

SEPTIEMBRE 2012. 3^{er} cuatrimestre
ISSN 1134-0091/www.comtrabajosocial.com

TRABAJO SOCIAL HOY

REVISTA
EDITADA
POR EL
COLEGIO
OFICIAL
DE
TRABAJADORES
SOCIALES
DE
MADRID

67

M. CARMEN BERNAL | OLGA CAÑAS | FELISA FERNÁNDEZ | LOURDES GARCÍA
CAROLINA JUSTO | MARISA OTERINO | ÁNGELA PADILLA | ANA BELÉN SIMÓN
MARÍA BARROS | BELÉN PULGAR | GONZALO GARCÍA | M. ISABEL ILLESCAS
RAQUEL V. MUNILLA | JUANA MANCEBO | M. ÁNGELES CANEIRO | LUNA NIETO
RUBÉN TITOS | DANIEL SUBIRATS | IGNACIO PANIAGUA

Directora/Executive Editor

Laura Ponce de León Romero
lponcedeleon@comtrabajosocial.com

Secretaria/Publishing Editor

María de Gracia Ruiz López
publicaciones@comtrabajosocial.com

Junta de Gobierno/Governing Board

Decano: Manuel Gil Parejo
Vicedecana: Mar Ureña Campaña
Secretario: Sergio Gómez Gil
Tesorera: María Isabel López Serrano
Vocales: Agustina Crespo Valencia, Gema Gallardo Pérez, Daniel Gil Martorell, Ruth Mendoza García, María José Planas García de Dios, Laura Ponce de León Romero, José Ignacio Santás García

Consejo de Redacción/Review Editors

Francisco Javier García Castilla (Universidad Nacional de Educación a Distancia)
Yolanda García Fernández (Ayuntamiento de Madrid)
María Concepción Vicente Mochales (Universidad Complutense de Madrid)
Eduardo Gutiérrez Sanz (Provivienda)
Marta Escudero Iglesias (Asociación Española Contra el Cáncer)
Susana González Chacón (Hartford)
Concepción Castro Clemente (A3TS)

Comité Científico Asesor /Advisory Board

Tomás Fernández García (Universidad Nacional de Educación a Distancia)
Eva María Moya (Universidad de Texas El Paso)
Andrés Arias Astray (Universidad Complutense de Madrid)
Manuel Gil Parejo (Universidad Pontificia Comillas)
Darío Pérez Madera (Samur Social)
Blanca Azpeitia García (Ayuntamiento de Madrid)
Puerto Gómez Martín (Sociedad Española de Geriatría y Gerontología SEGG)
Gregoria Hernández Martín (Universidad Complutense de Madrid)

COLEGIO OFICIAL DE TRABAJADORES SOCIALES DE MADRID

Gran Vía, 16. Madrid 28013. España/Spain
publicaciones@comtrabajosocial.com
Teléfono 91. 5219280- Fax 91 522 23 80
www.comtrabajosocial.com

Diseño y maquetación: Carmen de Hijes
Impresión: Industrias Gráficas de Afanías. Aeronáuticas 15. Alcorcón (Madrid)
Editada en Septiembre de 2012-09-30
Depósito Legal: M-36315-1993
ISSN: 1134-0091

sumario contents

Presentación | Presentation

[05]

Artículos | Articles

[7-62]

Dossier: Intervención con víctimas de terrorismo

Causas y consecuencias del proceso de victimización en las víctimas del terrorismo

Causes and consequences of the victimization process in terrorism victims

María del Carmen Bernal Pérez7-16

Decálogo de buenas prácticas para la intervención con víctimas del terrorismo
en el proceso penal

Decalogue of best practices for intervention with terrorism victims in criminal prosecution
proceedings

María del Carmen Bernal, Olga Cañas, Felisa Fernández,

Lourdes García, Carolina Justo, Marisa Oterino, Ángela Padilla, Ana Belén Simón,

María Barros, Belén Pulgar..... 17-22

Interés profesional

Semejanzas y diferencias entre el sistema judicial juvenil francés frente al sistema judicial
juvenil español (El centro educativo cerrado Le Vigeant y el centro de educación e
internamiento por medida judicial de Zaragoza)

Similarities and differences between the french and the spanish juvenile justice systems

(Le centre éducatif fermé Le Vigeant and el centro de educación e internamiento

por medida judicial de Zaragoza)

Gonzalo García Prado 23-38

Intervención profesional

La percepción de los profesionales sobre los factores de riesgo de exclusión en adolescentes

Professional perception of risk factors for exclusion in adolescents

María Isabel Illescas Taboada 39-50

Las funciones del Trabajador Social en los equipos de apoyo social comunitario
en salud mental

Functions of the Social Worker on social-community support teams in the area of mental
health

Raquel V. Munilla Rebollo, Juana Mancebo Muñoz, María Ángeles Caneiro Villayndre,

Luna Nieto Acero, Rubén Títo Rodríguez, Daniel Subirats Matías,

Ignacio Paniagua Guijarro 51-62

Reseñas | Reviews

[63-66]

Título del libro: El Trabajo Social y sus instrumentos. Elementos para una interpretación
a piacere.

Book Title: Social Work and its instruments. Elements for a piacere interpretatio

Fombuena Valero, Josefa <Coord.>

Reseña realizada por Manuel Gil Parejo63-66

Estudio sobre la situación de las ayudas económicas en los Municipios de Madrid Study on the situation of economic assistance in the different municipalities of Madrid	67-68
Documento técnico: “Las ayudas económicas puntuales/no periódicas a familias y personas en situación de necesidad en la Comunidad de Madrid” Technical document: “Emergency/one-time economic assistance for families and individuals in situations of need in the Community of Madrid”	69-73
Presentación del Manifiesto por la Defensa del Sistema Público de Servicios Sociales en la Comunidad de Madrid: “Estamos a tiempo” Presentation of the Manifiesto in defence of the Public System of Social Services in the Community of Madrid: “it’s not too late”	74
Manifiesto por la Defensa del Sistema Público de Servicios Sociales en la Comunidad de Madrid The Manifiesto in Defence of the Public System of Social Services in the Community of Madrid	75-79
Los recortes sociales dejan a más de tres millones de personas sin ayudas municipales Cuts in social services: over three million people left without municipal assistance	80-81
Iniciativa Legislativa Popular de dación en pago, de paralización de los desahucios y de alquiler social Popular legislative initiative in favour of dation in payment, the end to evictions and the rental of social housing	82
Contra los recortes en Servicios Sociales: la marea naranja Fighting the cuts in Social Services: the orange tide	83
Entrada en vigor del nuevo Código Deontológico de la profesión del Trabajador/a Social Enactment of the new deontological code for the social work profession	84
Repercusión de los recortes en educación superior sobre la formación de los trabajadores sociales Repercussion of cuts in higher education on the training of social workers	85
Congresos de Trabajo Social Social Work congresses	86-87

Finalizamos este año 2012 con el número 67 de la revista, esperando que los contenidos hayan sido del agrado de los colegiados. El equipo de publicaciones del Colegio Oficial de Trabajadores Sociales de Madrid está esforzándose en facilitar las herramientas necesarias para tratar de cubrir las necesidades de reflexión y difusión de la profesión.

En este número, el apartado de **dossier** está dedicado a la intervención con víctimas del terrorismo; una importante temática que no suele ser comúnmente tratada entre los profesionales, pero que necesita de un espacio de meditación y orientación, ya que a lo largo de nuestra carrera seguramente nos encontraremos con algún caso relacionado con esta problemática. En los dos artículos que componen el **dossier**, se exponen la base teórica, articulada por el análisis de las causas y los problemas que sufren las personas que han padecido este tipo de acontecimientos, y también, una base más práctica articulada sobre un decálogo de buenas prácticas para la intervención con víctimas del terrorismo en el proceso penal, constituyéndose como un buen protocolo de actuación.

En el apartado de **interés profesional** se ofrece una reflexión rigurosa sobre las semejanzas y diferencias existentes entre el sistema judicial juvenil francés, y el sistema judicial juvenil español, mediante el análisis de dos centros educativos diferentes; por la parte francesa, el Centro Educativo Cerrado de Le Vigeant, y por la española, el Centro de Educación e Internamiento por Medida Judicial de Zaragoza. Fruto de esta comparativa se extraen importantes conclusiones para mejorar la intervención en el área de juventud.

Los dos artículos, que se recogen en la sección de **intervención profesional**, están dedicados al análisis de la percepción que tienen los profesionales sobre los factores de riesgo de exclusión social durante la adolescencia, y a describir las funciones que lleva a cabo el trabajador social en los equipos de apoyo social comunitario en salud mental.

El apartado de información profesional está repleto de noticias: las diferentes instituciones y asociaciones relacionadas con el Trabajo Social se están movilizandoy actuando para contener la oleada de recortes y medidas que el actual gobierno está llevando a cabo, y que son una amenaza para los cuatro pilares del Estado de Bienestar que tantos años costó conseguir, entre los que se encuentra el Sistema Público de Servicios Sociales, que está sufriendo importantes recortes que están dejando prácticamente sin protección social a miles de ciudadanos, pero que también está afectando a la calidad de nuestra labor profesional, porque las decisiones políticas que se están tomando facilitan la incorporación progresiva de medidas benéficas o caritativas, en detrimento de los derechos sociales reconocidos.

La profesión en su conjunto, como lo ha hecho históricamente, debe seguir sensibilizándose de los problemas económicos y sociales por los que atravesamos en este momento, exigiendo como siempre soluciones prácticas y creativas, con la participación ciudadana, la labor en red y la extensión de los derechos sociales, cumpliendo con los principios reconocidos en nuestro Código Deontológico, recientemente publicado.

La Alianza Social en Defensa del Sistema Público de Servicios Sociales en la Comunidad de Madrid y su manifiesto "Estamos a tiempo"; las enmiendas presentadas por el Consejo General

de Trabajo Social (CGTS) a los Presupuestos Generales del Estado (PGE); la Iniciativa Legislativa Popular de regulación de la dación en pago, de paralización de los desahucios y alquiler social; el estudio presentado por el Colegio sobre las ayudas económicas en los municipios de Madrid; la llegada de la marea naranja..., son algunos de los ejemplos de las acciones que se están llevando a cabo para contener las medidas políticas que están teniendo consecuencias irreparables sobre millones de personas.

CAUSAS Y CONSECUENCIAS DEL PROCESO DE VICTIMIZACIÓN EN LAS VÍCTIMAS DEL TERRORISMO

CAUSES AND CONSEQUENCES OF THE VICTIMIZATION PROCESS IN TERRORISM VICTIMS

Carmen Bernal Pérez (1)

Ministerio del Interior. Dirección General de Apoyo a Víctimas del Terrorismo
Subdirección General de Apoyo a Víctimas del Terrorismo

Resumen: La intención del artículo es dar a conocer, a partir de la base teórica de diferentes autores, cuáles pueden ser las causas y consecuencias del proceso de victimización que puede recorrer la víctima del terrorismo y sus características especiales a diferencia de otras situaciones traumáticas. Además destacar cuáles pueden ser los factores de riesgo para la victimización secundaria y las actuaciones que podrían evitar que se produzca.

Palabras Clave: Victimización, Víctimas del Terrorismo, Intervención social.

Abstract: By looking at the theoretical contributions of different authors, this article aims to deepen our understanding of the causes and consequences of the victimization process that terrorism victims may undergo, and also of the special characteristics this group has in comparison with victims of other traumatic situations. It also discusses the possible risk factors for secondary victimization and the actions that may help to avoid it.

Key Words: Victimization, Terrorism Victims, Social Intervention.

| Recibido: 01.03.2012 | Revisado: 21.06.2012 | Aceptado: 28.07.2012 | Publicado: 01.09.2012 |

Correspondencia: Carmen Bernal Pérez. Trabajadora Social. Ministerio del Interior. Dirección General de Apoyo a Víctimas del Terrorismo. Subdirección General de Apoyo a Víctimas del Terrorismo. C/ Amador de los Ríos, 8. C.P. 28010. Madrid. Fax 91. 5372451. Email: mcbernal@interior.es. Página web: www.interior.gob.es

1. INTRODUCCIÓN

A modo de introducción, se señalan a continuación las motivaciones que fundamentan la elección del tema de este trabajo, y que giran en torno a tres realidades:

- La primera de ellas es una cuestión estadística. Existen un total de 9522 personas, de las que 1382 han fallecido por el terrorismo en España, según el informe presentado por el Ministerio del Interior en el año 2010.
- La segunda, la legislación actual, (Ley 29/2011, de 22 de septiembre, de Reconocimiento y Protección Integral a las Víctimas del Terrorismo) que recoge, en su artículo 1 “La presente Ley tiene por objeto el reconocimiento de las víctimas del terrorismo y el establecimiento de un marco de indemnizaciones, ayudas, prestaciones, garantías y condecoraciones con la finalidad de reconocer y atenuar, en la medida de lo posible, las consecuencias de la acción terrorista en las víctimas y en sus familias o en las personas que hayan sufrido daños como consecuencia de la acción terrorista”.
- La tercera indica que se trata de un tema de actualidad, destacando la noticia del 20 de octubre de 2011 por la banda terrorista ETA y que dice textualmente “ETA ha decidido declarar un alto el fuego permanente y de carácter general, que puede ser verificado por la comunidad internacional. Este es el compromiso firme de ETA con un proceso de solución definitivo y con el final de la confrontación armada”.

En relación a la primera realidad se determina el **primer objetivo** que persigue el presente artículo, que es extraer posibles variables, como causas y consecuencias que puedan suponer factores de riesgo para la victimización secundaria y la victimización terciaria en víctimas del terrorismo.

Por ello, el hilo conductor del texto tendrá un **segundo objetivo** claro que es dar a conocer el proceso de victimización de la víctima del terrorismo desde que sufre el atentado terrorista, atendiendo a su especificidad y para concluir con propuestas de desvictimización como medio de recuperación psico-social de la víctima del terrorismo.

2. CAUSAS Y CONSECUENCIAS DE LA VICTIMIZACIÓN DE LAS VÍCTIMAS

En esta segunda parte del artículo se pretende analizar las causas de victimización en las víctimas del terrorismo, como factores de riesgo para la perpetuación del estatus de víctima. Añadir que un/a ciudadano/a se convierte en víctima del terrorismo cuando sufre directa o indirectamente un atentado terrorista. Es, desde ese preciso momento, cuando se comienza a hablar de víctima del terrorismo.

Un atentado terrorista supone una **vulneración de los derechos humanos**. Se puede considerar esta vulneración como el primer factor de riesgo para la victimización. La brecha, que se crea en la persona afectada y también en la sociedad, requiere de forma imprescindible y necesaria la atención y tratamiento para paliar, en la medida de lo posible, sus inevitables consecuencias. Dicha atención, se realizará, principalmente, desde el reconocimiento.

Así, se parte de una premisa principal "El no reconocimiento es un agravio moral". Para este necesario reconocimiento se deben establecer **3 esferas** que, como los 3 ejes principales, se desarrollarán con detalle:

1.ª esfera: vínculo afectivo

Los vínculos afectivos son primordiales para el sujeto. Cuando se vulnera la intimidad, la integridad física y moral de un individuo se le está colocando en una condición de "no valiente". El terrorismo rebaja al individuo a la condición de medio (para conseguir algo) y no de fin en sí mismo, alterando el valor relacional de la valía. Con lo cual, resulta de vital importancia ser reconocido por el otro. El "acto de reconocimiento del otro" hace que la propia persona deduzca de forma interna que el "ego es valioso porque el álter ego le reconoce como valioso". La posibilidad de que esto sea creíble y viable se establece desde el camino del "amor" como acto de reconocimiento del otro por sí mismo. Para ello en primer lugar se debe dar un acto de aprobación. Es decir, que la relación con el otro le diga que vale. La propia valía se construye a través de los vínculos afectivos más próximos. Si se carece de experiencias de amor se empobrece la personalidad y en tanto las relaciones sociales. Por ello, cuando este reconocimiento se quiebra o se vulnera, es primordial y, a su vez, difícil repararlo.

2.ª esfera: creación de derecho. La normativa

La legislación es vinculante tanto para el reconocimiento como para el no reconocimiento. El derecho es un reconocimiento de la esfera pública, que debe proteger, cautelar ese reconocimiento. Además de la creación del derecho y de su legislación, ha de ser socialmente reconocido en su especificidad, desde su propia identidad normativa. La brecha de revocación de ese no reconocimiento está en el cuestionamiento de la legitimidad del poder político. La reparación debe comenzar reconociéndose en actos de reparación sociales (p.ej., solicitar el perdón desde el poder político).

3.ª esfera: La estima social (reparación simbólica)

La estima social es el derecho de ser socialmente reconocido en su especificidad. El silencio que se pide a las víctimas supone una negación o un no reconocer, por parte de la sociedad, a veces por vergüenza, las situaciones que la misma sociedad produce. El resultado de este no reconocimiento social es la creación de víctimas individuales. Por lo tanto, la estima social también es entendida, como un derecho social. La persona que ha sufrido el daño configurada como la "víctima", debe ser reconocida e integrada desde la sociedad, a través de la comprensión de sí misma y de su propio relato. Para entender mejor esta reparación simbólica, se puede poner como ejemplo, la diferencia entre un abuso sexual u otra violación de los derechos sobre una persona frente a los delitos de terrorismo. Los primeros se cometen en el área privativa y primera del individuo para el que existe un marco de protección específico. En el caso del terrorismo, se realiza un daño adicional al utilizar a la persona (entendida como parte de la sociedad, no directamente a esta) como un fin para conseguir unos fines políticos. De ahí, que sea tan importante la memoria dentro del reconocimiento social, no como fijación del dolor, sino como comprensión mutua del daño recibido al conjunto de la sociedad.

Este reconocimiento social e institucional no puede llevarlo a cabo cualquier persona de forma aleatoria, ha de ser hecho por profesionales que sepan acoger y contener. La visibilización de las víctimas también incluye el apoyo de la población civil. La ausencia de estos elementos supone un factor de riesgo.

Como segundo factor de riesgo se incluye las especiales **características de los atentados terroristas**. Estamos acostumbrados a convivir con la violencia, pero estos actos violentos son percibidos desde una aparente e ilusoria distancia. Impresiona como si no fuera con nosotros. Otra cosa ocurre, cuando nos encontramos dentro de una experiencia extrema de agresión, es decir, realmente amenazados. Solo cuando el riesgo es percibido real y evidente para nuestra integridad física o psicológica, el suceso se convierte en un hecho traumático.

Todo atentado terrorista es un acto de violencia intencionada que irrumpe de forma brusca, imprevisible, indiscriminada y espectacular. Perpetrado por seres humanos, afecta a seres humanos, causa víctimas y en el mejor de los casos altera la continuidad de la trayectoria de las personas afectadas, confrontándolas con lo más temido, el dolor, su vulnerabilidad y su propia muerte.

Los terroristas utilizan todos los elementos que conjugan en los hechos violentos como recurso eficiente para conseguir que los afectados internalicen el terror, con el objetivo de destruir los materiales con los que se construye la sensación de seguridad e incluso la propia identidad del ser humano. Otro aspecto relevante que inviste de poder a los actos terroristas es su gran valor mediático, ya que permite la emisión de todo tipo de mensajes explícitos y otros que es posible que no se hubieran planteado los propios asesinos.

El siguiente factor de riesgo, **es el cambio como factor de estrés** que se experimenta en un atentado. Sitúa al que lo padece ante una adaptación obligada, brutal y con un alto contenido desestabilizador, sin que las personas afectadas posean entrenamiento o experiencia, ni siquiera en un plano teórico o preventivo. Para entender la complejidad de este cambio se debería tener en cuenta dos áreas:

- a. La quiebra del mundo externo: El que anteriormente al acontecimiento era previsible y ahora se ofrece como, cambiado, extraño, confuso, amenazante...
- b. La quiebra del mundo interno: Este cambio del entorno hace que se modifique a su vez nuestro modo subjetivo de percibir lo que nos rodea, nuestra realidad.

Es cuando se facilita la aparición de factores desestabilizadores como, el temor, la inseguridad, desconfianza, descontrol, etc.

El cuarto y último factor de riesgo que se expone es la consecuencia psicológica-psiquiátrica que se sucede a partir de la exposición de una persona ante un hecho traumático; el trastorno de estrés postraumático. La persona que sufre un atentado terrorista experimenta, desde el punto de vista de la psicotraumatología, un hecho traumático enmarcado dentro de la categoría de trauma simple cuya causa específica encaja con la clasificación de desastre intencionado, junto con las agresiones, asaltos, etc. Este tipo de hechos traumáticos se identifican porque tienen una duración limitada en el tiempo, siendo improbable que puedan producirse de nuevo. Las características y entidad de estos sucesos traumáticos vienen determinadas por los siguientes factores: nivel de violencia, intencionalidad, grado de previsión, evaluación de daños, pérdidas, destructividad, situación catastrófica y trauma generado.

