació de la política de promoció de la igualtat de gènere. La transversalitat pretén

aportar a les organitzacions la capacitat d’actuació en determinades qüestions per a les quals

la seva estructura clàssica no estava preparada”. “L’estructura organitzativa clàssica no resol

dues situacions cada cop més prioritàries en l’acció pública: l’aparició de demandes socials o

polítiques que no depenen d’una sola part de la corporació, i la necessitat de tenir una visió

integrada d’alguns segments de població”*

“Els recursos del directiu i del treball transversal s’estructuren bàsicament al voltant de dos

elements: coneixement i capacitat relacional”1

Ens sembla important destacar aquesta idea de considerar com a recursos de la

transversalitat aquests dos elements el “coneixement i la capacitat relacional”.

En aquest sentit, en el document “Transversalidad: del concepto a la práctica, de las ideas a

los resultados”de Quim Brugué i publicat per IGOP-UAB, es parla de la complexitat de la

nostra societat i de la incapacitat dels governs de donar resposta a aquesta situació, la qual

cosa no és cap novetat històrica, però és veritat que les nostres administracions es troben

actualment amb greus dificultats per fer front a les demandes i necessitats de la ciutadania.

S’haurien de concretar les causes d’aquesta situació per poder donar les respostes

adequades a la mateixa. Binomi causes-respostes.

Als anys 80 i 90 estava molt clar que el problema era que l’administració era massa gran i

ineficient i, en conseqüència el que s’havia de fer és reduir-la i millorar-la copiant allò que si

que funcionava, el sector privat. Van començar a omplir-se de managements, gerents,

externalitzacions, contractes-programes, és a dir la Nova Gestió Pública.

Aquesta nova manera de fer va canviar , sense entrar en si va ser per millorar o per

empitjorar, el funcionament de l’administració pública. Però la realitat és que desprès d’anys

1 ”La transversalitat en la gestió de polítiques públiques” Síntesi. Albert Serra. Economista i professor d’ESADE. Centre per a la

Innovació Local. Gabinet d’Estudis de la Presidència. Diputació de Barcelona

4

de gestions eficientistes no ha hagut una millora sensible en la capacitat i el prestigi de les

nostres institucions públiques.

A finals dels anys 90 es va començar a fer una nova lectura del binomi causa-resposta, i es va

començar a pensar que:

”El reto no estaría en reducir y mejorar nuestras instituciones públicas sino en transformarlas.

El problema no se centraría en las dificultades para hacer las cosas mejor o peor sino en la

necesidad de hacer cosas diferentes”.

Per descomptat que les institucions públiques han de ser eficients, però no podem concentrar-

nos només en la eficiència (instrumental) de les polítiques, sinó en si aquestes polítiques

aconsegueixen resoldre els problemes reals de les persones, és a dir que ens haurem de

centrar en la eficàcia (substantiu) de les nostres polítiques.

“No se trata tanto de un tema de eficiencia en la gestión como de eficacia en la política. Una

eficacia que sólo podemos lograr cuando, como en el ejemplo anterior, se alinean los

diferentes astros de la institución para dar una respuesta social, económica, urbanística,

cultural y educativa a un asunto que, como mínimo, es social, económico,urbanístico, cultural

y educativo.”

“Los gestores especializados en inmigrantes pueden ser extraordinariamente eficientes en su

trabajo, pero fracasaran miserablemente en sus objetivos si les obligamos a trabajar en

solitario.”

Un exemple de que no es pot treballar en solitari en les nostres polítiques, és el que es fa a

educació. Malgrat no és una competència municipal i per tant té unes limitacions evidents, la

política educativa municipal és cada vegada més important Per una banda existeix cada

vegada més l’ interès dels pares i les mares per l’organització de les activitats extraescolars o

a la disponibilitat de places preescolars, és a dir que aniria condicionat per la interrelació entre

determinades polítiques educatives municipals i les necessitats de les complexes i variades

situacions de les famílies actuals. Per altra banda, es constata la proliferació de plans

educatius d’entorn, projectes educatius de ciutat i altres similars, i aquest aspecte posa de

manifest l’efecte que l’educació té en el conjunt de les dinàmiques de la ciutat i el seu

desenvolupament socioeconòmic. Per tant, la idea fonamental és que per impulsar un projecte

educatiu de ciutat es necessita la complicitat activa de serveis socials, urbanístics, econòmics

etc.