Esta experiencia puede desencadenar en un **estrés postraumático agudo**, que el DSM IV, **Manual diagnóstico y estadístico de los trastornos mentales**, (American Psychiatric Association), encaja dentro de los trastornos de ansiedad. Diferentes autores concluyen que los síntomas de dicho trastorno apa-

recen al menos en una tercera parte de personas que sufren una experiencia traumática grave y existe un cierto consenso en valorarlos como datos que permiten prever una evolución hacia un Trastorno de Estrés Postraumático. **El Trastorno por Estrés Postraumático**, dentro de la exposición del DSM IV, destaca para su acertada detección, los siguientes criterios diagnósticos:

- La persona ha estado expuesta a un acontecimiento traumático.
- La persona experimenta persistentemente el acontecimiento traumático, con recuerdos, actuando con la sensación de que el acontecimiento está sucediendo, respondiendo psicológica o fisiológicamente a estímulos que le recuerden algún aspecto del acontecimiento.
- Evitación persistente de estímulos asociados al trauma, como incapacidad para recordar un aspecto importante del trauma, sentimientos de un futuro desolador.
- Las alteraciones producen malestar clínicamente significativo o deterioro del funcionamiento social, laboral o de otras áreas importantes.

Pero en relación con las víctimas del terrorismo existen unas consecuencias específicas en el proceso de victimización. En todo hecho traumático existen víctimas de diferentes niveles. Cuando alguien plantea quiénes son las personas afectadas es necesario tener en cuenta que se dan con daños físicos y/o con daños psicológicos. Y no siempre existe una proporción entre ambos vectores, ya que en ocasiones, observamos a personas que se encuentran muy afectadas, sin daños físicos aparentes y sin haber estado expuestas. La onda expansiva de un atentado va más allá de los hechos y no se circunscribe al espacio donde tiene lugar el suceso.

Se tiende a hablar de **víctimas primarias o directas** para designar a las personas directamente afectadas por el acto de violencia, con frecuencia heridas físicamente (trauma físico) y con reacciones psicológicas como consecuencia de la inoperancia de sus habituales mecanismos adaptativos (trauma psíquico). Existe una **exposición directa**. **Las víctimas secundarias o indirectas** son aquellas personas que tienen relación con quien los sufren de modo directo o bien han sido testigos del acontecimiento traumático. Estas personas han podido sufrir una desestabilización y suelen ser los **familiares más cercanos, personal asistencial, voluntarios, comunidad afectada**.

En la línea del psiquiatra D. Raúl Nehama Masri, señalar que existe algo específico de las víctimas del terrorismo y es que son víctimas de violencia humana, de una violencia intencional, es decir, inferida con dolo o ánimo de dañar. En segundo lugar, suele tratarse de personas ajenas al conflicto y casual o arbitrariamente elegidas para ser chivos expiatorios. Por último, son utilizados como moneda de cambio en una operación de chantaje y en torno a su trauma se produce toda una serie de transacciones ajenas a su interés, y por consiguiente muy difícilmente aceptables. Todo ello influye necesariamente sobre sus psiquismos y su relación social.

Otro concepto muy diferente es el que se refiere a la **victimización**: Se entiende por victimización el conjunto de efectos y secuelas que se producen en la víctima o sujeto pasivo de un delito como consecuencia del mismo. Distinguiremos en **victimización primaria, victimización secundaria y victimización terciaria**.

La **victimización primaria** es la consecuencia directa derivada de un delito, es decir, aquel proceso por el que a una persona se le convierte en víctima de una conducta tipificada por el ordenamiento jurídico

como delito. Es la experiencia personal de enfrentamiento al delito y las consecuencias perjudiciales derivadas del mismo para la víctima. Estas consecuencias pueden ser de índole física, psicológica, económica y social.

La **victimización secundaria** es la respuesta negativa que el sistema social da a la víctima ya sea institucional, policial, judicial, administrativa, sanitaria, etc. Se entiende también por respuesta negativa institucional, a la carencia o inexistencia de respuesta por parte de las instituciones. En el campo que nos ocupa de víctimas del terrorismo, el rechazo social y el abandono institucional que ha sufrido este colectivo durante muchos años ha provocado consecuencias psicosociales en las víctimas y sus familias, en muchas ocasiones, irreversibles, como el no tratamiento de la situación estresante, carencias graves económicas, serias dificultades de integración en el entorno social, etc. Esta vez no es solo víctima de un delito, si no de la incomprensión del sistema. La persona recibe un trato inadecuado e injusto y hasta se la podrá acusar de responsable en el delito, de habérselo inventado. Este trato injusto se suele dar en la práctica policial, judicial o en cualquier instancia que trabaje con la víctima. En este caso, la víctima se ve atacada y revive su papel de víctima con el añadido de que el daño se da por parte de las instancias de las que ella espera ayuda y respeto. Pensando que se es vulnerable tras el delito, con este tipo de respuesta o trato se genera una mayor indefensión.

La persona se puede llegar a sentir culpable por el ataque directo. Puede llegar a desarrollar diversos trastornos como el agravamiento de un posible trastorno de estrés postraumático. Este fenómeno es interesante porque existe la creencia popular de que si uno se siente culpable es que algo de ello hay, y se lo ha buscado. Retomando un viejo refrán ¡cuando el río suena es que agua lleva! Muchas víctimas son preguntadas de tal forma que empiezan a pensar que son responsables directas de la comisión del delito.

En estos últimos años, el apoyo y reconocimiento social a las víctimas del terrorismo es mucho mayor, habiéndose evitado con frecuencia las características específicas que se señalan con anterioridad y que eran factores desencadenantes para que se produjera la victimización secundaria. Sin embargo otro factor de revictimización actual es la sobreatención de los medios de comunicación a estos hechos y el mal trato de la información, así como la sobreprotección social, en algunos casos, de entidades no profesionales que se adelantan a las necesidades de la víctima y no realizan un diagnóstico adecuado de la situación. Esto es un factor desencadenante de revictimización, que no solo deja de potenciar los recursos individuales, psicológicos y sociales de la víctima, sino que anula su capacidad autónoma de recuperación. La revictimización institucional presenta caracteres especialmente nocivos por varias razones:

- a. porque provoca un daño emocional suplementario a personas cuyo nivel de autoestima es especialmente limitado como consecuencia del impacto generado por el hecho delictivo.
- b. porque proviene de la actuación de poderes públicos diseñados para conferir amparo a las personas cuyo proyecto vital ha sido afectado por la conducta lesiva de otra persona. Se genera, por tanto, un efecto especialmente patógeno: las estructuras creadas para tutelar a las víctimas provocan una sensación de vacío y falta de aliento que alimentan la sensación de dolor.
- c. porque se daña a las personas que de forma casi exclusiva promueven la actuación del sistema institucional de justicia.

Se quiebra, con ello, el sentido simbólico sobre el que se asienta su condición de garante de la cohesión social. La victimización secundaria se puede prevenir con un trato adecuado y el asesoramiento correspondiente de las instancias que van a tener contacto con la víctima.

Por último, la **victimización terciaria** ocurre en un tercer tiempo ya en el periodo de resolución, cuando ha terminado el proceso legal, y la víctima debe asimilar las consecuencias emocionales del delito y del proceso legal. Así, por ejemplo, la víctima del terrorismo debía convivir, durante los primeros años del terrorismo (60, 70, y 80), con el estigma social que recaía sobre ella: “algo habrá hecho”, del que se ha hablado anteriormente. En este apartado, quizá habría que preguntarse; hasta cuándo una víctima es reconocida socialmente como víctima, y por otra parte si el estatus o papel de víctima es perpetuado por los diferentes estigmas sociales que presenta esta victimización terciaria.

3. CONCLUSIONES

Para la elaboración de las conclusiones, no se ha podido perder de vista los dos objetivos planteados en la introducción del artículo como hilos conductores de la creación del mismo. Por ello, como respuesta al **primer objetivo**, se expone a continuación la relación existente entre las causas, las consecuencias y el tratamiento adecuado para la recuperación de la víctima. Esta relación se extrae de la reseña inicial del artículo. Las causas y las consecuencias, se presentan como posibles variables que podrían suponer factores de riesgo para sufrir una victimización secundaria y terciaria.

CAUSAS	CONSECUENCIAS	TRATAMIENTO
Vulneración Derechos Humanos	Brecha seguridad	Reconocimiento global
Especificidad acto terrorista	Hecho intencionado	Participación de la víctima
Cambio como estrés	Quiebra mundo interno y externo	Dotar de seguridad
Estrés postraumático	Sufrir sus síntomas	Tratamiento terapéutico

Continuando con la estructura de relaciones de ideas del primer objetivo, y como respuesta al segundo, se formula el registro de las siguientes variables:

CAUSAS	CONSECUENCIAS	TRATAMIENTO
Victimización primaria	Experiencia subjetiva	Exposición del propio relato
Victimización secundaria	Rechazo o sobreprotección social	Atención profesional
Victimización terciaria	Estigma social	Desvictimización social

Las conclusiones que se extraen relacionan ambos objetivos, mostrando así, una mirada global del proceso de victimización en las víctimas del terrorismo. Son las siguientes:

1. El terrorismo es una vulneración de los Derechos Humanos, que quiebra la seguridad personal del individuo y que requiere para su recuperación el reconocimiento global del mismo (personal, político, civil).

2. El acto terrorista, al ser un acto intencionado, provoca un cambio estresante en la víctima, que hace que se abra una brecha en la seguridad de su mundo interno y en la confianza y protección que percibía del mundo externo.
3. Las personas que sufren un atentado terrorista se encuentran ante una situación traumática y sufren un trastorno por estrés agudo, cuya propia definición lo encuadra en temporal. Dependiendo de factores personales y recursos psicosociales de los que dispusiera la persona afectada y la profesionalidad de la atención y temprana detección de síntomas, se prevenirá un posible desarrollo de un cuadro de estrés postraumático. La atención institucional profesionalizada en el momento del atentado, la información correcta, el asesoramiento, la facilitación de las cuestiones administrativas y la escucha activa, son medidas de prevención para evitar sufrir una victimización secundaria. Hay que tener en cuenta sobre todo, en la línea del psicólogo del Hospital General Universitario de Madrid Gregorio Marañón, D. Paco Duque Colino, que son personas normales en situación anormal.
4. Tanto la sobreprotección, como el abandono institucional o del Estado, dificultan la recuperación biopsicosocial de la víctima. Aunque las consecuencias psicológicas sean las mismas estos últimos años, especialmente a partir del atentado masivo del 11 M sucedido en Madrid en el año 2004, las víctimas han sufrido una sobreprotección social y política que no ha ayudado en nada en su recuperación.
5. La atención estatal técnica y profesional ha de ir en la línea de la desvictimización.

Mis reflexiones y propuesta van a girar en torno al concepto de desvictimización. Se define como el proceso de reconstrucción vital de la víctima. Para ello es preciso que la víctima integre el hecho traumatizante en su biografía vital, poniendo el acento en las acciones que libremente puede realizar, sin enroscarse en las que ha padecido.

La desvictimización trata de cercenar riesgos como la estigmatización de la víctima, la instalación en la victimización, la explotación de la condición de víctima y, en definitiva, la construcción de una sociedad de víctimas. Para ello es preciso que toda política victimológicamente, orientada desde el punto de vista de las víctimas, esté abocada a promover rehabilitación personal y comunitaria de las víctimas, ayudándolas a dejar de serlo. Parece interesante que las propuestas que se realicen estén directamente relacionadas con las conclusiones que se han derivado del desarrollo del artículo:

1. El Estado debe dar atención profesional, adecuada y temprana, para reducir o erradicar, en el mejor de los casos, las consecuencias derivadas de sufrir un acto terrorista. Esta atención ha de tener en cuenta que tanto la sobreprotección como el abandono provocan procesos victimarios complejos y crónicos. En ellos se incluirán proyectos de atención social y psicológica.
2. Sería importante, y yo diría imprescindible, conocer de forma estadística la eficacia de los tratamientos bio-psico-psicosociales en la recuperación de las víctimas del terrorismo.
3. Se deberían elaborar y poner en marcha proyectos de recuperación y sensibilización comunitarios, en base a los estudios de resultados y necesidades realizados.

El camino que recorre una víctima del terrorismo, desde que sufre el acto terrorista, es largo y nuevo para ella. Es probable que durante este camino se pierda y se construya, en este enredo, una identidad exclusiva de víctima, perdiendo su propia identidad como individuo, que desde luego se vislumbra mucho más rica e interesante. Como todo esto es por desgracia posible, el Estado debe tender una mano profesional y técnica que le acompañe hasta el final. Sin abandonarla, ni anular sus propias capacidades de recuperación. Un final denominado desvictimización.

4. BIBLIOGRAFÍA

- American Psychiatric Association DMS-IV-TR (2000). Consultado el 05 de noviembre de 2011, URL: <http://personal.telefonica.terra.es/web/psico/dsmiv.html>
- Corral Gargallo, P. (2009). **Victimización primaria, secundaria y terciaria**. San Sebastián: Universidad País Vasco.
- Duque Colino, F., y Malo Caño, M. (2007). **Superando el trauma: La vida tras el 11M**. Madrid: La liebre de marzo.
- Equipo de Trabajo Social y colaboradores (2011). **Decálogo de buenas prácticas para la intervención con víctimas del terrorismo en el proceso penal**. Madrid: Subdirección General de Víctimas del Terrorismo del Ministerio del Interior.
- Feudis, C., y Miranda, P. (2011). **Intervención con Víctimas del Terrorismo**. Acta I seminario teórico informativo (pp. 1-4) Madrid. (Seminario que se puede encontrar en la Subdirección General de Víctimas del terrorismo). Madrid: Ministerio del Interior. España.
- Ley 29/2011, de 22 de septiembre, de Reconocimiento y Protección Integral a las Víctimas del Terrorismo. **Boletín Oficial**, de 22 de septiembre de 2011, 229, 100566-100592.
- Subijana Zunzunegui, I. J. (2009). **Introducción a la victimología**. San Sebastián: Universidad País Vasco.

DECÁLOGO DE BUENAS PRÁCTICAS PARA LA INTERVENCIÓN CON VÍCTIMAS DEL TERRORISMO EN EL PROCESO PENAL

DECALOGUE OF BEST PRACTICES FOR INTERVENTION WITH TERRORISM VICTIMS IN CRIMINAL PROSECUTION PROCEEDINGS

Carmen Bernal (1) Olga Cañas (1) Felisa Fernández (1) Lourdes García (1) Carolina Justo (1)
Marisa Oterino (1) Ángela Padilla (1) Ana Belén Simón (1) María Barros (1) Belén Pulgar (1)

(1) Ministerio del Interior. Dirección General de Apoyo a Víctimas del Terrorismo.
Subdirección General de Apoyo a Víctimas del Terrorismo.

Resumen: Sabemos que la calidad de la intervención social depende en gran medida de abarcar y tener en cuenta todos los sistemas de relación del que la persona forma parte. Asimismo, la experiencia y la práctica nos enseñan a detectar las especificidades de cada área en la que trabajamos, ver sus necesidades y actuar sobre ellas. El trabajo con Víctimas del Terrorismo no está exento de esta especificidad y por ello se programan y desarrollan proyectos basados en la misma.

El equipo de Trabajo Social de la Subdirección General de Apoyo a Víctimas del Terrorismo, dependiente de la Dirección General del mismo nombre (Ministerio del Interior) ha elaborado el presente decálogo con la idea principal de compartir con los/as compañeros/as de profesión nuestra experiencia práctica, reflexión realizada en un documento escrito que pueda servir como referencia teórica en la intervención social con Víctimas del Terrorismo. La tarea se ha realizado con la colaboración del resto del personal técnico de la unidad, formado también por una socióloga y una politóloga.

Palabras Clave: Víctimas del Terrorismo, Intervención Social, Protocolo de Actuación, Protección, Proceso Penal.

Abstract: We know that the quality of a social intervention depends to a large extent on whether it encompasses and takes into consideration all of the relationship systems in which the person takes part. Moreover, experience and practice teach us how to see the specificities of each area of our work, to detect existing needs and to act on them. Working with terrorism victims is no exception, and for this reason projects should be programmed and carried out on the same basis.

The social work staff at the Subdirectorate General of Support for the Victims of Terrorism (attached to the Directorate General of the same name, which in turn is part of the Spanish Ministry of the Interior) has prepared the following Decalogue as a way of sharing with our colleagues our practical experience and reflections in a written document that we hope will be useful as a theoretical reference in social intervention with victims of terrorism. The project was carried out with the collaboration of the rest of the experts on the unit's staff, which also includes a sociologist and a political scientist.

Key Words: Victims of Terrorism, Social Intervention, Action Protocol, Protection, Criminal Prosecution.

Recibido: 19.04.2011 | Revisado: 09.07.2012 | Aceptado: 25.07.2012 | Publicado: 01. 09.2012

Correspondencia: Carmen Bernal Pérez. Trabajadora Social. Ministerio del Interior. Dirección General de Apoyo a Víctimas del Terrorismo. Subdirección General de Apoyo a Víctimas del Terrorismo. C/ Amador de los Ríos, 8. C.P. 28010. Madrid. Fax 91. 5372451. Email: mcbernal@interior.es. Página web: www.interior.gob.es

1. INTRODUCCIÓN

En numerosos foros nacionales e internacionales se ha llegado a la conclusión de que hay que establecer de una manera institucional, formal y profesional unos criterios y prácticas que garanticen la recuperación saludable de la víctima.

Aunque durante años se han desarrollado diferentes actuaciones en relación a la intervención con este colectivo, no se dispone de líneas generales consensuadas, por ello, muchos profesionales de diferentes países empiezan a solicitar recomendaciones o principios para una buena práctica.

Con esa intencionalidad se ha elaborado el siguiente decálogo de principios de actuación, con la pretensión de abrir debate y reflexión sobre cuáles podrían ser las ideas básicas o principios comunes que los profesionales especializados deberán tener en cuenta a la hora de planificar actuaciones e intervención. Es decir, elaborar un **decálogo de “buenas prácticas” para la intervención con víctimas del terrorismo**.

- Los países deberán tener en cuenta que un atentado terrorista es un hecho traumático, que experimentan las víctimas y sus allegados más directos, creándoles un sentimiento de gran vulnerabilidad, emergiendo necesidades que deben ser tratadas de forma eficiente y cercana en el tiempo.
- Los Estados se responsabilizarán de la atención y protección de la víctima y sus familiares desde el momento del atentado hasta su reparación en todos los ámbitos. Esto garantiza la protección del Estado hacia las víctimas, evitando el abandono institucional y social que pudiera dar lugar a una victimización secundaria.
- Esta responsabilidad derivará en la creación de un recurso o Unidad de Atención que dependa de la Administración Pública y ofrezca una atención directa a las víctimas y sus familiares, a través de un equipo de atención psicosocial especializado, garantizando actuaciones con un estricto rigor profesional y exclusivamente técnico, favoreciendo el proceso de recuperación.
- Será responsabilidad de dicha unidad, la formulación y puesta en marcha de protocolos de actuación, que aborden desde la atención inmediata en el momento del atentado, hasta la consecución de la integración social normalizada.
- Dar una respuesta global e integral a todas las necesidades derivadas del atentado terrorista es el método o estrategia que debe seguir la Unidad de Atención a Víctimas del Terrorismo, así como la coordinación institucional formal, efectiva y continuada con el resto de entidades intervinientes.
- La humanización y sensibilización hacia la víctima formará parte transversal y universal en todos los profesionales que actúen de forma directa con ellas y en las instituciones de quienes dependan dichos profesionales.
- Cuando se actúe se hará de acuerdo con los siguientes principios: **inmediatez**, interviniendo lo más pronto posible; **proximidad**, actuando lo más cerca posible del lugar, obteniendo información sobre la realidad; **simplicidad**, utilizando métodos sencillos y breves adaptados a la situación de sobrecarga emocional; **unidad**, intervención con un único interlocutor; **resaltar los aspectos positivos previos** sobre su entorno o rol anterior, potenciando así su autoestima y sus estrategias de afrontamiento.

2. ACTUACIONES INMEDIATAS TRAS LA COMISIÓN DEL ATENTADO

- 1 Previamente, se formará un Equipo Interdisciplinar de actuación en grandes emergencias. Dicho equipo habrá de incorporar miembros de la Unidad de Atención a Víctimas del Terrorismo.
- 2 El Equipo Interdisciplinar dispondrá de acceso al lugar de los hechos desde el momento en que la seguridad lo permita.
- 3 El equipo especializado designará a un miembro para que sea el que traslade la información a los afectados o allegados de las víctimas (heridos, fallecidos, desaparecidos o secuestrados). Dicha información se comunicará de manera básica, clara y veraz; de este modo se contribuirá a disminuir la tensión de los familiares de las víctimas.
- 4 La Unidad de Atención llevará a cabo la primera recogida de datos personales tanto de los afectados como de sus familiares, facilitando así la elaboración de un listado que será completado y confirmado durante todo el proceso de intervención.
- 5 Será de utilidad para momentos posteriores al proceso penal la elaboración de informes especializados del Equipo Interdisciplinar. De estos informes se podrá dar traslado a los órganos de competencia de los diferentes procedimientos judiciales e indemnizatorios con el fin de ahorrar trámites innecesarios a las víctimas.
- 6 El equipo de profesionales asumirá el papel de recepción y gestión de las emociones y sentimientos de esos momentos. Mostrará la seguridad y soportes emocionales necesarios para paliar la confusión y desorientación que se experimenta. La ubicación física adecuada, la escucha activa, la información clara y directa, y el acogimiento físico son las técnicas adecuadas.
- 7 El equipo de profesionales permanecerá de guardia en los primeros días tras el atentado hasta haber encauzado la situación hacia la normalidad, para ello se dejará a disposición de las víctimas un teléfono "24 horas" que responderá a las demandas de contención y necesidades urgentes de las víctimas.
- 8 Se realizará una gestión de prestaciones básicas de supervivencia para los afectados y sus familiares. Proporcionando alojamiento provisional, manutención y transporte a los afectados. La realización de estas tareas favorece los procesos de normalización y reduce los niveles personales de inseguridad y ansiedad.
- 9 Se recogerán las necesidades y solicitudes de las víctimas y/o sus familiares siendo eficaz y adecuado responder a ellas canalizando y encauzándolas de forma ordenada y limitada en el tiempo.
- 10 Se considera inadecuado e ineficiente en este momento facilitar a las víctimas cualquier información administrativa al margen de lo esencialmente necesario en la emergencia.
- 11 Se instará a las víctimas a que presenten denuncia policial, además de transmitirles la importancia de conservar toda la documentación con respecto a las consecuencias (médicas, sociales, psicológicas, materiales, etc.) que para el afectado o afectados haya tenido el acto.
- 12 Se protegerá al afectado o afectados de una posible victimización cuando sea un portavoz del Equipo Técnico quien transmita la información a los medios de comunicación.

3. ACTUACIONES DURANTE LA FASE DE INSTRUCCIÓN

- 13 La información y recopilación de todos los datos relacionados con las víctimas es de especial relevancia para todo el procedimiento judicial hasta el final del mismo.

- 14 La transmisión de información a los afectados y a sus familiares sobre el procedimiento judicial (posibles autores del atentado, fases de instrucción, procedimiento, fecha y lugar de las vistas donde se tomarán las decisiones pertinentes...), evita que se puedan producir dificultades en la resolución final por cuestiones de plazo, además de minorizar las posibles consecuencias psicológicas.
- 15 La aportación de datos sobre las situaciones socioeconómicas, psicológicas y médicas actuales por parte de los distintos agentes intervinientes, clarifica en tiempo real las necesidades de los afectados a raíz de haber sufrido el acto terrorista.
- 16 Para una mejor calidad en la atención integral, los profesionales que han estado encargados de la atención a la víctima (médicos, psicólogos, trabajadores sociales, policías investigadores, etc.) podrán aportar, a petición de la Fiscalía, informes periciales.
- 17 Deberán mantenerse reuniones periódicas entre Fiscalía y Administración para conocer el estado del sumario.
- 18 Las reuniones de los afectados con la Fiscalía hacen disminuir la sensación de desprotección del afectado.
- 19 En esta fase de instrucción serán fundamentales la coordinación y definición de funciones de los principales agentes intervinientes (Centros Hospitalarios, Policía Judicial, Oficina de Apoyo Judicial, Fiscalía, Médicos forenses, Abogacía del Estado, etc.).
- 20 Será de utilidad y de agilización del procedimiento, la reducción de formalismos procedimentales. El Fiscal General de atención a víctimas debe incorporar unas tareas de acercamiento a las víctimas sobre el desarrollo del procedimiento judicial, haciendo el lenguaje jurídico más comprensible para personas que se incorporan a procedimientos penales.

4. CUANDO NO SE CELEBRA VISTA ORAL

- 21 Es preciso dotar a la Administración de Justicia de los medios necesarios para poder emitir un "informe" que favorezca el derecho de las víctimas a conocer la verdad de las circunstancias de los hechos sufridos y, en el caso de muerte o desaparición, el destino de la persona. Asimismo se reseñará la información más relevante recogida sobre los hechos, así como el motivo de la no celebración de vista oral.

5. ACTUACIONES DURANTE LA FASE DEL JUICIO ORAL

- 22 Formará parte de la atención integral a las víctimas del terrorismo el desarrollo, por parte de la Unidad de Atención, de un programa de acompañamiento a juicios para las víctimas.
- 23 Se consideran especialmente relevantes la coordinación y la colaboración con los diferentes profesionales que intervienen en el proceso judicial: personal del tribunal competente en materia de terrorismo, abogados, técnicos de las asociaciones de afectados, etc.
- 24 Deberá existir una relación directa con el tribunal que juzgue los actos de terrorismo. Dicho tribunal informará a la Unidad de Atención de la celebración del juicio abierto con la mayor antelación posible.
- 25 El equipo que provea el acompañamiento especializado al juicio contactará con los afectados y les comunicará la celebración del mismo, así como a familiares que puedan estar interesados en la asistencia.

- 26 A la hora de transmitir esta información se debe trasladar siempre a los afectados la voluntad de asistir al juicio, respetando y asegurando al interesado que independientemente de la decisión que adopte, se le mantendrá correctamente informado de la evolución del proceso.
- 27 Se designará un trabajador social para realizar el acompañamiento a la víctima o a sus familiares, que verificará los datos personales, hecho que permitirá la localización de los interesados, así como la existencia del programa de acompañamiento a los juicios.
- 28 El contacto previo a la celebración del juicio se llevará a cabo por la Unidad de Atención. Se iniciará la preparación de afrontamiento de la vista oral, se darán explicaciones acordes con los códigos del afectado de las etapas del proceso judicial, ubicación de las salas, composición del tribunal, imputados, situaciones habituales, etc.
- 29 El acompañamiento a las víctimas al tribunal competente en juzgar actos de terrorismo, para que conozcan el lugar físico, disposición de la sala, implicados en el proceso y composición del tribunal, reduce la percepción del afectado de magnificencia e inalcanzabilidad, tanto de la Institución Judicial como de su procedimiento.
- 30 En las ocasiones en que la víctima o sus familiares comparezcan como testigos del atentado, los profesionales acompañarán en este momento de especial vulnerabilidad. Como parte del protocolo de asistencia a las víctimas, debe ponerse especial énfasis en facilitar la protección de las mismas.
- 31 Se recomienda la preparación específica de los miembros del tribunal evitando, de este modo, una posible victimización en el turno de preguntas a los afectados.
- 32 Deberán existir espacios diferenciados para víctimas e imputados para evitar una posible re-victimización.
- 33 Se considera importante facilitar información regular por parte de Fiscalía y abogados particulares durante los posibles recesos de la vista oral sobre el desarrollo de la sesión, así como de la posible suspensión de la misma.
- 34 Durante el proceso se prestará soporte y apoyo emocional, por medio de la empatía, la asertividad, la escucha activa y el respeto a los silencios.
- 35 La víctima habrá de ser protegida del posible acoso por parte de los medios de comunicación estableciendo, para ello, un protocolo de actuación.
- 36 Un adecuado acompañamiento judicial debe conducir al cierre de un largo proceso victimizatorio.

6. ACTUACIONES ANTE LA NOTIFICACIÓN DE LA SENTENCIA E INTERPOSICIÓN DE RECURSOS

- 37 Tanto la celeridad de los tribunales en dictar sentencia, como la transmisión de la misma al afectado garantiza que disponga de un conocimiento directo, veraz y claro.
- 38 El tribunal competente hará llegar la sentencia tanto a la Unidad de Atención como a los afectados.
- 39 La Unidad de Atención a Víctimas informará de los aspectos más relevantes de la sentencia, telefónica o presencialmente.
- 40 Hasta el momento de la firmeza de la sentencia, y siempre que el afectado lo requiera, se recomienda que el organismo judicial y la Unidad de Atención a Víctimas comuniquen de forma conjunta el contenido de la misma, permitiendo al afectado decidir si desea interponer los recursos procedentes.

- 41 El tribunal competente comunicará la firmeza de la sentencia tanto a la Unidad de Atención como a los afectados.
- 42 La Unidad de Atención informará a los interesados de los posibles derechos que se deriven de la sentencia firme, facilitando la solicitud y tramitación de los posibles resarcimientos económicos.
- 43 Se facilitará la solicitud y tramitación de las indemnizaciones por parte de la Unidad de Atención.
- 44 En el caso de declaración de solvencia por parte del acusado, el organismo competente, a través de sus medios jurídicos, reclamará la cuantía establecida en sentencia en concepto de responsabilidad civil.
- 45 La Unidad de Atención reabrirá de oficio los expedientes ya solicitados facilitando la información del proceso hasta llegar a la resolución administrativa.

El equipo de Trabajo Social de la Subdirección General de Apoyo a Víctimas del Terrorismo, dependiente de la Dirección General del mismo nombre (Ministerio del Interior) ha elaborado el presente documento escrito para que pueda servir como referencia teórica en la intervención social con Víctimas del Terrorismo. Esperamos sea de utilidad.

7. BIBLIOGRAFÍA

- Equipo de Trabajo Social y colaboradores (2011). **Decálogo de buenas prácticas para la intervención con víctimas del terrorismo en el proceso penal**. Madrid: Subdirección General de Víctimas del Terrorismo del Ministerio del Interior.
- Feudis, C., y Miranda, P. (2011). **Intervención con Víctimas del Terrorismo**. Acta I seminario teórico informativo (pp. 1-4) Madrid. (Seminario que se puede encontrar en la Subdirección General de Víctimas del terrorismo). Madrid: Ministerio del Interior. España.
- Ley 29/2011, de 22 de septiembre, de Reconocimiento y Protección Integral a las Víctimas del Terrorismo. **Boletín Oficial**, de 22 de septiembre de 2011, 229, 100566-100592.

SEMEJANZAS Y DIFERENCIAS ENTRE EL SISTEMA JUDICIAL JUVENIL FRANCÉS FRENTE AL SISTEMA JUDICIAL JUVENIL ESPAÑOL [El Centro Educativo Cerrado Le Vigeant y el Centro de Educación e Internamiento por Medida Judicial de Zaragoza]

SIMILARITIES AND DIFFERENCES BETWEEN THE FRENCH AND THE SPANISH JUVENILE JUSTICE SYSTEMS [Le Centre Éducatif Fermé Le Vigeant and el Centro de Educación e Internamiento por Medida Judicial de Zaragoza]

Gonzalo García Prado (1)

(1) Centro de Educación e Internamiento de Menores por Medida Judicial

Resumen: En el siguiente artículo se lleva a cabo un análisis comparativo entre el modelo de justicia juvenil francesa y el sistema español. En él se presentan los ejes sobre los cuales se desarrolla la idea de intervención de ambos modelos, así como los elementos básicos que intervienen. Como ejemplo de ello se añade la confrontación entre dos recursos cada uno representativo de cada modelo.

Palabras Clave: Justicia, Menores, Intervención, Modelos, Centros Educativos de Internamiento.

Abstract: This article offers a comparative analysis of the French juvenile justice system and the Spanish juvenile justice system. The foundations underlying the idea of intervention in both models are presented, along with the basic elements of the intervention work that they do. It includes a comparison of two facilities that are representative of the two models.

Key Words: Justice, Juveniles, Intervention, Models, Juvenile Correctional Facilities.

| Recibido: 27.05.2012 | Revisado: 20.07.2012 | Aceptado: 25.07.2012 | Publicado: 01.09.2012 |

Correspondencia: Gonzalo García Prado. Trabajador Social del Centro de Educación e Internamiento de Menores. Avda. Montañana, 595. CP. 50.059. Zaragoza. Tlf. 976. 576137. Email: trabajosocialrefor@gmail.com.

1. INTRODUCCIÓN

Cerca de París en la localidad de Saint-Denis existe una basílica de nombre homónimo a la ciudad que desde el remoto siglo X se convirtió en osario de reyes a lo largo de los siglos hasta que el fino filo del invento de Guillotin decidió poner punto y final a la recepción de ilustres monarcas. Dentro de una urna de cristal se encuentra desde el año 1975 el que en aquel momento era el supuesto corazón del delfín de Francia, Luis Carlos. Una víscera que fue extraída por un galeno, que la historia ha tragado en el olvido, con filias monárquicas, cuya intención fue devolver a la regia familia del fallecido lo que quedaba del pariente, ya que el resto fue inhumado en una vulgar fosa común. Al parecer, la sospecha de estos, que debió de instaurarse de forma paranoica desde el momento en que la República les cita como enemigos acérrimos, hizo que no confiaran en la buena obra del doctor y fue desechado tan loable ofrecimiento. Durante años el corazón viajó de un lugar a otro sin encontrar acomodo hasta que a mitad de la década de los 70 se decide poner fin a tal peregrinaje y concederle sosiego y acogida en la citada basílica.

Luis Carlos fue nombrado delfín de Francia tras la muerte de su hermano producida por el bacilo de Koch y dicho privilegio solo le duro 30 días hasta que la toma de la Bastilla y los conocidos sucesos por todos le llevaron a ser detenido, emplazado en un hogar donde incluso llegó a cantar **la marsellesa**, y posteriormente encerrado en Le Temple hasta su muerte, con nueve años, consumido por la dejadez y desidia de sus captores.

La lectura de este pasaje de la historia que ha invitado al ejercicio de la imaginación para componer tramas secretas, huidas, fugas, suplantaciones u otros ardidés, todo por el deseo de generar el misterio o conceder una última oportunidad al infante, muestra como los estados en su devenir por el tiempo refutan o confirman sus políticas en función de la climatología social sobre la cual se aposentan. Así de este modo la crudeza y crueldad emitida por los gobernantes de un país hacia un niño que no había alcanzado los dos dígitos en su edad contrasta con la determinación que otro gobierno de ese mismo país, veinticinco años después, establece en el Código Penal de 1810 una edad mínima de 16 para alcanzar la responsabilidad penal. Desde ese momento la línea de pensamiento se vincula hacia la necesidad de diferenciar y discernir entre la justicia juvenil y la justicia para adultos.

Las experiencias de Mettray sobre los nuevos dispositivos residenciales dirigidos para menores delincuentes son una fuente de innovación e inspiración que impregnará la línea argumental de la nueva arquitectura legislativa francesa. La ley del 22 de julio sobre los tribunales para menores, pero sobre todo la omnipresente ley del 2 de febrero de 1945, establecen los cimientos de todo el posterior artesonado normativo que Francia irá esculpiendo hasta su actualidad. Pluralidad de tribunales con mayor o menor especialización, necesidad de conocer la realidad social, psicológica, familiar del menor, la reforma y la protección, la implementación de medidas educativas que establecen una singular distancia con el concepto de pena, un ejército innumerable de técnicos, profesionales del orden de la justicia, de la educación, de la salud mental, del campo laboral..., todo y todos forman un **collage** de invitados a participar en la realidad de la justicia juvenil francesa.

2. SISTEMA JUDICIAL FRANCÉS

“Chaque année, près de 383 000 mineurs sont pris en charge par la justice”. (Cada año cerca de 383 000 menores son puestos a cargo de la justicia). (MJF, 2012). Esta es la primera frase con la cual el gobierno actual francés anuncia al navegador que entra en la página web oficial del Ministerio de Justicia correspondiente al departamento de justicia juvenil. Con ello denota el problema, y la necesidad de dar una respuesta, de conflictividad juvenil que está encontrándose el país galo. Este no es un hecho aislado. No es uno de esos episodios sociológicos que exigen para sí mismo el centro de la escena del momento o la génesis de un problema postmoderno, tipo Hikikomori o dependencia a la última tecnología de turno. El problema de los actos delictivos cometidos por adolescentes o jóvenes ha sido visto en el país vecino como una cuestión que ha inquietado tanto a los poderes fácticos como a la plebe. Prueba de ello es la arquitectura de un complejo normativo dirigido a este sector de la población en el que a veces es necesario realizar una arqueología del derecho para encontrar el inicio de abordaje del problema.

Es la ordenanza 45-174 del 2 de febrero de 1945 a partir de la cual se articula todo sistema judicial francés en materia de justicia juvenil. En dicha normativa se recoge el núcleo de una anterior ley promulgada en 1912 en la cual “...están instalados y reconocidos los grandes principios de la justicia de menores, incluyendo el beneficio de los tribunales y procedimientos especializados” (MJF, 2012). A lo largo de medio centenar de artículos el estado francés establece un sistema de intervención, a medio camino entre lo penal y la protección, dirigido a intervenir en aquellos menores¹ que han cometido un hecho considerado delito, resaltando que dicha intervención buscará ejercer unas “medidas de protección, apoyo, supervisión y educación que sean apropiadas” (art. 2).

A lo largo de la lectura de dicha ley pueden observarse como hay varios elementos constitutivos que establecen la filosofía estructural de la misma:

- a) Por un lado está la necesidad de establecer una diferenciación judicial entre adultos y menores. Esta primera idea es recogida en este compendio normativo, expresándolo en las disposiciones generales, y consecuentemente establece la necesidad de crear unos tribunales y magistrados especializados en materia de menores.
En el territorio francés se encuentran más de 150 tribunales repartidos por toda su geografía que se encargan tanto de la vía civil como de la vía penal. A ello se une una tipología de cortes de justicia (un solo juez, tribunal de menores o sala penal de menores) cuya intervención viene definida por la gravedad del delito.
- b) Una división casi imperceptible entre el menor en situación de desprotección y el menor delincuente. Lo que supone, como se reafirmaba anteriormente, que todo acto dirigido a la protección es judicializado. Ello también conlleva como expresa Rosenczveig (2010) que en el proceso judicial la figura del tutor o responsable de la guarda es tan indispensable como el letrado que represente al menor.
- c) La necesidad de una comprensión integral del menor, no solo del hecho y sus consecuencias, sino de la idiosincrasia que le rodea. Para ello se exige la realización de un estudio del menor en todas las áreas: familiar, social, médica, psicológica y educativa.

¹ Al igual que en España la mayoría de edad queda fijada en 18 años. “Los menores de dieciocho años no serán responsables criminalmente con arreglo a este Código” (BOE, 1995).

- d) Una intervención que va de lo educativo a lo punitivo, reflejándose esta última como la opción final. La ley resalta el interés del menor como elemento alrededor del cual se mueve la acción judicial y ya en la exposición de motivos de la ley señala como la creación de la misma es el resultante de intentar eliminar las medidas represivas por unas educativas. En el desarrollo de la misma el conjunto de intervenciones judiciales son orientadas a un encauzamiento social del menor más que a una acción puramente punitiva. "Se trata de la creación de un tribunal especial para juzgar a los niños que permite sustituir las medidas represivas y a la educación correctiva y considerar los nuevos conceptos que han surgido en lo psicológico y la enseñanza y se demostró que hubo una ley que data de más de 30 años demasiado legalista cuyos principios deben de ser relajados para eliminar las disposiciones obsoletas (Rossignol, 2000)".

La ordenanza de 1945 no se quedó sola sino que hasta la actualidad se ha llevado a cabo un desarrollo normativo en el que constan casi un centenar de reformas y modificaciones que se iniciaron en el año 1951 y que no se concluyeron hasta finales de 2011. Con dichas reformas se introducen alternativas a las medidas punitivas tradicionales como: la aplicación de trabajos en beneficio a la comunidad, mantener cautelarmente a un menor de 16 años, el rol del abogado recoge mayor fuerza al ser implicado y obligado en la defensa del menor en todos los momentos del proceso, controles telemáticos, centros de internamiento delimitados en el tiempo y con una finalidad de búsqueda de capacitación laboral, la figura del juez de instrucción, la eliminación de toda la ornamenta judicial en algunos de los procesos...