En el document es destaquen tres frases que interrelacionades donen una visió molt

interessant per tenir en compte en el moment de dissenyar i executar polítiques públiques:

 Sols som impotents. La eficiència d’un professional, d’un servei o d’un àrea

sectorial no és suficient per a construir les respostes que els ciutadans

exigeixen a les institucions públiques.

 La suma no suma. No es tracta d’ajuntar el que es fa separadament sinó de

fer alguna cosa junts.

 El repte és com ajuntar-nos per a multiplicar. Si ho fem junt, multiplicarem

els nostres potencials

5

Sabem doncs que per poder ser eficaces en les respostes que donem des de les institucions,

hem d’aconseguir que sigui una resposta conjunta (i no un conjunt de respostes), és a dir

donar respostes des de formes relacionals entre els diferents àmbits a uns assumptes que

són polièdrics i multidimensionals. I aquí és a on hem de posar els esforços , hem de passar

de la teoria a la pràctica, hem de ser capaços de treballar des de la transversalitat.

Inclusió

La situació d’inclusió o exclusió social d’un individu es defineix segons el seu estat en relació

a la major part de la població, valorant si té possibilitat d’exercir els mateixos drets socials que

la majoria.2

La inclusió social és el procés que assegura que totes les persones tenen les oportunitats i els

recursos necessaris per participar plenament en la vida econòmica i social, i per gaudir d’unes

condicions de vida normals. La inclusió està relacionada amb la integració, la cohesió i la

justícia social.

Hi ha diversos àmbits que cal tenir en compte quan parlem d’inclusió social, i alhora

dissenyar les línies estratègiques per treballar conjuntament cap a la inclusió.

 Econòmic: Garantir que totes les persones gaudeixin d’uns ingressos mínims que els

permetin viure amb dignitat.

 Laboral: Garantir la inclusió activa de totes les persones en el mercat laboral en

condicions d’igualtat.

 Residencial: Garantir el dret a l’habitatge digne per promoure la inclusió residencial.

 Formatiu: Garantir l’accés a una formació inclusiva en igualtat d’oportunitats per a

tothom.

 Sociosanitari: Garantir els serveis sociosanitaris a tots els ciutadans de Catalunya,

especialment a aquells que més ho necessiten

 Relacional: Garantir la inclusió social enfortint les famílies i les xarxes socials i

comunitàries de proximitat.

 Ciutadania i participació: Garantir l’acció comunitària i participativa de la ciutadania

El concepte de vulnerabilitat s’utilitza per descriure una zona intermèdia entre la inclusió i

l’exclusió social. Una persona vulnerable és aquella que pateix alguna debilitat en relació amb

el seu entorn personal, familiar-relacional, socioeconòmic o polític-administratiu i, en

conseqüència, es troba en una situació de risc que podria desencadenar un procés d’exclusió

social. El nivell de risc serà major o menor depenent del grau de deteriorament de l’entorn. És

una zona intermèdia, inestable que conjuga la precarietat en el treball i la fragilitat de les

ajudes de proximitat.

2 Plans locals d’inclusió social. Guia Metodològica revisada. Diputació de Barcelona, 2012

6

2.- EXPOSICIÓ DE L’ENCÀRREC. TRANSVERSALITAT I INCLUSIÓ EN ELS ÀMBITS DE

TREBALL DEL CONSELL DE SERVEIS SOCIALS

Entrevista realitzada a la sra. Dolores Serrano. Secretària de la Taula de persones amb

discapacitat i cap de negociat de promoció i participació de persones amb discapacitat.