Tal vez uno de los puntos de inflexión y cambio que se produce en el panorama judicial francés es el que tiene lugar en la década de los 90 cuando las estadísticas nacionales, en materia de justicia juvenil, arrojaron los siguientes datos: "... el número de menores involucrados pasó de 154 000 a 177 000 entre 1997 y 2001, un incremento casi del 15% (Durand, 2007: 19)". Junto a ellos Durand (2007) se hace eco de un considerable aumento de los delitos cometidos por los menores en toda década de los 90 que supuso un aumento del 79%, el aumento de los delitos violentos o el hecho de que más de 3000 menores de 12 años fueron puestos a disposición judicial. Esta situación dio lugar a que el gobierno galo iniciara toda una serie de reformas normativas puestas en marcha en la década del 2000. Estos cambios son traducidos por algunos autores como un endurecimiento del sistema juvenil, acercándose cada vez más a la interpretación e intervención en justicia de adultos y desmarcándose de la línea diferencial que suelen llevar el resto de países europeos. Las denominadas leyes Perben I y II (9 de septiembre de 2002 y 2004) supusieron algunas modificaciones a la omnipresente ley 2 de febrero de 1945 en la línea anteriormente comentada, y reconocida y expresada con toda literalidad en la propia letra de la ley de 2002: "Estas características necesitan respuestas contundentes por parte del gobierno. Por tanto, es necesario adaptar los requisitos de procedimiento de la respuesta de la justicia penal para este delito y para reafirmar el valor de la pena, mientras que continúa el desarrollo de acciones preventivas y de rehabilitación" (JO, 2002). Los nuevos cambios supusieron que: se disminuye la edad de 16 años a 13 años para poder imponer medidas de internamiento cautelares o libertades vigiladas, se imponen medidas más severas para determinados delitos, se inicia una mayor tendencia hacia el internamiento, establecimiento de medidas socioeducativas a menores de 10 a 13 años, creación de los dispositivos denominados centros educativos cerrados, posibilidad de suspensión de los derechos de los padres de menores internados, capacidad del fiscal para obligar la presencia de los padres o tutores, la custodia policial en situaciones excepcionales de hasta 96 horas... (JO, 2004).

A continuación de ambas normativas en marzo del año 2007 se promulga la Ley de prevención de la delincuencia de 2007 que al igual que las anteriores normativas nacen con polémica. En este caso a través del artículo 8 se establece la posibilidad-obligatoriedad de un intercambio de información entre la Fiscalía y los profesionales de los Servicios Sociales, lo cual pone en entredicho la rigurosidad del secreto profesional. Junto a este hecho la figura del fiscal sale reforzada recobrando un protagonismo que hasta el momento no ostentaba, siendo el punto de interconexión de toda intervención desde lo social, educativo y judicial.

Un año después en 2008 el gobierno francés encarga a una comisión presidida por André Varinard un informe que se postula como proyecto de ley para una nueva modificación de la legislación penal juvenil. Dicho informe subió en un escalón el grado de conflictividad que habían desatado las anteriores enmiendas, sacudiendo los cimientos filosóficos que impregnaron la ley de posguerra. En dicho informe la recomendación más reseñable es la disminución de la edad penal a los 12 años acercándose a las posturas anglosajonas y estableciendo distancia con la mayoría de los países europeos. También se pretendía eliminar la especificidad de jueces para menores en el caso de jóvenes entre 16 y 18 años, así como conferir potestad a un solo juez, frente al tribunal de menores, en los casos en que la pena excediera de los cinco años. Las polémicas suscitadas por las propuestas normativas trascendieron las fronteras galas y la ministra de justicia de aquel momento, Rachida Dati, tuvo que abstenerse de llevarlas a cabo.

Una de las últimas reformas es la llevada a cabo el pasado año con la aprobación de la ley n.º 2011-939 de 10 de agosto de 2011 sobre la participación de los ciudadanos en el funcionamiento de la justicia penal y el juicio de menores. Nuevamente la ordenanza en materia de justicia juvenil sufre otra de sus cotidianas metamorfosis que queda reflejada en algunas de las propuestas más interesantes: capacidad del tribunal para analizar la personalidad del menor antes de decir la sanción, posibilidad de poner a los menores bajo arresto domiciliario con vigilancia electrónica, capacidad de penalización hacia los padres o tutores responsables de los menores cuando sean llamados a petición judicial y no comparezcan o creación de un tribunal penal de menores.

3. ELEMENTOS COMPARATIVOS ENTRE LA JUSTICIA JUVENIL FRANCESA Y ESPAÑOLA

A continuación se exponen los principales elementos comparativos entre la justicia juvenil francesa y la española.

3.1. LAS FRONTERAS ENTRE LA REFORMA Y LA PROTECCIÓN

Como reseñábamos en el anterior apartado el elemento distintivo del modelo francés es que no hace ningún tipo de diferenciación en los organismos intervinientes en materia de reforma y los de protección, siendo en ambos casos los mismos. Así pues, el juez de menores tiene competencia en materia civil para establecer o reconocer una situación de desprotección, como la tiene para enjuiciar situaciones delictivas cometidas por menores de edad.

Para llevar a cabo este modelo de interpretación e intervención en materia de menores, el país galo ha sido capaz de construir una arquitectura normativa diferenciada, aun cuando en algún momento

los límites quedan difuminados. Las bases troncales del área de reforma es la citada ley del 2 de febrero de 1945, mientras que en materia de protección se postuló a posteriori la ley del 23 de diciembre de 1958².

Con esta estructuración la interpretación que llega a hacerse de las situaciones de desamparo y de la comisión de delitos por parte de menores quedan encuadradas en un mismo orden del problema y, consecuentemente con ello, el menor, al igual que el delito, no es analizado en su singularidad sino que exige de un análisis holográfico de su propia idiosincrasia. Por ello el delito, el entorno familiar, así como la intervención que hay que llevar con el menor está estrechamente relacionada con la interacción de todos estos elementos. Lógicamente la acción educativa tendrá un halo de omnipresencia en toda intervención a un lado u otro de la frontera entre protección y reforma.

Sin embargo la propuesta del modelo español discierne notablemente del modelo francés diferenciando claramente ambas áreas tanto normativamente (existencia de una ley reguladora de la responsabilidad penal del menor así como de una ley estatal de protección del menor) como en la organización de departamentos responsables de cada área, así como en dispositivos y profesionales que intervienen. El elemento fundamental de distancia entre ambos países es la figura del juez donde la capacidad de maniobra y representación en el modelo francés es amplísima, hecho que también acontece en el terreno de reforma del modelo español pero que pierde todo protagonismo cuando se habla de materia de protección³.

3.2. LOS PROTAGONISTAS

En el modelo español la Ley Orgánica 5/2000 establece en su artículo número 2.1: “Los Jueces de Menores serán competentes para conocer los hechos cometidos por las personas mencionadas en el artículo 1 de esta Ley, así como para hacer ejecutar las sentencias, sin perjuicio de las facultades atribuidas por esta Ley a las Comunidades Autónomas respecto a la protección y reforma de menores”. Y siguiendo el mismo articulado establece en el punto 3 que: “La competencia corresponde al Juez de Menores del lugar donde se haya cometido el hecho delictivo...”. En cada provincia española se dan uno o varios juzgados de menores encargados de llevar a cabo todo el procedimiento⁴. En el proceso judicial lo cotidiano es que siempre sea el mismo juez/a encargada del caso en todas las fases del mismo indistintamente del tipo de delito y atendiendo a las condiciones mencionadas en la ley. Este hecho es notablemente diferente en Francia donde establecen una diferenciación en función de la gravedad y de las circunstancias del delito y encontrándose por ello diversas figuras judiciales:

2 En la página web del Ministerio de Justicia francés en la sección dedicada a menores puede encontrarse una cronología comparada entre las normativas desarrolladas en materia de reforma y de protección. <http://www.justice.gouv.fr/justice-des-mineurs-10042/presentation-10043/chronologies-comparees-de-la-justice-des-mineurs-18668.html>

3 Ello no supone que el juzgado no entre en materia de protección, que de hecho debe en algunos casos establecer medidas y órdenes que configuran la posibilidad de llevar a cabo medidas de protección, sino que la representación, el punto a través del cual se articula la intervención protectora, se encuentra en otras figuras distintas a la del juez.

4 No obstante, cuando se considere conveniente por motivos de trabajo, podrán constituirse Juzgados de Menores que extiendan su jurisdicción a uno o varios partidos judiciales dentro de la misma provincia, en cuyo caso su jurisdicción estará limitada a dicho territorio y tomarán la denominación del municipio donde se ubiquen. Excepcionalmente, también se podrá establecer que un Juzgado de Menores extienda su jurisdicción al territorio de dos o más provincias dentro de una misma comunidad autónoma (Grande, 2006, p.1).

1. El juez de menores. Se constituye como el elemento de referencia del sistema judicial francés y actúa tanto en el orden penal como en el orden civil. En el desarrollo de su función se apoya en los servicios de Protección Judicial de la Juventud (PJJ) para conocer la realidad personal y social del menor.
2. El tribunal para menores. Compuesto por el juez de menores, dos jueces más y un secretario, actúa como corte suprema y al igual que en la figura anterior tiene facultades para intervenir en el área civil y penal.
3. El procedimiento generalizado conlleva que los hechos pasen en primer lugar por el juez de menores o por el juez de instrucción, para si posteriormente se ve que los hechos son constitutivos de gravedad o se trata de menores reincidentes puedan pasar a disposición del tribunal de menores.
4. El tribunal penal de menores. Compuesto por tres jueces (dos de ellos especializados en menores) y un jurado popular formado por nueve miembros. Sigue manteniendo la capacidad de actuar en la doble vía, civil y penal, pero en este caso se dirige hacia aquellos menores cuyas edades están comprendidas entre los 16 y 18 años.

La función del magistrado no acaba en el momento en que se impone la medida sino que acompaña con su vigilancia el tiempo por el cual perdura la sanción impuesta, y a ello se une la capacidad para modificarla, “el juez de menores es así mismo el juez de aplicación de las penas pronunciadas por el tribunal de menores. Deberá por ello notificar las suspensiones de condena a prueba, hacerlas cumplir, seguir la ejecución de los trabajos de interés general” (Colin, 1988: 35).

También la figura del juez instructor es otro elemento en el sistema francés que no aparece en el modelo español el cual se encarga de llevar como en adultos toda la fase de investigación y en el caso de que considere que el acto o actos llevados a cabo por el menor son una falta grave o delito son remitidos a una de las tres figuras anteriores.

En cuanto al letrado ocupado de la defensa del menor, la ley establece la obligatoriedad de la presencia del abogado en los juicios penales contra menores. En la práctica sin embargo, la defensa solo aparece cuando, de forma excepcional, el juicio se desarrolla ante el Tribunal de Menores o la Audiencia de lo Penal, respetando todos los requisitos formales exigidos por el Código Procesal Penal.

3.3. LA EDAD PENAL Y LAS MEDIDAS

En el modelo español se establece claramente definido que la responsabilidad penal del menor, en todas aquellas acciones tipificadas como delitos o faltas en el Código Penal⁵, queda encuadrada en el rango de edad que va de los 14 a los 18 años. De tal modo que la comisión de un delito emitido por un individuo cuya edad se encuentre por encima de dicho intervalo entrará dentro de la jurisdicción de adultos y si es por debajo se entiende que no hay en el menor una conciencia del delito, ello no implica que no se articulen medidas de intervención por parte de algún organismo de la administración sino que específicamente el ente judicial queda de lado. Sin embargo la ordenanza francesa, en particular la de 1945, no establece edad mínima, pero sí lo hace posteriormente en el desarrollo legislativo, que se

5 Se refiere a la Ley Orgánica 10/1995, de 23 de noviembre, del Código Penal.

ha seguido hasta la actualidad, así como en la propia jurisprudencia en la que se ha establecido que el conjunto de medidas educativas, generalmente comiencen a los 10 años⁶, aunque seguirán teniendo un matiz de protección, y en los casos de internamiento por medida judicial el menor deberá de tener al menos 13 años. Y de ese modo la posibilidad de imponer medidas educativas, sanciones y penas es estratificada en la normativa francesa en función de la edad y del delito: antes de los 10 y de 10 a 13, sanciones puramente educativas o intervenciones protectoras entendiéndolas desde una visión del modelo español. De 13 a 16 la ley francesa, en justicia de menores, coincide con el conjunto de faltas, delitos leves y graves que se recogen en el Código Penal de adultos, y por los cuales se aplican todo un conjunto de medidas, sanciones y penas, a las cuales se exige añadir el atenuante de menor de edad, “[...] de todos modos, y por la minoría de edad, la pena será atenuada y no podrá exceder de la mitad del tiempo máximo de duración de la pena establecida para el mismo delito cometido por un mayor de edad” (Colin, 1988, p. 35). La franja de los 16 a los 18 años es más controvertida ya que el magistrado tiene la opción de implementar o no la atenuante de menor de edad.

La realización y desarrollo de los juicios se desarrollan generalmente en el despacho del juez intentando evitar toda la ornamentación típica judicial. “Solo de forma de forma excepcional se juzga al menor en condiciones formales asimilables a la reservada para los adultos”(Colin, 1988: 37).

3.4. PROTECCIÓN JUDICIAL DE LA JUVENTUD (PJJ)

Cuando la Ley francesa de 1945 estableció la arquitectura del derecho penal en menores no se olvidó de ir esbozando los instrumentos operativos a través de los cuales pudiera complementarse y hacer operativos los principios de protección y asistencia que vertebran esta ley. Originariamente el encargado de llevar a cabo tal encargo era el Servicio de Educación vigilada, un predecesor de la que posteriormente sería la Dirección de Protección Judicial de la Juventud (DPJJ) responsable, en la actualidad, de ejecutar las medidas emitidas en todas las sentencias judiciales tanto en el campo de lo civil como de lo penal. La organización de la PJJ se estructura en la propia Dirección de la Protección dentro del Ministerio de Justicia y se reparte en todo el territorio en nueve direcciones interregionales. En el ámbito español no existe esta unidad, tal y como mencionábamos antes, existe una división entre reforma y protección que en función de la comunidad queda organizada de diferente manera⁷ en función del departamento, servicio o dirección general.

Esta diferencia organizativa conlleva que las funciones que a continuación presentamos, llevadas a cabo por el modelo francés, sean sostenidas por diferentes organismos y departamentos en el modelo español⁸. Así el PJJ presenta como funciones:

6 En determinadas ocasiones, y en vista del estudio de la personalidad del menor, algunas de las medidas educativas pueden ser impuestas como las reparaciones, libertad vigilada, tutela judicial.

7 Por un lado hay un modelo donde reforma y protección se encuentran dentro del mismo departamento, que suele ser Servicios Sociales, e incluso dentro de la misma dirección general pero separados. Existen otros donde están ambos en el mismo departamento pero en direcciones generales distintas y por último aquellos que reforma sale del departamento de Servicios Sociales.

8 Desde este momento la referencia será el modelo que presenta Aragón teniendo en cuenta que el análisis de los recursos residenciales que posteriormente se comparan van a ser francés y aragonés.

- Llevan a cabo las funciones de investigación⁹ concernientes a la personalidad del menor así como del medio y entorno donde se desarrolla la cotidianidad vital del menor. Dicha función es elaborada tanto en el campo civil como en el penal y sirve de elemento fundamental para la decisión que deba tomar el magistrado. En el caso español el estudio y diagnóstico del menor en el campo civil es llevado a cabo por uno de los equipos que configuran la estructura del Servicio Provincial de Protección y en el caso del terreno judicial sería el equipo técnico de Medio abierto. Junto a todos ellos están el conjunto de recursos y demás profesionales que irán configurando un mayor conocimiento del menor y su historia y de la cual podrán tener constancia algunos de los profesionales de referencia, encuadrándose específicamente en el coordinador del caso en materia civil o el coordinador de medio abierto en materia judicial.
- La aplicación de medidas educativas: “la mesure d’activité de jour” (medida de la actividad diaria)¹⁰ dirigidas a ocupar el tiempo en una actividad formativa o laboral o bien dentro de una corporación pública o privada vinculada a un servicio público, la libertad vigilada, la compensación penal (trabajos en beneficio de la comunidad) la cual puede ser dirigida tanto hacia el agraviado como a la propia comunidad, la puesta bajo protección judicial¹¹, el internamiento de carácter judicial o de protección. En el sistema español las medidas educativas son impuestas judicialmente cuando hay una vulneración de la ley y llevadas a cabo su seguimiento y supervisión por el educador de Medio Abierto asignado. En el campo civil no es necesario que haya ni resolución, ni conocimiento por parte del juzgado para que pueda producirse una medida de protección y será llevada a cabo por el coordinador asignado a ese caso. (Es el caso de la introducción de un educador de familia en el medio familiar).
- La aplicación de las sanciones educativas. “Permiten aportar una respuesta judicial adaptada cuando las medidas educativas son inapropiadas o inefectivas y cuando una pena constituiría una sanción demasiado severa” (DIRPJJ, 2012: 21). En el caso de la aplicación de las sanciones educativas el juez designa al encargado de supervisar, dirigir o coordinar la acción, que suele ser el educador de Medio Abierto, pero también, sobre todo en los casos de internamiento, el propio centro es el responsable de programar y ejecutar el contenido que se le dé a la sanción educativa.
- Hay otra serie de funciones relacionadas con aquellos menores que han sido sancionados o impuesto medidas y que tienen que ver con el control de la libertad de los mismos: situaciones de semilibertad, libertad condicional, controles electrónicos, suspensiones de la medida... Junto a todas estas funciones, en el modelo francés, en el campo de la acción directa se unen, también la supervisión y control de todos los servicios y establecimientos que acogen a estos menores, un órgano consultivo para los magistrados, elaboración de estudios e informes para fundamentar el artesonado normativo, formación de los profesionales intervi-

9 El gobierno francés describe tres tipos de investigaciones: la socioeducativa (RRSE), la encuesta social (ES) y la investigación-orientación educativa (HVI). En cada uno de ellos el grado de profundidad del conocimiento del menor y su entorno varían, así como en algunos de ellos su objeto de estudio es más concreto que en otros, como lo es el tiempo que puede dedicarse a elaborarlos.

10 Esta medida puede ser aplicada como sanción propia pero también como medida provisional durante la investigación. La duración no puede ser superior a doce meses y sin posibilidad de renovarse.

11 La ley establece que dicha medida no podrá exceder los cinco años, pero podrá exceder si así lo regula el magistrado la mayoría de edad.

nientes, supervisión de la educación de los menores, coordinación con organismos público y privado intervinientes en menores... En España la división de la acción de reforma con respecto a protección lleva a que las funciones de formación de profesionales, consultivas, de programación o cualquier otra afecten por separado a cada una de las áreas y que las iniciativas que puedan darse, en cualquiera de las dos, son independientes la una de la otra.

4. EL CENTRO DE EDUCACIÓN E INTERNAMIENTO POR MEDIDA JUDICIAL DE ZARAGOZA Y EL CENTRO EDUCATIVO CERRADO DE LEVIGEANT

A continuación se explicarán los dos centros mencionados anteriormente.

4.1. EL ORIGEN

A través de la Ley n.º 2002-1138 del 9 de septiembre de 2002 nacieron en Francia los denominados "centros educativos cerrados"¹². Un tipo de recurso cuyo origen fundamenta una circular emitida por el Ministerio de Justicia del 28 de marzo de 2003 donde da cuenta que siguiendo el proceso y evolución de la delincuencia juvenil es necesario implementar en la justicia (siempre entendiendo la función de reforma y protección) una mayor diversidad e idoneidad en los recursos que puedan dar respuesta a las nuevas problemáticas que se presentan.

Bajo el mandato del ministro de Justicia, y cerca de las elecciones de 2002, Dominique Perben, surge la idea de potenciar los centros cerrados como la respuesta al aumento de los actos delictivos juveniles. Al año siguiente se establece la disponibilidad de crear una serie de recursos residenciales dirigidos hacia menores delincuentes reincidentes y que no llegaban a cumplir las condiciones circunscritas en sus medidas en medio abierto. Desde su comienzo la apertura de este tipo de centros generó una gran controversia por el fuego cruzado de opiniones emitidas por aquellos que veían una deriva de la política de la justicia juvenil hacia el encierro frente a los que exigían mayores medidas de control y de seguridad. Muchielle (2005) en su publicación desglosa la evolución de los distintos dispositivos de internamiento que el país galo ha ido implementando dentro del recorrido de la justicia juvenil y se muestra crítico en que el internamiento pueda favorecer o ayudar a la intervención educativa y terapéutica que desde allí pueda implementarse.

Más allá de las lecturas particulares que dirijan los distintos autores la naturaleza de este tipo de centros va enfocada a aquellos menores cuyo ingreso se ha producido por sentencia judicial o por modificación de la medida de suspensión de pena. Nacen como posibilidad para los tribunales de establecer una ruptura del menor con su ambiente delincencial, permitiendo que en un tiempo, no superior a un año, se produzca una intervención educativa amplia, profunda y en un medio donde pueda controlarse en la totalidad del tiempo que el menor permanezca ingresado, la proyección de dicha intervención. En este caso cuando las medidas llevadas a cabo en medio abierto se muestra ineficaces, ya sea por la interacción de elementos e individuos que configuran la realidad del menor y sobre los cuales no se puede trabajar, bien porque el propio menor es incapaz de llevar a cabo los compromisos adquiridos

12 Esta disposición tiene cabida dentro del artículo 33 de la ordenanza de 1945.

sin una estructura que le soporte, etc., se instrumentaliza una ruptura con el medio y se le inscribe dentro de una estructuración de horarios, tareas, espacios los cuales se configuran a modo de andamio que sujete la acción diaria del menor, "Recepción de los menores en un marco jurídicamente vinculante (I), los centros educativos cerrados implementan un programa educativo intensivo, fuertemente articulado con las decisiones judiciales (II). Poner fin a los incidentes que puedan ocurrir durante el tiempo de ingreso el cual da lugar a un tratamiento adecuado..." (BOMJ, 2003:1).

A este tipo de centros corresponde el que a continuación presentamos, y con el cual tomándole como referencia llevaremos a cabo un análisis comparativo con otro dispositivo particular perteneciente al modelo de justicia juvenil española.

4.2. PRESENTACIÓN

El Centro Educativo Cerrado de Vigeant (CEF) se encuentra en la región francesa de Poitou-Charentes en el departamento de Vienne. La localidad de Vigeant apenas alcanza los 800 habitantes (desde hace cuarenta años ha ido perdiendo población¹³). El centro se encuadra dentro de un paraje eminentemente rural encontrándose a más de 64 kilómetros de la ciudad más populosa de las cercanías que es Poitiers.

Por su parte el Centro de Educación e internamiento por Medida Judicial de Zaragoza (CEIMJ) se inscribe dentro del núcleo urbano de la ciudad donde en la actualidad cuenta con una población superior a las 700 000 personas. Es una institución perteneciente al ámbito de la reforma, por lo cual manteniendo la distancia con el "concepto de protección", todo ingreso de cualquier menor es realizado por orden judicial y motivado dicho mandato por la comisión de un delito. Frente a la pluralidad de instituciones de internamiento que presenta el modelo francés, en el modelo español hay una mayor constricción en la oferta, y particularmente en Aragón el centro sobre el cual realizamos el análisis es el único en todo el territorio aragonés en la faceta de institución de internamiento por orden judicial. En este caso, a diferencia que en el país vecino, inexorablemente todo aquel menor que infrinja la ley y se le imponga una medida de internamiento, si cumple las condiciones de que su localidad de residencia está inscrita en territorio aragonés o su familia reside en el mismo, su ingreso se producirá en la institución citada, y difícilmente, a niveles prácticos, cumplirá su medida, acaecida ya su mayoría de edad, en centro penitenciario de adultos.

Dentro de la organización y estructura de la justicia juvenil francesa el CEF de Vigeant pertenece a una de las direcciones interregionales¹⁴ de la Dirección de la Protección judicial de la juventud, concretamente a la de Suroeste.

Por su parte el CEIMJ es el único centro en toda la comunidad autónoma aragonesa definida como institución de internamiento por medida judicial. La propiedad de la misma es de carácter público, per-

¹³ Según estudios demográficos la localidad presentaba una tasa de población para 1968 de 1401 habitantes para que trascurridos 39 años su tasa se encontrara en 777.

¹⁴ En Francia hay nueve direcciones interregionales de la PJJ y a su vez cada una de ellas se desglosa en direcciones territoriales. En particular la dirección interregional del Suroeste contiene cuatro direcciones territoriales.

teneciente a la Diputación General de Aragón dentro del departamento de Sanidad, Bienestar Social y Familia. La gestión del centro es llevada a cabo por la Fundación para la Atención Integral del Menor (FAIM) desde el año 2004.

4.3. POBLACIÓN

El centro de Le Vigeant está creado para albergar un máximo de doce menores con edades comprendidas entre los 16 y 18 años. Se entiende que dicho dispositivo va dirigido a población que ha tenido ya contactos previos con el sistema judicial y se presenta como una “última opción” de evitar el ingreso en Centro Penitenciario de adultos. Como hemos anotado anteriormente la línea de intervención se dirige hacia la integración formativa y/o laboral como medio de resocialización. El ingreso en dicho centro, como no puede ser de otro modo, se lleva a cabo por orden judicial con una permanencia de seis meses renovable por otros seis más como máximo.

El CEIMJ establece una clara diferenciación en las características de la población que atiende en comparación con el recurso francés ya que no existe una opción o idoneidad de elección menor-recurso sino que al ser el único centro de estas características tiene el imperativo de acoger a todo aquel menor, o mayor de edad, con medida de internamiento por decreto judicial de menores, sobre el cual recaiga una sentencia judicial de encierro. La capacidad del centro es de 69 plazas y acoge a internos cuyas edades estriban entre los 14 y 21 años, pudiendo elevarse la cifra de edad por encima de los 23. Tiene un carácter, lógicamente, mixto y no hay posibilidad de elección por parte del juzgado para elegir entre un centro u otro de internamiento¹⁵.

4.4. EL MODELO

“La novedad de este establecimiento reside en la asociación que se desarrolla con el Centro de Formación Profesional (AFPA) de Vigeant, que permite a los jóvenes descubrirse, verse cualificados dentro de los talleres de construcción” (CEF S-O, 2012, p. 2). El CEF, aún cuando mantiene una distancia con todo su entorno se encuentra con el centro de formación profesional de Vigeant, como el recurso más cercano. Todo ello configura que la inversión educativa que propugna dicho recurso se fundamenta en el axioma de una integración laboral como elemento intrínseco a través del cual todas las demás áreas del menor van a desarrollarse. El propio centro en su documentación de presentación subraya la necesidad de una simbiosis entre ambos recursos que permita descubrir: “...sus potenciales en materia de conocimientos, de su capacidad de establecer relaciones con el otro fundadas sobre la noción del respeto y situarlas dentro de un proyecto personal de inserción” (CEF S-O, 2012, p. 2). Ambos recursos transfieren al interno, a través de una intervención casi individualizada, una estructura normalizada de horarios, actividades..., de habilidades sociales y relacionales normalizadas, así como “...las necesidades de reconocimiento; legales; de educación; de cuidados; de inserción...”. (CEF S-O, 2012, p. 2).

15 En caso de que se estableciesen medidas de cumplimiento en medio educativo, el arco de posibilidades se extiende, sin embargo el CEIMJ, es el único de su categoría en el cumplimiento de medidas de internamiento por orden judicial.

Dentro de la presentación que el CEIMJ realiza en diversas memorias establece como finalidad última "...el cumplimiento de medidas judiciales para menores con carácter educativo" (Fundación para la Atención Integral del Menor FAIM, 2005). Ese es el fin último que lo define y el cual es claramente asignado, sin embargo no por ello en el cumplimiento de esta finalidad se coarta la libertad de llevar cabo una intervención educativa o terapéutica. De hecho dentro de los grandes objetivos generales que el centro se propone se encuentran:

1. Asegurar que la estancia del menor en el cumplimiento de las medidas impuestas, se desarrolle en un clima de protección personal. (Protección).
2. Proveer de condiciones psicoeducativas adecuadas para que el menor pueda aprender otras alternativas de conducta social. (Educación).
3. Facilitar el acceso a una formación integral que les permita el desarrollo académico y/o de aprendizajes profesionales. (Formación integral).
4. Favorecer el proceso de resocialización e integración del menor. (Reinserción social). (FAIM, 2005).

La gran diferencia entre ambos centros radica en el eje a través del cual orbita toda la intervención que se desarrolla en ambos centros. Por un lado en el recurso francés se subraya la línea de la integración laboral como la senda a través de la cual se consigue que el menor se introduzca dentro de un sistema normalizado de vida mientras que el centro español lanza varias líneas de intervención que van desde lo educativo a lo terapéutico pasando por lo formativo y lo laboral.

4.5. EL MARCO PROFESIONAL

La dotación profesional en ambos centros conlleva una diferencia considerable tanto cuantitativo como cualitativamente. En Le Vigeant la estructura del cuerpo profesional se constituye de un puesto de director, dos coordinadores, siete psicólogos clínicos, diecisiete educadores, un administrativo y personal de servicios generales y auxiliares de noche.

A diferencia del modelo francés la dotación de profesionales que debe de atender dentro del CEIMJ es establecida a través de pliego¹⁶ emitido por el gobierno de Aragón determinando unos mínimos que pueden ser incrementados por la gestora del recurso. En dirección hay dos figuras, que son el director y la subdirectora, cuyos cargos son ocupados por funcionarios de la comunidad autónoma y junto a ellos está el coordinador técnico ya perteneciente a la organización gestora. En intervención directa se encuadra el equipo educativo con un total de treinta educadores y tres puestos de coordinación, a ellos se suman un cuerpo técnico formado por una orientadora laboral, dos psicólogas (a media jornada), un psiquiatra, un trabajador social, un diplomado en enfermería, un maestro de taller y un monitor deportivo, posteriormente se añade dos administrativos (uno propio de FAIM y el otro perteneciente al gobierno de Aragón) y todo un cuerpo de personal de servicios residenciales dedicados a limpieza, mantenimiento o cocina.

¹⁶ "Pliego de prescripciones técnicas que regirán el contrato de servicio de gestión educativa terapéutica y residencial del centro de educación e internamiento por Medida Judicial de Juslibol, durante el periodo de 1 de abril de 2011 a 31 de marzo de 2015". Instituto Aragonés de Servicios Sociales. IASS, 2010.

5. CONCLUSIONES

La red de recursos entre ambos países difiere notablemente porque el modelo francés aglutina en un mismo departamento los servicios y recursos que el modelo español establece para dos funciones distintas y diferenciadas: protección y reforma. Ello conlleva que la disponibilidad de infraestructura en el país galo sea considerablemente mayor que el modelo español. Por ello el CEF francés es una de las opciones que los magistrados de las diversas cortes de justicia juvenil francesa pueden barajar a la hora de establecer el lugar más idóneo donde el menor puede cumplir la medida. En el caso particular de la comunidad aragonesa, los cuatro únicos juzgados de menores de toda la región solo tienen la opción del CEIMJ como recurso destinado al cumplimiento de orden judicial de internamiento.

Pero concretamente entre ambos recursos las diferencias se encuentran en primer lugar en el enclave en donde se sitúan ambas lo que supone una serie de ventajas e inconvenientes en función de la finalidad que se persiga. El entorno rural que presenta Le Vigeant recoge resonancias de los centros terapéuticos dirigidos al tratamiento de drogodependientes en el sentido de que se mantienen en un medio rural aislado de todo el dinamismo que puede encontrarse dentro de la urbe y de la atracción, y distracción, que provoca la ciudad en el adolescente. Sin embargo por otro lado es de resaltar como las posibilidades terapéuticas que presenta Le Vigeant no son aprovechadas en toda su extensión cuando solo se dedica un 0,70 % de personal de salud mental de todo el equipo profesional interviniente. El CEIMJ por su lado se encuentra dentro de una de las mayores ciudades españolas, aun cuando su ubicación se sitúa en un barrio periférico de Zaragoza. Y en lo concerniente a la intervención terapéutica es de resaltar el compromiso que desde hace años el CEIMJ ha introducido en su quehacer diario, ya no solo, a la hora de reflejarlo como objetivo o ideario, sino que en su estructura técnica implementa un equipo de salud mental donde quedan incluidos DUE, trabajador social, psiquiatra, psicólogas, coordinador técnico y jefe médico externo. A ello se le suma la existencia de dos secciones terapéuticas que remarcan la necesidad de subrayar el matiz terapéutico en determinadas problemáticas.

Pero más allá del personal encargado de llevar la labor y de las disposiciones arquitectónicas, el CEF francés acentúa la formación y la incorporación laboral como el objetivo idóneo para conseguir la resocialización de estos menores. Este hecho en el CEIMJ no es el paradigma general sobre el cual se desarrolla toda su acción, de hecho dicha finalidad se propone como objetivo para determinados menores, asumiendo que en algunos casos el acceso a una capacitación laboral o acceso a un empleo, quedan postergados a otro tiempo o incluso no es vislumbrado en algunos de los internos.

La población atendida en el recurso francés queda restringida a una edad de entre los 16 y los 18 años lo que conlleva una tipología de población, que aun preservando el carácter heterogéneo de cada individuo, sí que hay un constructo común o generalista a esa franja de edad, esto es difícilmente reconocible en el recurso de internamiento judicial ya que la franja de edad va desde los 14 años hasta más allá de los 23, en algunos casos, lo que conlleva que las diferencias entre los extremos pueden ser abismales. Y sin salirse de la dimensión del tiempo también hay una diferencia considerable entre ambos recursos en relación al tiempo de internamiento en el cual pueden permanecer los menores. En el CEIMJ las medidas son, una vez más, altamente variables, de tal modo que se pueden dar desde una estancia mínima de un fin de semana (que se computa por 32 horas) hasta un máximo de ocho años. Evidentemente en este recurso los objetivos y metas quedan fijados por la variable tiempo que determina con inclemente exactitud por el tiempo de permanencia. Esta casi infinidad de posibilidades

temporales queda reducida en el CEF a un tiempo de seis meses prorrogables por otro seis, es decir, un máximo de un año para conseguir la finalidad establecida, que se sobreentiende como la cantidad de tiempo necesaria para alcanzar la integración de estos menores.

Otro de los aspectos que considerar, no solamente en este tipo de recursos, sino en casi todos que se dedican a la acción social, es la cantidad de población que es atendida, presentando, generalmente, una mayor serie de ventajas en cuanto el grupo tiende a ser menor. Y ello es debido a reconocer una mayor eficacia en la intervención cuanto más individualizada es la misma. Esto en el modelo francés también viene claramente asumido donde la capacidad máxima de residentes es de 12 menores (que no siempre lo alcanzan) y una proporción de personal de 12/25 profesionales que es establecida por normativa. Dentro del propio CEF se subraya esa necesidad de atención individual llevando a casi la totalidad de sus actividades a realizarse educador-menor. Ya se señala que esa capacidad máxima no siempre existe, y de hecho en algunos centros nunca se alcanza, si a eso se añade que algunos de los menores salen fuera del recurso a recibir su formación fuera del CEF, o existen salidas y permisos,... se genera la circunstancia propiciatoria de poder llevar a cabo esa intervención individual. Esto en el caso del CEIMJ es improbable ya que la media de ocupación ronda los 45 internos (y es muy variable en función de los años dándose ocupaciones de más de 65 internos a mínimos de 28 a lo largo de los meses) y las intervenciones individuales son fundamentalmente recibidas en los módulos terapéuticos y en casos donde confluye la necesidad del mismo con recomendaciones terapéuticas.

Como última conclusión a estas diferencias entre ambos centros hemos dejado para el final la que consideramos como más significativa y que radica en que tanto política como profesionalmente se considera al CEF como la última posibilidad de rehabilitación para esos menores previa a su entrada en el sistema penitenciario de adultos. Efectivamente el modelo penalista francés establece que el menor con una edad de 16 años pueden ser ingresado en centro penitenciario de adultos hecho que en ningún momento la normativa española contempla indistintamente de la gravedad del delito o del recorrido delinencial del menor. En este caso los dispositivos cerrados de estas características surgieron para dar respuesta a esos menores que comenzaban a alcanzar edades con posibilidades de internamiento en mayores, con recorrido en justicia penal juvenil largo y cuyos dispositivos implementados con anterioridad no habían dado respuesta positivas, por ello se observan como recursos de última oportunidad, tanto para los profesionales como para los propios menores. El CEIMJ por el contrario no vive en la idea de que sea una última oportunidad, ni en lo concerniente al circuito de la justicia ni en el de la protección, sanidad, o cualquier otro que se le pueda adjudicar... La institución se establece como medio e instrumento cuya función última es la de hacer cumplir la medida, pero más allá de ese fin impositivo adapta sus objetivos y metas en función de la situación y proceso del menor, que puede ser desde convertirse en un vehículo que permita el acceso a otra red de servicios, como los de salud mental, de protección, de intervención familiar, terapéutica..., a configurarse como instrumento de ruptura de un menor en un momento desequilibrado de su vida. El espectro de actuación es tan diverso como situaciones de conflicto juvenil existen, y no es imposible olvidar que para algunos jóvenes supone una última oportunidad antes de caer en la justicia penal de adultos pero la naturaleza de la institución a diferencia que el CEF no se incardina en esa única tesitura.

Este es un análisis parcial del sistema juvenil francés y español que posibilita entender y comprender los aciertos y desaciertos de las ventajas y desventajas de ambos estados y que elaboran caminos que se han cruzado, y lo volverán a hacer en el futuro. Las comparaciones entre ambos tienen el

valor del conocimiento, sin perder de vista la perspectiva social y cultural de ambos países, así como también de la diversidad de población residente en ellos. Por otra parte no hemos querido entrar en mayor detalle por no abrumar al lector en elementos más técnicos que pueden hacer perder un cierto atractivo del texto, así como también hemos dejado de un lado áreas, que por la propia extensión del documento no alcanzan, que consideramos también de máximo interés.

6. BIBLIOGRAFÍA

- Bailleau, F. (2008). Punir les mineurs comme des adultes? *La Vie des idées*, 16. Extraído el 10 de marzo desde: <http://www.laviedesidees.fr/Punir-les-mineurs-comme-des.html>.
- BOE. (1995). Ley Orgánica 10/1995, de 23 de noviembre, del Código Penal.
- BOE. (1995). Ley Orgánica 1/1995, de 27 de enero, de protección del menor.
- BOE. (2000). Ley Orgánica 5/2000, de 12 de enero, reguladora de la responsabilidad penal de los menores.
- Colin, M. (1988). La justicia de menores en Francia. *Jueces para la democracia*, 3, 33-40.
- DIRPJJ-Ouest. (2012). *La justice des mineurs*. Documentación de trabajo. Burdeos: DIRPJJ.
- Durand, D. (2007). La ley Perben mayoría de edad penal a 10 años: ¿Qué consecuencias para los jóvenes y los educadores? *La investigación y educación*, 5. Consultado el 12 de marzo de 2012 desde: <http://rechercheseducations.revues.org/index250.html>.
- Fundación para la Atención Integral del Menor. (FAIM). (2005). *Memoria 2005*. Zaragoza: FAIM.
- Grande, P. (2007). *El enjuiciamiento penal de menores*. Madrid: BOE: Boletín Oficial del Estado.
- Journal Officiel. (1945). Ordonnance n.º 45-174 du 2 février 1945 relative à l'enfance délinquante.
- Journal Officiel. (1958). Ordonnance du 23 de décembre 1958 relative à la protection de l'enfance et de l'adolescence en danger.
- Journal Officiel. (2002). Loi n.º 2002-1138 du 9 septembre de 2002 d'orientation et de programmation pour la justice.
- Journal Officiel. (2004). Loi n.º 2002-204 du 9 mars 2004 portant adaptation de la justice aux évolutions de la criminalité.
- Journal Officiel. (2011). Loi n.º 2011-939 du 10 août 2011 sur la participation des citoyens au fonctionnement de la justice pénale et le jugement des mineurs.
- Mucchielli, L. (2005). Les «centres éducatifs fermés»: rupture ou continuité dans le traitement des mineurs délinquants? *Historia de la infancia irregular*, 7. Consultado el 29 de marzo de 2012 desde: <http://rhei.revues.org/index1038.html>.
- Ministere de Justice France. (2012). Extraída el 23 de febrero de 2012 desde: <http://justice.gouv.fr>.
- Rosenczweig, J.P. (2010). *Le droit pénal des enfants auteurs d'infractions en bref et en l'état*. Extraída el 25 de febrero de 2012 desde: [Htp://rosenczweig.com/justice_penale](http://rosenczweig.com/justice_penale).
- Rosignol, C. (2000). La législation «relative à l'enfance délinquante»: De la loi du 27 juillet 1942 à l'ordonnance du 2 février 1945, les étapes d'une dérive technocratique. *Revue d'histoire de l'enfance irrégulière*, 3. Consultado el 2 de febrero de 2012 desde: <http://rhei.revues.org/index70.html>.

LA PERCEPCIÓN DE LOS PROFESIONALES SOBRE LOS FACTORES DE RIESGO DE EXCLUSIÓN EN ADOLESCENTES

PROFESSIONAL PERCEPTION OF RISK FACTORS FOR EXCLUSION IN ADOLESCENTS

María Isabel Illescas Taboada (1)
(1) Ayuntamiento de Madrid

Resumen: Este artículo recoge los resultados de una investigación llevada a cabo durante la realización del Practicum en Sociología. Las premisas básicas de este trabajo, plasmadas en el marco teórico, son las siguientes: una perspectiva ecológica para la comprensión y análisis de los factores de riesgo y protección en la adolescencia, la dificultad del tránsito a la vida adulta en una **sociedad de la incertidumbre**, y la consideración de la gran complejidad de agentes sociales que en la actualidad acompañan ese proceso de socialización. El estudio se ha realizado a través de un cuestionario autoadministrado contestado por una muestra de 137 profesionales de diversos ámbitos de actuación: Servicios Sociales, Educación, Servicios sanitarios, de Protección a la Infancia, ONGs, entre otras.