Regidoria Benestar Social

L’objectiu general d’aquesta Taula és aconseguir que NO es parli de la“discapacitat” entenent-

la que pel fet de tenir-la, les persones es fan vulnerables o es troben en situació de risc

d’exclusió.

Si es parla de “persona” i no de “discapacitat” aquest esquema es trenca. És el subjecte que

fa demandes en relació a totes les polítiques municipals, no per la seva discapacitat sinó com

a subjecte de ple dret. Si aquesta persona té alguna dificultat per causa de la seva

discapacitat serà l’administració pública qui li haurà de facilitar els recursos que siguin

necessaris per donar solució a aquesta situació, però mai aquesta persona s’hauria de trobar

en situació vulnerable o de risc per la seva discapacitat. Si en alguna ocasió es trobés en

situació de risc, seria com qualsevol altra persona, per causes alienes a la seva discapacitat.

Per tant desapareix l’element de discapacitat. Si hi ha problema per accedir a un habitatge, no

és per la discapacitat, sinó per altres causes: manca de feina, crisi econòmica, etc., i per tant

la situació vulnerable o de risc no li ve per la seva discapacitat. La resposta hauria de ser

adaptada, en el cas que fos necessari un pis adaptat. O quan es busca una plaça d’esplai

adaptada, ja és un element de normalització, i aquesta ja seria una resposta inclusiva des de

la transversalitat en el àmbit de la discapacitat.

Tema de treball:

 Proposta de millores per la implementació de la Llei d’Accessibilitat

L’Accessibilitat està molt incorporada en la realitat actual. L’any 2014 va sortir una nova llei 3

que incorporava noves accessibilitats, no només físiques o sensorials com les barreres

arquitectòniques, sinó també i més innovador, les barreres actitudinals, relacionals.

S’ha avançat molt en les millores d’accessibilitat i cal continuar amb aquesta nova mirada. Les

propostes de millora no es fan des de la perspectiva de l’exclusió, sinó com a dret de la

persona, la lluita no ve per la seva situació d’exclusió per ser discapacitat, sinó com a

persones. Es tracta d’un estadi del discurs teòric que no tothom està d’acord.

Objectius específics:

 Establir un sistema participatiu d’observació sobre punts de millora de l’accessibilitat a

la ciutat.

3
 Llei 1372014, del 30 d’octubre, d’accessibilitat. Generalitat de Catalunya

ÀMBIT DE PERSONES AMB DISCAPACITAT

7

 Accessibilitat universal

 Seguiment de les necessitats de transport adaptat especial

 La incorporació de l’ús terminològic de la diversitat funcional

Hi ha un canvi de pensament, un nou moviment que està liderant aquesta nova terminologia,

que mereix un anàlisi crític. Tot i està presa la definició per llei, no tothom està d’acord amb el

terme “persones amb discapacitat”, és el que jurídicament està acceptat, és el terme legal i el

que dona l’accés a uns drets. El concepte que es reivindica, diversitat funcional, es basa en la

normalització. La discapacitat no ha de ser un motiu per a considerar a la persona en risc

d’exclusió, la diferència està en l’adaptació de la resposta. Aquesta adaptació de la resposta

és la que ha de donar normalitat a la situació de la persona amb discapacitat. Per aquest

motiu el col·lectiu de persones amb discapacitats s’exclou del terme “inclusió”, ja que no es

considera “exclòs” per la seva discapacitat.

L’Estat deuria de ser el responsable de generar els recursos necessaris per poder donar

aquestes respostes adaptades. I s’hauria de fer des d’un treball transversal perquè aquestes

respostes siguin eficaces.

La conclusió és que s’arribaria al concepte d’inclusió quan s’hagués aconseguit aquest fita. La

dimensió a la vida independent.

Entrevista realitzada amb la sra. Chelo Asins. Secretària de la Taula de la Dona i tècnica en

gestió del PMD. Regidoria de Govern d’Igualtat i Gent Gran.

La primera reflexió és que l’àmbit de la dona no hauria de ser un àmbit específic, hi ha dones

discapacitades, dones amb malaltia mental, dones infants, dones gent gran...per tant “dona”

és transversal. La visió de la dona hauria d’estar inclosa en cadascun dels àmbits.

Els participants de l’àmbit de la dona són les mateixes associacions de dones que

històricament van sorgir amb la democràcia, no ha hagut regeneració, i actualment funcionen

com si fossin casals de dones, compleixen una funció important però no són grups de dones

tal com entendríem que han de funcionar en l’àmbit de la dona. D’aquestes associacions,

actualment funcionen vuit. Cada una d’elles té les seves característiques pròpies del barri d’on

són. Hi ha barris amb més immigració, amb més o menys formació etc..

Tema de treball:

 Estudi sobre formes d’impuls per la participació activa de les dones joves

Són conscients que no poden fer un estudi d’aquesta dimensió, però sí tenen capacitat per

preguntar. Amb aquesta idea han intentat donar resposta a l’encàrrec.

ÀMBIT DONA

8

Han organitzat quatre grups d’edats, intentant que cada grup sigui representatiu de la

ciutadania:

 Grup I: 18-25anys

 Grup II: 26-40anys

 Grup III: 41-61 anys

 Grup IV: + 61

Els grups havien de consensuar i concretar tres preocupacions prioritàries per ser tractades i

debatudes amb posterioritat. Alguns dels temes que estan sortint són: la seguretat, la cura

dels fills, la cura de les persones grans, la conciliació familiar...

Hi ha temes que són molt prioritaris segons el grup (la cura dels fills o la conciliació familiar)

però hi ha altres temes que són més transversals, com la seguretat.

L’Estudi sobre formes d’impuls per la participació activa de les dones joves, no ha estat un

tema prioritari. Actualment les dones joves ja tenen els seus espais de participació, potser no

senten la necessitat de cap impuls per la seva participació perquè realment ja participen de

manera activa en altres espais de participació. Els contextos han canviat molt, i la proposta de

donar impuls a la participació de les dones joves potser s’ha quedat una mica obsolet.

Una de les conclusions a les que s’arriba és que l’àmbit dona existeix perquè encara

funcionem amb el patró masculí, en el moment en què no sigui així no tindrà sentit que

existeixi un àmbit dona, no és un col·lectiu específic de la nostra societat. Es posa de

manifest llavors que la vessant inclusiva de la que parlem s’haurà aconseguit en el moment

que no sigui necessari que existeixi un àmbit dona com a tal, i per això caldrà evidentment un

treball transversal que requereix de coneixement mutu i capacitat relacional entre tothom.

Entrevista realitzada amb sra. Maribel Olivares. Secretària de la Taula d’infància i psicòloga

de la secció infància, i la sra. Mercè Bonaterra, educadora social de la secció d’infància.

Regidoria Benestar Social.

Tema de treball:

 Atenció a la Infància en risc: detecció de necessitats i mapa de recursos.

A partir d’un mapa de recursos existent cada faria les seves aportacions i detectar quines són

les mancances i com es podria millorar. Per poder donar respostes a les necessitats de la

infància en risc, la resposta hauria de ser molt més transversal i no únicament des de la

vessant de l’àmbit dels serveis socials. Des de les institucions s’ha de treballar

transversalment per evitar situacions de vulnerabilitat i d’exclusió dels infants. S’ha de

treballar des de cultura, educació, esports, urbanisme , serveis socials... per a què tots els

infant per exemple puguin gaudir d’espais de lleure a l’estiu dignes. Quan diem tots els infants

ÀMBIT INFÀNCIA I ADOLESCÈNCIA

9

volem dir TOTS. També els que tenen una discapacitat o un trastorn, se’ls haurà de posar els

recursos necessaris per a què sigui així. És un canvi de concepció.