Palabras Clave: Adolescentes, Factores de Riesgo, Protección, Coordinación.

Abstract: This article presents the results of a research project performed during the Practicum required as part of the Sociology degree programme. The basic theoretical premises used are as follows: the importance of an ecological approach in understanding and analysing adolescent risk factors and protection, recognition of the difficulty of transitioning to adulthood in today's **society of uncertainty**, and the consideration of the high degree of complexity of social agents that currently accompany this socialization process. The study was conducted through a self-administered questionnaire answered by a sample of 137 professionals in various areas: social services, education, health services, child protection, NGOs, and others.

Key Words: Adolescents, Risk Factors, Protection, Coordination.

| Recibido: 10.04.2012 | Revisado: 05.07.2012 | Aceptado: 25.07.2012 | Publicado: 01.09.2012 |

Correspondencia: María Isabel Illescas Taboada. Diplomada en Trabajo Social y Licenciada en Sociología. Jefe de Sección del CAI III. Ayuntamiento de Madrid. C/ Ricardo Beltrán y Rózpide, 33, 28026 Madrid. Tel. 91 565 55 35. Fax 91 565 55 34. Email: cai3@madrid.es

1. INTRODUCCIÓN

El presente trabajo nace de la reflexión y estudio sobre la propia labor profesional y de tantos compañeros con los que día a día, comparto la tarea de intentar ayudar y acompañar a aquellos menores y sus familias, ya detectados y valorados como perfiles de riesgo de exclusión y con necesidad de una intervención protectora.

Dicha investigación no habría sido posible sin la colaboración de todos y cada uno de los técnicos que han querido participar en la misma y que con su testimonio, responsabilidad e ilusión por los más jóvenes, han querido aportar su mirada sobre ellos y sobre nuestro quehacer cotidiano. Quiero agradecerles su tiempo y esfuerzo y como han enriquecido este trabajo con sus aportaciones.

2. FUNDAMENTACIÓN

A menudo observamos como en el trabajo con adolescentes, los diversos profesionales que les acompañamos, tenemos perspectivas diferentes sobre su desarrollo integral, su bienestar, los indicadores de riesgo sobre los que hacer prevención o las problemáticas emergentes sobre las que intervenir. Esas divergencias, podían deberse a lo diferente de nuestro saber específico (titulación académica, formación, experiencia...), a variables como la edad, el sexo, la profesión o también a las especificidades de los contextos desde los que abordamos la realidad de los chavales (lugar de trabajo, sector profesional...). Estas fueron algunas de las preguntas de mi investigación.

A veces, nos sentimos solos y muchas otras perdidos en una red interdisciplinar, cada vez más amplia y compleja, con la que coordinarse, colaborar y entenderse en un lenguaje común. Poder investigar sobre la intuición y experiencia cotidiana, de cómo quizás nuestros modos diferentes de percibir y valorar los factores de riesgo de exclusión en adolescentes, iban a condicionar nuestros modos de intervenir y las estrategias institucionales de actuación y prevención, me parecía enriquecedor para conocer, reflexionar y analizar desde qué premisas nos lanzamos a la acción y si lo hacemos en sinergia de fuerzas o en un caos de esfuerzos.

Mi trabajo de investigación ha intentado, por tanto, llegar al mayor y más heterogéneo número de profesionales que trabajan con el colectivo de adolescentes de 12 a 18 años y partiendo de su experiencia concreta y directa en ámbitos tan diversos como la educación formal, la educación informal, la información juvenil y centros culturales, el ocio y el tiempo libre, las ONG del Tercer Sector, los Servicios Sociales y sanitarios, los recursos de justicia (policía, fiscalía, centros de reforma...), para así poder cubrir un abanico muy amplio de miradas, que me ofrecieran una imagen poliédrica e integral de la realidad de los adolescentes.

3. OBJETIVOS ESPECÍFICOS

Los objetivos de este estudio fueron los siguientes:

1. Definir el concepto de exclusión social en adolescentes por los profesionales (factores causales o determinantes para la exclusión, factores de protección, agentes sociales intervinientes...).

2. Describir los factores de riesgo para la exclusión social con los que trabajan los profesionales: competencias, capacidades, necesidad de colaboración o de derivación, importancia, frecuencia...
3. Conocer las estrategias de prevención/intervención más valoradas por los profesionales para la integración social.
4. Conocer su grado de colaboración y conocimiento mutuo.

4. METODOLOGÍA

La presente investigación se ha realizado solicitando la participación voluntaria de un número indeterminado de profesionales, enviando de forma directa aproximadamente: 150 cuestionarios en formato papel y unos 50 más en formato electrónico. A esta petición contestaron 137 profesionales que forman la muestra.

El colectivo representado en la muestra está feminizado, pues la presencia de mujeres supone un 70,8% del total de individuos. Formado por adultos-jóvenes con una edad media de aproximadamente 37 años. Altamente cualificados, pues más de la mitad son licenciados universitarios. Expertos en adolescencia, pues tienen una media de más de 10 años de experiencia en el trabajo directo con este colectivo de población.

Se distribuyen en tres grupos bastante homogéneos formados por: maestros/profesores; trabajadores sociales y educadores sociales. Aunque existe un amplio y heterogéneo colectivo de "otros" que acoge a: policías, orientadores escolares, mediadores, etc.

La presencia profesional por lugar de trabajo es mayoritaria en Servicios Sociales (tanto de atención primaria como especializada) en primer lugar, seguida de la dedicación a la Educación formal (tanto pública como concertada). Se observa también un mayor peso del Sector Público sobre el Sector Privado.

Se eligió la técnica del **cuestionario autoadministrado** porque permite su empleo masivo en el contexto de trabajo cotidiano, tiene una gran versatilidad para extrapolar las respuestas de una muestra representativa hacia un colectivo más amplio y permitía el estudio de las actitudes, percepciones, valores y creencias que orientaban las conductas y decisiones de los profesionales (García Ferrando, 1986: 146-147), posibilitando su posterior análisis estadístico con un costo relativamente más pequeño en tiempo, del que hubiera supuesto el uso de otro tipo de técnicas más cualitativas como las entrevistas, los grupos de discusión, etc. El cuestionario consta de 22 preguntas, a través de las cuales, se busca explorar sobre las **variables propuestas para el estudio**.

5. MARCO TEÓRICO

La adolescencia desde el marco legal español, se puede definir como la etapa entre los 12 y los 18 años en que un menor pasa de la infancia a la mayoría de edad o categoría de adulto. Es por tanto, un menor que está bajo la guarda y custodia de sus tutores legales, que a partir de los 14 años tiene

la consideración de joven y de responsable penal de sus actos¹ y a los 16 años finaliza el periodo de escolaridad obligatoria, puede incorporarse al mundo laboral y solicitar la emancipación de los padres.

Desde su desarrollo evolutivo, podemos hablar de dos subetapas:

- **La pubertad** de 9 a los 14 años caracterizada por todo el cambio hormonal que provoca la aparición de los caracteres sexuales secundarios y que genera la capacidad de procrear (hito importantísimo tanto personal como socialmente).
- **La adolescencia** de los 12 a los 18 años caracterizada por la búsqueda y definición de la propia identidad y de la construcción de un proyecto vital. El joven se enfrenta a una asunción progresiva de roles y tareas de adultos en un contexto de gran incertidumbre. Es una etapa de fuerte confrontación con los padres, el grupo de amigos o iguales tiene un papel preponderante en su socialización, la pulsión sexual, la construcción de los propios patrones de comportamiento, etc.

“Los adolescentes son una creación social” (Marina, 2005), reflejo y producto de las características morales, económicas, sociales, etc., de la sociedad a la que pertenecen. “Los diferentes contextos determinarán la forma de ser adolescente a la que un joven opta” (Funes, 2005).

Las dificultades sociales que nos rodean: paro juvenil, dificultad de acceder a una vivienda, alargamiento del proceso formativo y otros de índole cultural e ideológico están produciendo un retraso del final de la adolescencia, añadiendo que actualmente llega hasta los 23 o más años. Resulta frecuente que la materialización de un proyecto de vida independiente: casa propia, autosuficiencia económica, relación de pareja, nacimiento del primer hijo... se prolongue hasta los 30 años aproximadamente.

En nuestras sociedades se han desajustado los ritmos vitales (biológicos y relacionales-ontogénesis) de la juventud, con respecto a los ritmos sociales (integración-sociogénesis), requeridos para la incorporación a la sociedad adulta (Martín Serrano, 2005).

Las características de los adolescentes en la sociedad española actual son las siguientes:

- Se está produciendo una inversión de la pirámide de población (envejecimiento), con una pérdida progresiva de peso específica de la población joven sobre el total de habitantes.
- Mayores tasas de desempleo y severas dificultades para lograr la independencia económica.
- Retraso en la edad de emancipación sobre los 30-34 años.
- La competencia curricular media decrece, las cifras de retraso académico, fracaso, abandono prematuro del sistema escolar son preocupantes².
- Los principales problemas sanitarios en la adolescencia son el resultado de su comportamiento personal (Marie Choquet, 2005) como son los accidentes de circulación (1.ª causa de morbilidad), el suicidio (2.ª causa), el consumo de tóxicos, las alteraciones de la alimen-

1 Aplicándosele una legislación específica: Ley Orgánica 5/2000 y posterior L.O. 8/2006 de Responsabilidad Penal de los Menores.

2 Informe PISA 2007, Informe OCDE 2006.

tación y los embarazos no deseados, IVE³s o ETS⁴. Problemas todos ellos evitables en gran medida a través de la prevención y la responsabilización.

- Policonsumo de tóxicos (alcohol, cannabis, cocaína...) a edades cada vez más tempranas y asociado al tiempo de ocio y de fin de semana.
- Son pragmáticos y hedonistas. Socializan desde la vivencia y experimentación grupal aunque no son asociativos.
- Importancia de las nuevas tecnologías tanto en la comunicación como en el ocio y la aparición de nuevos comportamientos adictivos.
- Son una juventud pluricultural, multirracial, pues la mayor proporción de población de origen extranjero es joven.

Ante esta nueva realidad jurídica y social, la sociedad española ha ido generando políticas de juventud y de atención a la infancia y la adolescencia, a través de las cuales se han desarrollado una amplia red de instituciones de diversos ámbitos (nacional, autonómico, local) para la atención de las necesidades específicas de este colectivo de población⁵.

6. PERCEPCIÓN DEL RIESGO DE EXCLUSIÓN EN ADOLESCENTES

Este estudio va a realizarse desde la mirada de los profesionales, desde cómo son vistos, interpretados y vividos los adolescentes por los adultos que trabajan con ellos en sus contextos cercanos: el contexto educativo, el de los Servicios Sociales Comunitarios, el de ocio... El objetivo es llegar a conocer la percepción que estos conjuntos de profesionales tienen, desde su implicación y comprensión de la realidad adolescente y cómo esta les obliga a adaptaciones e innovaciones constantes en la proximidad con el adolescente (Funes, 2005) con el fin de evitar o enfrentar más eficazmente los factores de riesgo de exclusión.

Se trata de reconocer y entender por qué factores como la edad, el sexo o la extracción social, su capital cultural, determinan la aparición de conductas de riesgo. Como decía Funes (2005), los contextos en los que el adolescente está incluido, establecen las formas de ser adolescente a las que un adolescente puede aspirar. A partir de los territorios, espacios, y las interacciones que se establecen en ellos, tanto con otros adolescentes como con los adultos, el joven tomará una "forma de ser adolescente" u otra. La edad, el sexo o la extracción social determinarán en qué territorios se mueve el adolescente, con qué adolescentes se relaciona y en qué condiciones lo hace.

Es por lo tanto, interesante abordar los comportamientos de riesgo desde una perspectiva sistémica, teniendo en cuenta que los adolescentes están insertos en un sistema social en donde las relaciones entre las diferentes dimensiones son muy tupidas (Marina, 2005).

3 IVE: Interrupción Voluntaria del Embarazo.

4 ETS: Enfermedades de Transmisión Sexual.

5 Entre otras: Consejo de la Juventud, Instituto de la Juventud, Consejos locales de Atención a la Infancia y la Adolescencia, Equipos de Trabajo de Menores y Familias, Comisiones de Apoyo Familiar, Comisiones de seguimiento y control del Absentismo escolar, etc.

Exploraremos si también quedan incorporadas las propias miradas y argumentos de los adolescentes, aunque si los adolescentes guardan silencio ante sus padres, "lo que nunca cuentan" (Elzo 2000), quizás quede también vedado ante otras figuras adultas de autoridad, pero entenderemos que los jóvenes son agentes activos en su propio progreso hacia la madurez y disfrutan del proceso que esto implica (Csikszentmihalyi, 1998).

Para comprender cómo afectan los cambios sociales a los adolescentes tanto en la construcción de su propia identidad como de su proyecto de vida, hay que tener en cuenta que estas tareas se abordan con un alto nivel de incertidumbre difícil de soportar, cuando no se ha aprendido a vivir en el conflicto, la duda, como elementos necesarios para crecer (Díaz-Aguado, 2005). Crecer y vivir es asumir riesgos constantemente, el riesgo se convierte pues en una experiencia para la confrontación, la experimentación, el aprendizaje y el crecimiento o por el contrario, el riesgo supone control sobre la propia vida, prevención contra el daño, autocuidado, formación y responsabilidad.

Si el cambio social supone que los modos de estar en la adolescencia, sean diferentes en cada generación, será porque se redefinen a las posiciones y funciones que se les asignan en el entramado social. (Martín Serrano, 2005)

El deseo de aceptación en la sociedad adulta parece estar en el origen de una gran parte de los comportamientos adolescentes que los adultos desapruaban, no dándose del todo cuenta de que es realmente un comportamiento imitativo y que, como los adolescentes lo perciben, es un deseo de socializarse de forma convencional y comercial. (Hendry, 2005). Por supuesto, la gente joven sobreestima el disfrute y las ventajas de varias actividades sociales (beber alcohol, tomar drogas "blandas"...), en contra de los peligros y las trampas de tales actividades. Esta evaluación del "riesgo-coste-beneficio", como Parker et al. (1998) la denominan, es un proceso psicosocial elaborado, en el cual la persona joven decide hasta dónde correr riesgos y reflexionar retrospectivamente sobre los propios errores para que sirvan como experiencias reforzadoras, de los que aprender a prevenir futuros fracasos.

Los adolescentes tienen que enfrentarse al juego de la vida que comporta tanto riesgos como desafíos, que el joven tiene que afrontar y este es uno de los problemas importantes de las sociedades modernas y es que crean situaciones en las que los jóvenes tienen que afrontar simultáneamente un rango muy amplio de desafíos psicosociales y de cambios, ofreciéndoles tremendas oportunidades para el desarrollo individual pero también inseguridad, temor y soledad ante el riesgo (Hendry, 2005).

En este sentido, coincido con Lerner (2002) que los programas para jóvenes no deberían solo concentrarse en prevenir y disminuir los riesgos, sino tener un objetivo mucho más amplio de potenciar las fortalezas y cualidades de los jóvenes, desarrollar sus capacidades y su adaptabilidad a los diferentes contextos: familia, centro escolar, amigos..., forjando su propia visión personal, su identidad y su modo de ajustarse a la sociedad adulta.

Dichos programas deberían ayudarles a hacerse responsables de su autonomía y de su libertad individual sin desfragmentarse, con perspectiva y esperanza de futuro, con sentido de pertenencia y de cohesión con una ética social o con proyectos sociales compartidos.

Los estudios longitudinales realizados en los últimos años observan una fuerte continuidad intergeneracional en una serie de condiciones que pueden ser consideradas como exclusión social: pobreza, graves dificultades para mantener el empleo, prisión... (Serbin y Karp, 2004). Dicho en otras palabras,

que el hecho de nacer en una familia que sufre dichas situaciones incrementa considerablemente el riesgo de padecerlas o reproducirlas en la propia trayectoria vital, observándose también que la reproducción puede interrumpirse a través de dos tipos de condiciones protectoras: una adecuada educación familiar (con figuras estables de referencia implicadas en la educación, apoyo afectivo y disciplina consistente e inductiva) y una buena adaptación escolar (Díaz-Aguado, 2005).

En nuestra investigación intentaremos incorporar esta visión de la exclusión, desde una perspectiva ecológica donde tengamos en cuenta diferentes ámbitos de la vida de los adolescentes: la familia, la escuela, el ocio, el grupo de iguales, los medios de comunicación social... Reconocer que las condiciones de riesgo son múltiples y complejas exige articular la intervención, facilitando la colaboración y el compromiso de todas y cada una de las personas que interactúan en este proceso (Díaz-Aguado, 2008). Pero también insertar la intervención en un marco teórico y de evaluación compartido, que dé coherencia y sentido a nuestro quehacer.

La exclusión de grupos de iguales constructivos, con individuos integrados de forma adecuada, provoca o aumenta el riesgo de que las personas excluidas construyan su identidad desde los guetos y refugios formados por otros individuos que también han sido excluidos. Ayudar a establecer vínculos de calidad, basados en la confianza, la participación, la solidaridad y el empoderamiento, construidos desde la defensa de los derechos humanos y de la justicia..., supone trabajar para la prevención.

Poder abordar si nuestro trabajo, con los factores de riesgo con los adolescentes, se realiza desde estrategias de control, o por el contrario de promoción del crecimiento; parece revelador y necesario para analizar nuestros éxitos y fracasos.

6. RESULTADOS FINALES

El análisis de las contestaciones de los cuestionarios permite obtener los siguientes aportes:

6.1. Sobre la propia labor, los profesionales destacan:

Mayoritariamente, la muestra declara hacer su tarea en equipo dentro de la propia institución, en una dinámica de trabajo interdisciplinar y colegiado, dentro de una concepción integral de la compleja labor que se busca realizar con los jóvenes. Más de la mitad del colectivo dice sentirse excedido en su labor a veces y un 19% se siente excedido habitualmente.

6.2. Sobre la relación entre servicios y recursos:

El recurso con el que se establece más coordinación y contacto, por parte de todos los servicios, es con el Centro Escolar. Y en segundo lugar, los Centros de Servicios Sociales de Atención Primaria. Más de la mitad de los encuestados afirman conocer la existencia de estructuras de coordinación estables entre los profesionales y haberlas usado o participado en ellas alguna vez.

6.3. Sobre la percepción de los profesionales sobre su propio quehacer cotidiano:

Los profesionales que se sienten competentes y con capacidad de trabajar determinados factores de riesgo tienden a abordarlos directamente desde su ámbito laboral. Por el contrario, si no se perciben

como capacitados en su abordaje o que dichos factores de riesgo se salen de su ámbito de competencia, tienden a derivarlos a otros servicios o a trabajarlos en colaboración con otros recursos. Los profesionales se sienten más competentes y capacitados para trabajar sobre los siguientes factores de riesgo:

- Sentirse infeliz en la familia
- No tener amigos
- Falta de habilidades sociales

Tienden a derivar a otros recursos o pedir apoyo en la intervención cuando se enfrentan a los siguientes factores de riesgo:

- Discapacidades físicas y psíquicas
- Trastornos Psiquiátricos
- Inserción laboral

Respecto al **grado de satisfacción** en la utilización de otros recursos, con los que la muestra dice sentirse más satisfecha sobre su funcionamiento son:

1. Servicios Sociales de Atención Primaria
2. Centros Educativos
3. Centros de Atención a la Infancia/ Servicios Sociales Especializados

Los recursos con los que se muestra un **mayor grado de insatisfacción** son:

1. Inspección educativa
2. Instituto Madrileño del Menor y la Familia y Comisión de Tutela del Menor
3. Recursos de Empleo

Sobre la **valoración del Grado de éxito** otorgado a diferentes dispositivos de atención a adolescentes, nos encontramos que los recursos más valorados por su eficacia e impacto han sido:

- Educación Social
- Centros de Atención a la Infancia
- Centros de Apoyo al Empleo para adolescentes en riesgo de exclusión

Mientras que los menos valorados o considerados como menos eficaces son:

- Comisión de Seguimiento y control del Absentismo escolar
- Centros Culturales
- La tarde/noche más joven

Los recursos más conocidos sobre los que los profesionales se han pronunciado más son: El Programa de Prevención y control del Absentismo escolar, la Educación de Calle, Los Centros de Atención a la Infancia y los Centros Culturales.