Entrevista realitzada amb sra. Mercedes Delgado, secretària de la Taula de salut mental i

psicòloga del programa de salut mental. Regidoria Benestar Social.

La salut mental ha anat històricament molt vinculada a discapacitat i a dependència però té

una trajectòria pròpia amb una voluntat diferenciada. Són espais diferenciats amb aspectes

que comparteixen. Però salut mental té una història pròpia amb objectius i plantejaments

específics.

Funcionen amb una perspectiva de transversalitat. Des dels seus inicis formen part entitats i

serveis de diferents etapes vitals, i sempre amb l’objectiu de tenir a la Taula com a

representant la veu de persones amb malaltia mental, junt amb els diferents professionals.

Això s’aconsegueix l’any 2010.

Tema de treball:

 Atenció integral i enfocament comunitari en serveis i prestacions.

El model de salut mental comunitari es treballa des de la perspectiva de la inclusió. Aquest és

el principi des del que es treballa. I sorgeixen els serveis de CESMA, CSMIJ, Club Social,

Hospital de Dia...però vinculats a la xarxa normalitzada, és a dir, a aquests serveis s’arriba per

derivació de la xarxa normalitzada.

Amb la perspectiva actual el malalt pot tenir problemes de salut, problemes socials, problemes

educatius... i cada un dels aspectes es tracten des de l’àmbit normalitzat. És un tracte inclusiu

al que s’arriba havent treballat prèviament des de la transversalitat.

Actualment el que s’està fent és el model de salut mental comunitari

La conclusió és que aquests espais de reunió del grup de treball dóna lloc al coneixement

mutu i a fer reflexions sobre la situació dels diferents col·lectius que formen la ciutadania. I per

tant podem dir que s’està fent un treball transversal per a poder donar respostes des de la

vessant de la inclusió.

ÀMBIT SALUT MENTAL

10

Entrevista realitzada a la sra. Raquel Gómez, secretària de la Taula de gent gran i

treballadora social . Regidoria d’igualtat i gent gran.

Tema de treball:

 Participació en l’elaboració de les línies d’actuació en el marc de la Xarxa Ciutats

Amigables

El projecte de Ciutats Amigables està impulsat per la OMS, i l’Hospitalet sempre s’ha mostrat

amb la voluntat d’adherir-se al projecte, la qual cosa s’acaba fent finalment aquest mateix any

2017. A l’abril de 2017 entrem a formar part oficialment de la Xarxa de Ciutats Amigables.

Es tracta d’un projecte dirigit a facilitar i millorar la vida de la gent gran, però és molt ampli i

incideix en tots els aspectes de la vida, de tal manera que no només s’acaba millorant la vida

de les persones grans , sinó que engloba també molts aspectes de la vida de la resta de

ciutadans i ciutadanes.

“La iniciativa Ciutats Amigables desplega un enfocament transversal de l’envelliment, basat en

una visió àmplia sobre l’entorn- l’entorn social i l’entorn construït”4

Les mesures i recursos a treballar segons el projecte de la OMS es poden classificar en 8

eixos:

- Participació social i cívica

- Mobilitat i transport

- Accessibilitat i ús dels espais públics i privats

- Habitatge

- Serveis socials i de salut

- Relacions de suport i ajuda mútua

- Respecte i condicions d’inclusió

- Comunicació i informació

El projecte es desenvolupa en diferents fases: diagnòstic, pla d’acció, valoració i proposta de

millora. És un projecte cíclic, un cop es realitzen les propostes de millora, es torna a fer un

nou diagnòstic, i així successivament .

Com es pot veure, és molt transversal donat que tracta pràcticament tots els àmbits de la

ciutat, per la gent gran i per a tothom. Requereix també de la cooperació entre diferents nivells

de l’administració i de la col·laboració d’organitzacions dels sectors privat i del tercer sector, la

societat civil, cambres de comerç, associacions professionals, entre d’altres.