Los factores considerados más relevantes para la mejora de las condiciones de trabajo que favorecen una mayor calidad de la atención a los adolescentes son:

1. La formación
2. Disminuir las ratios de atendidos por profesional

3. La necesidad de más personal
4. Favorecer la coordinación entre profesionales y servicios diversos

6.4. Sobre la formación de los profesionales:

Existe un **alto porcentaje de profesionales en formación** o que han realizado formación en el último año -68,6%. El 41% de ellos han elegido una formación **dirigida a mejorar la propia tarea** en la atención a los colectivos más vulnerables y/o de las nuevas necesidades y problemáticas emergentes: inmigración, perspectiva de género, mediación e intervención familiar, conflicto social y uso de la violencia...

El 26% ha elegido una formación dirigida a **mejorar y ampliar su propia cualificación profesional** con estudios de postgrado, licenciaturas universitarias, asistencia a congresos...

El 16% ha elegido una formación **centrada en la reflexión y mejora de la calidad de sus propias condiciones laborales o de los procesos de intervención**: Dirección de Centros, Trabajo en equipo, riesgos laborales, supervisión...

6.5. Sobre la percepción que los profesionales tienen sobre los factores de riesgo en la adolescencia:

La muestra señala que existe mucha relación entre el riesgo de exclusión y:

- El contexto familiar
- El entorno convivencial y social
- Los conflictos y la violencia

Y bastante relación con los factores: grupo de amigos y desarraigo, en los que además existe una relación estadísticamente significativa, con los años de experiencia profesional.

6.6. Respecto a los Factores de Protección:

Los considerados que favorecen la buena integración de los adolescentes en su vida personal y social se destacan como muy importantes:

- Tener una familia estable
- La formación
- Tener y asumir ciertos valores

Señalados como bastante importantes: el autocuidado personal, hacer deporte, tener amigos y poseer recursos para la subsistencia. Esto determina **la importancia dada desde la propia institución al trabajo en diferentes aspectos. Aquellos considerados como más relevantes** y a los que se concede una importancia muy elevada son:

- El trabajo con la familia del adolescente
- El seguimiento individual del menor
- La formación en valores

Y destacados como bastante importantes para trabajar: los espacios y actividades de ocio y los grupos de iguales.

6.7. Sobre nuestras estrategias de afrontamiento:

En la valoración de nuestras estrategias de afrontamiento para potenciar los Factores de Protección en los adolescentes, como conclusión general podemos extraer que las personas entrevistadas reconocen dar una **frecuencia menor de la que sería necesaria por importancia**. Los factores considerados como **más importantes** para trabajar y que se abordan con mayor frecuencia, de cara a desarrollar en el joven factores de protección frente a situaciones de riesgo son:

- Mejorar su autoestima y asertividad
- Apoyar y asesorar a la familia
- Fomentar su responsabilidad individual y su autocontrol
- Formarles en sus habilidades sociales

Aquellos en los que existe **mayor divergencia entre “el debería ser” de lo que se considera importante y lo que puede hacerse son:** el dar información sobre los factores de riesgo, formar en valores y en mejores habilidades sociales.

6.8. Carencias actuales en el trabajo con adolescentes:

Para concluir, a la pregunta de cuáles eran las carencias actuales señalas en el trabajo con adolescentes, ordenadas de mayor a menor número de veces, son:

1. Aumentar los medios y recursos específicos para adolescentes
2. Mejorar la coordinación entre ellos
3. Necesidad de mayor cualificación/especialización
4. Apoyar a la familia/mayor implicación parental
5. Necesidad de límites, contención, valores...

7. CONCLUSIONES

A raíz de todos los resultados vertidos en este trabajo de investigación, se pueden extraer las siguientes conclusiones como retos para el futuro:

1. Es importante reconocer que las condiciones de riesgo y de protección son múltiples y complejas, lo cual exige articular la intervención facilitando la colaboración y el conocimiento mutuo de todas las instituciones que trabajan con y para los adolescentes desde diferentes ámbitos de actuación.
2. Es necesario insertar esa intervención dentro de un marco teórico común, que nos de un marco conceptual y operativo compartido, desde el que evaluar nuestra eficacia.
3. Hay que ampliar y ajustar los medios a los objetivos: desde una perspectiva ecológica, articulando redes de colaboración.
4. La prevención ha de empezar desde la infancia y es una tarea de todos: es necesario prevenir desde una perspectiva evolutiva “enseñando a vivir”.
5. Los adolescentes necesitan adultos con los que establecer vínculos estables y de calidad: en su familia, en el contexto escolar, de ocio... Eso supone apoyar a los padres, a la escuela, a las instituciones... para poder adaptarse a las nuevas realidades y a las nuevas necesidades.

6. Los adolescentes necesitan recuperar la esperanza, el sentido del propio proyecto de futuro, el empoderamiento y la capacidad de compartirlo y de participar en la sociedad global.
7. Los adolescentes necesitan ser escuchados y tener capacidad real de participación y realización para construir su identidad.
8. Es necesario "Cuidar de los cuidadores": padres, maestros, trabajadores sociales, educadores, policías, sanitarios..., propiciando la cooperación entre los diversos contextos, basada en el respeto mutuo del papel que desarrolla cada agente educativo/socializador.
9. La construcción de una sociedad más democrática y más justa necesita de unos referentes: valores, derechos y obligaciones, compromisos...
10. Ellos son el futuro... ayudémosles a que les pertenezca.

BIBLIOGRAFÍA

- Díaz-Aguado, M. J. (2005). **La violencia de los adolescentes como reflejo de la sociedad adulta**. Congreso Ser adolescentes Hoy. Madrid 22, 23 y 24 de nov. de 2005. Madrid: FAD.
- Díaz-Aguado, M. J. (2008). **Adolescentes en riesgo social: Análisis e intervención desde una perspectiva preventiva**. Jornada Técnica Adolescentes en riesgo social: prevención e intervención. Madrid, 13 de mayo del 2008. Madrid: Consejería de Familia y Asuntos sociales de la Comunidad de Madrid.
- Elzo, J. (2000). **El silencio de los adolescentes: lo que no cuentan a sus padres**. Madrid: Ediciones Temas de Hoy.
- Funes, J. (2005). **Propuestas para observar y comprender el mundo de los adolescentes**. O de cómo mirarlos sin convertirlos en un problema. Congreso Ser Adolescente Hoy. Madrid 22, 23 y 24 nov. de 2005. Madrid: FAD.
- Instituto de Salud Pública de la Comunidad de Madrid. (2004). Las concepciones de salud de los jóvenes. **Documentos Técnicos de Salud Pública, 93**.
- Instituto de Salud Pública de la Comunidad de Madrid. (2005). Hábitos de salud en la población de la Comunidad de Madrid. Resultados del Sistema de Vigilancia de factores de riesgo asociados a enfermedades no transmisibles en población juvenil (SIVFRENT-J). **Boletín epidemiológico de la Comunidad de Madrid, 11 (12)**.
- Lázaro González, I. (2008). **El Sistema de Protección de Menores ante la adolescencia como edad de riesgo**. Jornada Técnica Adolescentes en riesgo social: prevención e intervención. Madrid, 13 de mayo del 2008. Madrid: Consejería de Familia y Asuntos sociales de la Comunidad de Madrid.
- Lerner, R. M (2002). Theories of human development. In W. Damon and R. M Lerner (Eds.), **Handbook of Child Psychology** (5th. Edit, Vol.1, pp 1-24). New York: Wiley.
- López, A., Cachón, L., Comas D., Andreu J., Aguinaga J., y Navarrete, L. (2005). **Informe de juventud 2004**. Madrid: INJUVE.
- Marina, J. A. (2005). **La adolescencia como producto diseñado por el mundo adulto**. Congreso Ser Adolescente Hoy. Madrid 22, 23 y 24 nov. Madrid: FAD.
- Martínez, R., Fernández-Alba, A., Salgado, A. (2004). **Patrones de ocio en los adolescentes de la Comunidad de Madrid. Conductas de riesgo: de Tom Raider al botellón** (Colección Estudios, 24). Madrid: Consejo Económico y Social de la Comunidad de Madrid.
- Martín Serrano, M. (2005). **Adolescencia productividad y adolescencia vivida. Las contradicciones de la socialización**. Congreso Ser Adolescente Hoy. Madrid 22, 23 y 24 nov. Madrid: FAD.

- Plan Nacional Sobre Drogas. (2004). **Encuesta estatal sobre uso de drogas en enseñanzas secundarias**. URL: <http://www.pnsd.msc.es/Categoría2/observa/pdf/escolar2004.pdf> (Consultado el 23-11-07)
- Perinat Maceres, A. (2003). **Los adolescentes en el siglo XXI: un enfoque psicosocial**. Barcelona: Editorial UOC.
- Palacios, J., y col. (1991). **Manual de Psicología evolutiva**. Madrid: Editorial Alianza Psicología.
- Recio Adrados, J. L. (1992). **Papel de la familia, los compañeros y la escuela en el abuso adolescente de drogas**. Madrid: Cruz Roja.
- Roldán Franco, A. (2008). **La importancia del grupo de iguales en el ajuste emocional y conductual del adolescente**. Jornada Técnica Adolescentes en riesgo social: prevención e intervención. Madrid. 13 de mayo . Madrid: Consejería de Familia y Asuntos sociales de la Comunidad de Madrid.
- Sánchez Pardo, L., Mejías Quirós, I., y Rodríguez San Julián, E. (2004). **Jóvenes y Publicidad: valores en la comunicación publicitaria para jóvenes**. Madrid: FAD e INJUVE. Resultados de la Encuesta realizada a 3000 jóvenes madrileños entre los 12 y los 34 años que ha servido de base para elaborar el I Plan de Juventud del Ayuntamiento de Madrid. Estudio del EDIS- Informe ejecutivo. La situación de los Jóvenes del municipio de Madrid. 2006.

LAS FUNCIONES DEL TRABAJADOR SOCIAL EN LOS EQUIPOS DE APOYO SOCIAL COMUNITARIO EN SALUD MENTAL

FUNCTIONS OF THE SOCIAL WORKER ON SOCIAL-COMMUNITY SUPPORT TEAMS IN THE AREA OF MENTAL HEALTH

Raquel V. Munilla Rebollo (1)
Juana Mancebo Muñoz (2)
M^a Ángeles Caneiro Villayndre (3)
Luna Nieto Acero (4)
Rubén Titos Rodríguez (5)
Daniel Subirats Matías (6)
Ignacio Paniagua Guijarro (7)

(1) Equipo de Apoyo Social Comunitario (EASC) Coslada- San Fernando. Grupo Exter (2) EASC de Moratalaz (3) EASC "San Blas". Fundación Manantial (4) EASC Arganda (Urbano) (5) EASC Móstoles Grupo Exter (6) EASC Alcobendas (7) EASC Villa de Vallecas Grupo Exter.

Resumen: Los Equipos de Apoyo Social Comunitario (EASC) son un recurso joven de la Red Pública de Atención Social a Personas con Enfermedad Mental Grave y Duradera. Sus principales características son la interdisciplinariedad del equipo, y que se interviene en el entorno más cercano del usuario. Para poder explicar mejor el recurso y el papel del trabajador social en ellos, hemos realizado este artículo.

Palabras Clave: Vinculación, Salud Mental, Trabajo en Red, Acompañamiento Social, Coordinación.

Abstract: The Social-Community Support Teams are a fairly new resource of the Public System of Social Assistance to Persons with Serious and Chronic Mental Illness. They are characterized by comprising professionals from different disciplines and by working in the user's immediate surroundings. This article explains how this resource functions and the role of the social worker in the teams.

Key Words: Connection, Mental Health, Working in Partnership, Social Support, Coordination.

| Recibido: 14.02.2012 | Revisado: 17.06.2012 | Aceptado: 01.07.2012 | Publicado: 01.09.2012 |

Correspondencia: Raquel V. Munilla Rebollo. Equipo de Apoyo Social Comunitario (EASC) Coslada- San Fernando. Grupo Exter. C/ Jardín, 28. 28030 Madrid. Tif. 91 673 44 70. Email. rmunilla@grupoexter.com. Página web <http://www.grupoexter.com>

1. INTRODUCCIÓN

Los Equipos de Apoyo Social Comunitario (EASC) son uno de los recursos que componen la Red Pública de Atención Social a Personas con Enfermedad Mental Grave y Duradera, dependiente de la Consejería de Asuntos Sociales que funcionan desde el año 2005.

Estos equipos funcionan de un modo integrado y coordinado con los programas de rehabilitación y continuidad de cuidados de los servicios de salud mental, única vía de acceso. Permiten ofrecer atención social domiciliaria y en el propio entorno a aquellas personas con enfermedad mental grave y duradera con dificultades y necesidad de apoyo social para poder mantenerse en su entorno social y comunitario.

En La Ley General de Sanidad 14/1986, en su Título en el Capítulo Tercero, donde se habla de la **Salud Mental**, su artículo 20 alude a la plena "(...) **integración de las actuaciones relativas a la salud mental en el sistema sanitario general y de la total equiparación del enfermo mental a las demás personas que requieran servicios sanitarios y sociales (...)**".

El Plan de Asistencia Psiquiátrica y Salud Mental (2003-2008) de la Consejería de Sanidad de la Comunidad de Madrid, incluye como novedad una serie de recursos integrados en la red de atención psiquiátrica y salud mental de Madrid. Previamente a la creación de este plan, en los programas que se definen en el año 1989 ya aluden a la **atención domiciliaria** y comprenden y regulan las actividades que proporcionan (evaluación y eventualmente tratamiento) a aquellos pacientes que por circunstancias especiales no pueden ser atendidos, en determinados momentos, ni en el centro ni en otros dispositivos sanitarios. Además, hablan de la **Rehabilitación y Reinserción Social** como un conjunto de actividades terapéuticas que posibilitan la **recuperación de las facultades personales, sociales y relacionales** necesarias para que el enfermo crónico pueda mantenerse adecuadamente en su entorno social con un funcionamiento lo más normalizado posible.

Esto supone un paso muy importante para la creación de los EASC en el año 2003 con la elaboración del **Plan de Atención Social para Personas con Enfermedad Mental Grave y Crónica 2003-2007**, denominado actualmente **Red Pública de Recursos para Personas con Enfermedad Mental Grave y Duradera** de la Consejería de Asuntos Sociales de la Comunidad de Madrid.

El nuevo Plan Estratégico de Salud Mental 2010-2014 comprende, entre otras medidas, la integración de la asistencia de la Salud Mental con las demás especialidades sanitarias, luchando contra el estigma asociado a esta enfermedad.

2. NIVELES DE INTERVENCIÓN

El Trabajo Social Comunitario es un proceso, cuyo fin es desarrollar y fomentar las capacidades de todos los miembros de la comunidad en la que se interviene, a través de la participación activa de sus habitantes, con el fin de que la comunidad mejore su nivel y calidad de vida.

Las personas con trastorno mental grave y duradero forman parte de la comunidad, nuestro trabajo desde los EASC, es darles voz, hacerles visibles y que como miembros de dicha comunidad asuman

los derechos y deberes que les corresponden como agentes activos. Para ello trabajaremos desde dos vertientes:

1. Con las personas que padecen una enfermedad mental grave y duradera, como por ejemplo las esquizofrenias y trastornos psicóticos, y pueden necesitar algún apoyo para integrarse y participar en comunidad.
2. Con la población general que, desde el desconocimiento que se tiene de la enfermedad mental, puede excluir y discriminar a estas personas. Nuestro fin es contribuir a disminuir y desmitificar esto.

El trabajador social en este tipo de intervención asume un rol de agente de cambio que interviene en una realidad compleja y dinámica, ayudando como profesional a la consecución del bienestar social de la población, estableciendo una relación de ayuda que provoque la autonomía individual y social, con el fin de que los miembros de la comunidad hagan frente a sus problemas y se impliquen en este proceso.

Es por tanto obvio, desde este punto de vista, que no se puede hacer intervención individual, sin tener en cuenta la dimensión colectiva y viceversa. Desde este aspecto, la intervención puede darse de dos maneras:

- a. Situando la persona en los diferentes grupos a los que pertenece (familia, vecinos...) y a su vez en su entorno o contexto social particular (barrio).
- b. En el contexto social, esto es, la situación que presenta la persona y/o familia en un lugar determinado.

Para la consecución de una intervención satisfactoria, es conveniente que el trabajador social conozca y tenga en cuenta todo lo relacionado con el contexto donde se desarrollará el trabajo: zona geográfica, sentimiento de pertenencia, cultural, intereses y objetivos, recursos. Es por tanto primordial trabajar con, en y para la comunidad, encaminando la intervención a desarrollar las capacidades y recursos de la comunidad en la que se intervenga con el fin de cubrir las necesidades de esa población, quienes han de ser partícipes del proceso de mejora.

Teniendo todo lo anterior en cuenta, podemos decir que, a la hora de establecer los diversos niveles de intervención desde los EASC, el trabajador social distingue entre tres modos de intervención:

1.- Intervención comunitaria. Podemos hablar desde el modelo ecosistémico y la capacidad del ser humano para interactuar con sus ambientes más o menos cercanos, dando lugar, a partir de las interconexiones entre los diferentes sistemas, a las redes sociales, siendo cada persona un componente más del sistema que influye en el desarrollo y ambiente de los que forma parte.

Desde la intervención comunitaria, se hace oportuno el desarrollo de programas y proyectos en la comunidad destinados a luchar contra el estigma de las personas con enfermedad mental, transmitiendo una imagen e información acertada para prevenir la discriminación y la marginación. La construcción de espacios dentro de la comunidad donde las personas con enfermedad mental por sí solas o a través de sus representantes puedan plantear sus interrogantes, demandas y necesidades y puedan hacer escuchar aquellas que tengan que exponer como colectivo.

Por tanto, desde el trabajo social comunitario, se estará en permanente coordinación con todos los recursos tanto normalizados como especializados de la zona en la que intervenimos, con el fin de mejorar la calidad de vida de las personas con enfermedad mental.

2.- Intervención grupal. Como ya hemos señalado anteriormente, las personas con enfermedad mental forman parte de la comunidad, y eso implica participar en diferentes tipos de grupos (familia, amigos, vecinos, etc.). Se fomenta la participación e integración de las personas con enfermedad mental en grupos donde sientan que forman parte, funcionen de forma autónoma y actúen al margen de la intervención profesional. Estos grupos pueden estar ya previamente formados en otros recursos o nacer de forma puntual en los EASC, aunque en su diseño técnico no se contemple.

3.- Intervención individual. Nuestra experiencia nos confirma y demuestra diariamente que la principal herramienta de trabajo de la que disponemos los profesionales de los EASC es la relación basada en el vínculo. Desde los EASC, el vínculo se trabaja y damos forma poco a poco, nace de la relación profesional y como esta relación va evolucionando, para establecer un buen vínculo, algo que debemos cuidar son esos primeros encuentros, donde debemos procurar que la persona se encuentre lo más cómoda posible, darle espacio y libertad para que hable y exprese lo que quiera, ir aclarando sus dudas sobre lo que es el recurso y para qué le puede servir, no insistir con las preguntas, respetar los tiempos ya que cada persona tiene su ritmo. La persona nos debe ver como profesionales accesibles y en los que puede confiar, por lo que debemos ser cuidadosos y llevar a cabo una intervención exenta de juicios y con unos objetivos claros de intervención.

Este conocimiento poco a poco, está unido a lo que conocemos como el modelo de análisis de necesidades, este análisis hace hincapié en la importancia de identificar las necesidades del usuario/a. Algunas de estas necesidades ya han sido identificadas por la persona que atendemos y simplemente nos pedirá apoyo. Sin embargo, otras necesidades, las detectaremos nosotros según si son prioritarias o urgentes, será nuestra función hacérselas ver y que la persona las identifique.

La tarea siguiente será elaborar un plan de acción para responder a estas necesidades. En el plano individual muchas de las necesidades detectadas van dirigidas a trabajar la autonomía personal y los autocuidados. Por lo tanto, la intervención individual fuera del domicilio... pondría punto seguido, no aparte.

La intervención individual fuera del domicilio se centra en apoyar a la persona en su relación con los demás y con el entorno del que forma parte. Como profesionales, no perderemos de vista que lo que se pretende con nuestra intervención es: mantener a la persona en el domicilio (viva sola o acompañada); favorecer unas buenas condiciones de vida; cubrir necesidades básicas; prevenir situaciones de marginación o institucionalización; fomentar su autonomía; coordinación con otros recursos; promover una búsqueda de apoyos y/o recursos específicos; mantener al usuario en su entorno, evitando situaciones de marginación o de institucionalización, y de la forma más autónoma posible.