4
 Projecte Ciutats Amigues de la Gent Gran. Àrea d’Atenció a les persones. Diputació de Barcelona.

ÀMBIT GENT GRAN

11

Vessant inclusiva

Àmbit
Persones

amb
Discapacitat

Àmbit
Dona

Àmbit
Infància

Àmbit
Salut

Mental

Àmbit
Gent Gran

EN CLAU
INCLUSIVA

Prespectiva
comunitària

Promocionar
l'autonomia de

la persona

Promoció de
la

participació

Enfocament
transversal i
multinivell

Enfocament
multidimension

al

Orientació a les
causes

CONCLUSIONS

La transversalitat i la inclusió es manifesta clarament en cadascun dels tems de treball de

cadascuna de les taules. No només en el tema en sí a tractar i desenvolupar , si no que forma

part de manera intrínseca de la visió i conceptualització dels àmbits específics establerts.

El treball transversal, és a dir el treball conjunt entre els diferents àmbits, nivells de

l’administració, àrees de l’ajuntament i/o sector privat, amb un fi comú, facilita i millora

considerablement els resultats.

Si cada àmbit, en el desenvolupament del seu encàrrec, dona valor al coneixement i a la

capacitat relacional amb els altres àmbits des de la perspectiva de la inclusió,

s’aconsegueixen resultats més eficaces indubtablement que si cada àmbit treballa sense

comptar amb la interrelació amb els altres, per molt eficient que siguin els professionals que

treballin en ell. Cal la implicació de tothom per a que les millores siguin suficientment visibles.

CARACTERISTIQUES COMUNS A LES TAULES I TEMES TRACTATS

12

3.- METODOLOGIA DE TREBALL

1.- Concreció del tema a treballar. Definir objectiu de treball i marcar línies d’actuació i
calendari.

2.- Metodologia de treball:

Creació grup de treball

Composició grup treball: 2 tècnics municipals, 1 tècnica d’empresa de servei competencial, 1
tècnic d’entitat, 1 tècnica de suport a la secretària de la Taula i la Secretària de la Taula.

Reunions prèvies del grup de treball per posar en comú conceptes, documentació ,
experiències i propostes efectives de treball.

Propostes:

- Enquestes tancades/ obertes a cada Taula.
- Reunions- espai de diàleg a cada Taula > Opció escollida

Interlocutors:

- Oferir a cada Secretari/a de Taula que participés qui considerés oportú.
- Distribució de les reunions per Taula entre els/les diferents membres del grup de

treball.

Reunions realitzades amb representants de Taules: 5

Servei Residencial estada limitada

•CREL "Els Alps"

•Servei garantit Cartera Serveis socials.Serveis socials bàsics

•Representació de Suara . Empresa.

Servei d'atenció a les emergències socials

•Servei garantit Cartera Serveis socials. Serveis socials bàsics

•Representació tècnic municipal.

Servei - Equip bàsic atenció social

•Servei garantit Cartera Serveis socials. Serveis socials bàsics

•Representació tècnica municipal

Servei d'atenció a col.lectius de persones en situació d'exclusió

•Representació de la fundació La Vinya

13

Taula Inclusió- Desembre 2018

TA
U

LA

IN
C

LU
SI

O

Definir i emmarcar
l'encàrrec

G
R

U
P

 D
E

TR
EB

A
LL

Marc conceptual

Distribució de
tasques compartides

R
EU

N
IO

N
S

A
M

B
 T

A
U

LE
S

Reunions
específiques

TA
U

LA

IN
C

LU
SI

O

Retorn del treball realitzat pel grup
de treball

G
R

U
P

 D
E

TR
EB

A
LL

Primera aproximació al document
específic a membres de la taula

G
R

U
P

D

E
TR

EB
A

LL

Tractament del document

Ta
u

la

In
cl

u
si

ó

Presentació del document