Por otro lado, las familias se han convertido en el soporte esencial de los usuarios ya que se trata de sus principales cuidadores. En la Comunidad de Madrid, nos encontramos que el 70% de las personas con enfermedad mental grave y duradera, vive con sus padres y un 16% con algún familiar (Ruiz Jiménez y cols., 2008).

La intervención familiar, irá dirigida a aliviar la sobrecarga; mejorar la convivencia si fuera necesario; informar acerca de la enfermedad y el tratamiento; informar sobre trámites, gestiones, acompañar en el proceso, etc. En caso preciso; facilitar el contacto con asociaciones de familiares; apoyar a comprender y manejar situaciones complejas y/o conflictivas; informar de las opciones que tienen para abordar los problemas legales con su familiar si los tuviera; detectar en qué necesitan apoyos y para qué aspectos. Hacer una buena intervención familiar puede contribuir decididamente a reducir el riesgo de recaídas del usuario y favorecer su recuperación.

3. FUNCIONES DEL TRABAJO SOCIAL EN LOS EASC

En Trabajo Social, las funciones son las tareas o actividades específicas que el trabajador social desempeña en la sociedad para alcanzar determinados objetivos profesionales y que, por tanto, son de su competencia.

Son numerosas las clasificaciones de funciones del Trabajo Social que se pueden encontrar en la literatura, queremos destacar como ejemplo la de Jorge Torres Díaz (1987). El autor cita como funciones del Trabajo Social las siguientes: "(...) proveedora, rehabilitadora, correctiva, curativa o reparadora, asistencial, de protección social, preventiva, promocional, educativa, administrativa, planificadora, organizadora, investigadora, evaluadora de servicios, concienciadora, politizadora, movilizadora, diseñadora de políticas sociales, creadora y socializadora (...)".

Los matices que a cada función le son atribuidas dependen de los marcos de actuación y/o intervención del Trabajo Social, pudiendo distinguir acciones profesionales que van desde los niveles microsociales (centrada en lo individual y lo grupal) a lo macrosocial (centrada en lo comunitario).

El objetivo del Trabajo Social no es otro que dar asistencia y cobertura a la necesidad evaluada a través de recursos propios y externos, estudiar la causa y el proceso que dio lugar a la necesidad, para posteriormente ofrecer las pautas oportunas que traten de evitar y prevenir que esta surja de nuevo, dotando al individuo, grupo o comunidad de las herramientas necesarias para potenciar o adquirir las capacidades para el desarrollo de su plena autonomía.

Es importante destacar que las funciones del trabajador social en los EASC se desarrollan en un contexto de trabajo en equipo, en el que las funciones que llevan a cabo se complementan con las del psicólogo y el educador.

Una vez definido este marco general, pasaremos a analizar las funciones marcadas para el desarrollo del Trabajo Social en los EASC por la Consejería de Asuntos Sociales de la Comunidad de Madrid.

Bloque I: La evaluación del usuario y sus necesidades:

- "Evaluación, en coordinación con el psicólogo y en su caso con los SS. SS. generales de zona, de los aspectos sociales, familiares y económicos de los usuarios.
- Apoyo y colaboración en las tareas de tutorización de los usuarios".

La evaluación es “(...) **la determinación sistemática del mérito, el valor y el significado de algo o alguien en función de unos criterios (indicadores) respecto a un conjunto de normas (...)**” (Michael Scriven, 1967). El trabajador social del EASC centra su atención en los aspectos sociales, familiares y económicos del usuario. El estudio de estos conceptos pasa por un proceso de análisis, donde toda la información recogida a través de las diferentes fuentes se estudia contextualizándola en el tiempo y en la persona objeto de estudio.

Son los indicadores de evaluación los que guiarán la observación, la indagación y la reflexión sobre el caso objeto de estudio. Lo que se pretende no es más que un completo conocimiento de una realidad compleja y sobre la que queremos incidir tanto en el plano individual como en el comunitario.

El resultado de este proceso de análisis se concreta en la **valoración diagnóstica**, que nace de la detección previa de las necesidades, y se sistematiza en la elaboración de objetivos operativos.

A la hora de realizar la evaluación debemos tener en cuenta varios elementos, como son **el contexto** en el que la realizamos (domicilio del usuario, barrio...), **limitación temporal** para establecer los primeros objetivos de intervención, el **ritmo del usuario**, **la importancia de la vinculación entre usuario y EASC**, **etc.** Tener en cuenta estos elementos es muy importante de cara a realizar una evaluación de calidad y ajustada a la realidad de la persona.

Bloque II: La coordinación:

- “**Coordinación con los servicios generales de la zona.**
- **Colaboración en el contacto, formación y utilización de otros recursos comunitarios”.**

Uno de los principales objetivos del EASC es la integración comunitaria de la persona, para lo que es imprescindible la relación con el resto de recursos, formales e informales de la zona en la que trabajamos. Esta es una de las funciones que corresponde en mayor medida a los profesionales del Trabajo Social.

Si pretendemos realizar una intervención de calidad y en la que el verdadero centro sea la persona a la que atendemos, no podemos pretender hacerla de manera aislada del resto de su entorno ni de los recursos que en muchos casos ya la están atendiendo.

La coordinación del EASC se apoya en tres grandes pilares: Centro de Salud Mental (CSM), Servicios Sociales (SS. SS.) y resto de recursos comunitarios.

CSM. Se mantiene una coordinación periódica y fluida, en concreto con el Programa de Continuidad de Cuidados, ya que es la única vía de derivación de los usuarios al EASC. Las reuniones de coordinación podríamos clasificarlas en dos tipos según sea su finalidad: **derivación de casos nuevos**, donde se explican las características, se marcan los objetivos con los que trabajar, así como la estrategia de enganche, etc.; y **seguimiento de los casos en intervención**. Estas reuniones tienen una periodicidad establecida. También se mantiene una coordinación “informal” de carácter individual, y que tiene que ver con los aspectos más concretos de la intervención.

Servicios Sociales (SS. SS). La relación del EASC con SS. SS. municipales debe estar marcada además de por la coordinación, por la complementariedad y la colaboración. Son un recurso fundamental para la información y orientación de derechos y prestaciones, así como de los procesos de intervención social que se lleven a cabo con los usuarios.

Otros recursos comunitarios. Es importante conocer el entramado de recursos de la zona en la que trabajamos para poder desarrollar un trabajo en red. Pudiendo acercar los recursos a la persona y viceversa, además de poder apoyar si fuera necesario el acceso y el mantenimiento en la actividad. Los recursos los podemos clasificar en categorías como recursos formativos, laborales, sanitarios, ocio y tiempo libre, del ámbito legal, entidades de acción social, vivienda, etc.

La coordinación supone un esfuerzo añadido al trabajo diario pero con innumerables beneficios. En el artículo 47 del Código Deontológico del Trabajador Social, se establece que “(...) **en el caso de que se produzca la intervención de más de un diplomado en trabajo social/asistente social u otro profesional, el diplomado en trabajo social/asistente social debe tratar de que se realice conjuntamente el análisis y el plan de intervención (...)**”.

Como beneficios de la coordinación se podría hablar de:

- Complementariedad en la intervención. Se trata de desarrollar una atención integral con la persona, como se pone de manifiesto en la Ley 11/2003 de Servicios Sociales de la Comunidad de Madrid. Las causas de las necesidades sociales son multifactoriales, por ello es preciso la visión y el trabajo de diversas disciplinas para lograr el bienestar general de la persona. Los recursos tienen unas capacidades limitadas de acción, por ello es imprescindible conocer el trabajo llevado a cabo, las prestaciones y servicios de cada uno de ellos que han intervenido o intervienen en el caso.
- Economizar los recursos. Si conocemos el papel que juega cada recurso en una intervención, evitaremos trabajar los mismos aspectos desde varios frentes, pudiendo distribuir y clarificar los objetivos con los que trabajar para que sea mucho más operativo tanto para el usuario como para el profesional.
- Intercambio de información entre recursos. Es fundamental recoger el máximo posible de información de los distintos recursos en los que la persona se encuentre en intervención o haya estado, revisarla y cumplimentar nuestra historia, ficha o soporte que elijamos, y comprobar qué preguntas tenemos que realizar para completar las lagunas que podamos encontrar. También habrá que comprobar ciertos datos pero siempre que sean imprescindibles para la intervención y valoración del estado de la persona.

Durante la coordinación con otros recursos no podemos olvidarnos de aspectos fundamentales en el manejo de la información de los usuarios, como son la Ley de Protección de Datos y el secreto profesional recogido en el Artículo 48 del Código Deontológico: “(...) **se debe limitar las informaciones que aporta a sus colegas y a otros profesionales tan solo a elementos que considere estrictamente indispensables para la consecución del objetivo común, respetando el secreto profesional (...)**”. Tampoco podemos olvidarnos del manejo de la información con respeto y confidencialidad.

Si la coordinación con agentes sociales exteriores es básica para una intervención global e integral, no lo es menos dentro del propio EASC. Las coordinaciones dentro de los equipos de trabajo suponen un

nuevo esfuerzo añadido de tiempo y preparación. Son imprescindibles para establecer los objetivos de trabajo con los usuarios, la revisión de estos, las estrategias que hay que seguir, así como la organización de las agendas profesionales para evitar duplicidades y economizar el tiempo.

El objetivo principal de este tipo de coordinaciones es lograr el máximo desarrollo del **trabajo en equipo** que se lleva a cabo en los EASC, permitiendo que el resultado final sea más que las aportaciones individuales de cada uno de los profesionales. Llegar a esto pasa por mantener una comunicación eficaz entre los integrantes del equipo, compartir la información sobre las personas atendidas, desarrollar líneas conjuntas de actuación que permitan alcanzar los objetivos de intervención, repartir las tareas en función de qué profesional es el más adecuado para el desarrollo de las mismas y generar espacios de reflexión y análisis. Esta forma de trabajo se fundamenta en el modelo ecológico, así como interdisciplinar.

Bloque III: Ejecución–Intervención:

- “Colaboración y apoyo en el desarrollo del proceso de mejora de la autonomía e integración social y en las actividades de atención domiciliaria y apoyo social comunitario. Así como en las tareas de información, psicoeducación y apoyo a las familias.
- Colaboración, coordinación y apoyo en los procesos de acompañamiento, seguimiento y apoyo comunitario”.

Estas son las funciones que marcan el grueso del trabajo que realizamos con la persona, tanto en el tiempo que nos ocupan como en la importancia que tienen. La base de nuestro trabajo se enmarca en lo que se llama Acompañamiento Social.

Al igual que hemos planteado que como equipo de trabajo nuestra evaluación no puede desligarse de una visión global de la evaluación por parte del resto de miembros del equipo en el que nos integramos, tampoco en la intervención podemos realizar una separación total entre los diferentes campos profesionales.

En la intervención y el acompañamiento psicosocial debemos tener en cuenta el cruce de lo social y lo psicológico a la hora de trabajar con la persona y su entorno, no entendiéndolo como una mera suma de dos visiones sino como el resultado de la interacción de ambas.

Se puede decir que la **intervención o acompañamiento psicosocial** se caracteriza por tener un componente mediador entre el individuo y el sistema: por fomentar la participación activa de la persona en todo el proceso, por poner el énfasis en los recursos personales y comunitarios, y por tener en cuenta la perspectiva ecológica y contextual de la persona.

Se concibe a la persona como sujeto de derechos y deberes, con capacidades y potencialidades para mejorar la situación vital en que se encuentra. Se trata de hacer a la persona protagonista de su proceso de cambio y/o mejora. Los profesionales por tanto, somos un elemento de apoyo para conseguir que la persona avance en ese proceso, poniendo el énfasis en ella y en que asuma la dirección de su vida. Esto tiene mucho que ver con el concepto de **tendencia actualizante** que propuso C. Rogers (1961) o la **teoría de las necesidades** expuesta por Maslow (1943).

Debemos centrar nuestra intervención en positivo, en lo que “uno es” no en lo negativo “lo que uno no tiene”. Esta idea, que parece muy simple, no es siempre la que guía el trabajo que se realiza con estas personas ni con sus familias, realizándose intervenciones por parte de los profesionales más centrados en suplantar a la persona en la toma de decisiones, que en buscar esa autonomía.

Es importante la capacidad de los profesionales de empatizar, ya que si no es desde ahí no podremos proponer cambios que puedan ser asumidos por el usuario. Debemos tener en cuenta conceptos como **relación de ayuda** dentro del trabajo que llevamos a cabo, buscando una visión global y de la persona. El concepto de **red social** juega un papel importante en el acompañamiento, ya que es el elemento estructural en el que se desarrolla el apoyo social. Carlos E. Sluzki en su obra **La red social: frontera de la práctica sistémica** (1996), refiere que “(...) la red social contribuye sustancialmente al reconocimiento como individuo y a la imagen de sí que tiene una persona (...)”. Igual que puede ser un elemento protector, esta red social puede ser un elemento generador de tensiones y conflictos para la persona, por lo que debemos conocerlos e intervenir sobre ellos.

El acompañamiento incide en los niveles individual, familiar y comunitario. Estos sistemas se separan entre **ayuda natural** (familia, amigos, vecinos...), **ayuda natural organizada** (asociaciones, grupos de autoayuda...) y **ayuda profesional** (centros, programas...).

Es necesario para que podamos hablar de acompañamiento social, que se dé la aceptación por parte de la persona, de la relación propuesta por el equipo profesional. Supone que la intervención se centre en el establecimiento de una relación de confianza (vínculo), que permita poder abordar los objetivos de intervención diseñados con la persona, con probabilidad de éxito. Es importante que los profesionales sepamos que esta relación tiene un objeto, y no se trata de cubrir necesidades afectivas ni generar dependencia.

El trabajo en red consiste en un trabajo sistemático de colaboración y complementariedad entre los recursos de un determinado ámbito territorial. Va más allá del intercambio de información, ya que implica la articulación y participación de la misma comunidad de forma continuada, para responsabilizarse en el cambio de ella misma.

Podemos decir que nuestro trabajo se basa en una intervención centrada en la persona, que la aborda de manera integral, que tiene en cuenta su entorno y que busca darle el mayor protagonismo en su proceso de mejora, fomentando el mayor grado de autonomía posible.

Bloque IV: Información, Orientación y Asesoramiento:

- “Asesoramiento a usuarios y familiares sobre recursos y prestaciones sociales, en colaboración con los SS. SS.”

Teniendo en cuenta que la información es un elemento necesario para que una persona pueda participar, es crucial por ello, que desde el EASC se favorezca el acceso a la misma.

Es función del trabajador social informar y apoyar a las personas para que accedan a los recursos, prestaciones y derechos. El trabajo de motivación y movilización de la persona es muy importante, ya

que no se trata en muchos casos de personas que estén motivadas para acceder a estos recursos y prestaciones. El propio deterioro físico y/o mental, la poca conciencia de enfermedad, etc., son elementos frecuentes que se pueden encontrar en la atención social desde un EASC que dificultan el acceso a los recursos y prestaciones.

Otros destinatarios de la información son las familias. Es necesario mantenerles bien informados, tanto en aspectos relacionados con las falsas creencias hacia la enfermedad mental, como en el acceso a recursos y prestaciones.

Es necesario el uso de un lenguaje adaptado, que permita que el mensaje llegue al receptor y sea procesado de manera correcta, evitando el uso de un lenguaje especializado.

Otro aspecto que se recoge dentro de la adaptabilidad, a parte del contenido y la forma anteriormente tratados, es el contexto. Tener presente que el EASC interviene en el propio entorno del usuario. El mensaje que contiene la información no siempre llega de la manera que el profesional desearía, ya que existen elementos distractores que anulan o distorsionan el canal de comunicación, y como consecuencia el mensaje es confuso. Es por ello que cuando se intervenga con el objetivo de facilitar algún tipo de información al usuario se puedan analizar dichos elementos del contexto: la familia, amigos, vecinos, teléfonos, ruidos externos, etc. Y de este modo puedan incidir lo menos posible en nuestro objetivo de intervención.

Un elemento significativo dentro de un proceso de rehabilitación psicosocial es la capacidad de tomar decisiones. Se tratará de empoderar al usuario, que sea él mismo el que marque el ritmo y se implique en su propio proceso. De este modo la información, el asesoramiento y la orientación hacia cualquier opción que al usuario se le presente, será un proceso con un carácter estructurado, donde se expondrán las diferentes alternativas apoyando en el análisis de los aspectos positivos y negativos, y acompañando al usuario en la toma de decisiones. Por parte del profesional se buscará siempre la objetividad, y que el usuario pueda decidir con libertad y conocimiento de causa.

Con todo ello se pretende que el usuario, objeto de intervención, haga uso de sus derechos dentro de la comunidad, y pueda de este modo contar con los servicios necesarios que le permitan participar en la sociedad de una forma activa, responsable y consecuente, llegando a ser un ciudadano de pleno derecho.

4. CONCLUSIONES

Nos parece importante incidir en varias de las ideas expuestas en el artículo. La primera es el carácter comunitario de los EASC como recurso, si bien este enfoque está presente en todos los recursos que componen la Red Pública de Atención Social a Personas con Enfermedad Mental Grave y Duradera de la Comunidad de Madrid, es especialmente importante en los EASC. Se trata de acercar **lo comunitario a la persona** que atendemos (acercar los recursos con los que cuenta su barrio y distrito y el modo de participación en los mismos), pero también tiene que acercar **la persona a lo comunitario**, es decir, hacer que los recursos sean accesibles para ella. Para poder hacer esto, los profesionales del Trabajo Social tienen una especial importancia, ya que en gran medida es función nuestra conocer ese entorno y abordar esa labor de acercamiento.

Otra de las ideas claves a la hora de realizar una intervención de calidad, es el **trabajo en equipo**. Partiendo de una clara definición de las funciones y áreas de intervención que debemos asumir cada uno de los profesionales, tenemos que ser capaces de abordar de manera integral e integradora el trabajo que realizamos como equipo. Para esto es fundamental generar espacios de comunicación y coordinación internos que nos permitan crecer y consolidarnos como equipo, mejorando por tanto la calidad de la atención que ofrecemos a las personas usuarias de nuestro recurso. Es importante evitar los reduccionismos a la hora de afrontar la intervención, parcializándola y limitándola a los diferentes enfoques por parte de los profesionales que integramos los EASC, siendo fundamental retomar la globalidad que une esos enfoques.

Otro de los puntos clave en el funcionamiento de los EASC, es la **coordinación y el trabajo en red** con otros recursos y entidades, ya que la mayor parte de las personas que intervenimos en ellas somos a su vez atendidas por otros profesionales. Entre todos debemos sumar esfuerzos en pro de la persona que atendemos. Es de gran importancia el respeto a la privacidad de datos personales, cuidando tanto los espacios, como los canales y el contenido de la información que ofrecemos en estas coordinaciones.

Con todo esto, entendemos que el papel que juega el profesional del Trabajo Social dentro de los EASC, es de suma importancia para poder asumir con éxito el trabajo que se realiza en dichos equipos, tanto en lo que concierne a la intervención individual como a la vertiente comunitaria.

5. BIBLIOGRAFÍA

- Ander-Egg, E. (1995). **Diccionario del Trabajo Social**. Argentina: Lumen.
- Auerswald, E. H. (1976). El enfoque interdisciplinario y el ecológico. En N. Ackerman y col. (Coord.), **Grupos de terapia de la familia** (pp. 275-290). Madrid: Horné.
- Consejería de Sanidad de la Comunidad de Madrid (2002). **Plan de Asistencia Psiquiátrica y Salud Mental (2003-2008)**. Depósito Legal. M-37936-2002.
- Consejería de Sanidad de la Comunidad de Madrid (2003). **Plan de Atención Social para Personas con Enfermedad Mental Grave y Crónica**. Depósito Legal: M-34.405-2003.
- Consejo General de Colegios Oficiales de Diplomados de Trabajo Social y Asistentes Sociales. (1999). **Código Deontológico de Trabajo Social**. Madrid: SGTS.
- De Robertis, C. (1992). **Metodología de intervención en Trabajo Social**. Buenos Aires: El Ateneo.
- Douglas, C. (1983). Triángulos entre agencias: problemas en las relaciones agencia- familia. **Revista Family Progres**, 22, 441-451.
- Equipos de Apoyo Social Comunitarios de Alcobendas y Colmenar. (2008). "Cuando la montaña va a Mahoma o ¿qué son los EASC?". **Revista de Salud Mental**. Sección de Rehabilitación. www.saludmental.info. Grupo 5 Gestión y Rehabilitación Psicosocial. Consejería de Familia y Asuntos Sociales de la Comunidad de Madrid. Ley 14/1986, de 25 de abril, General de Sanidad.
- Elzo Imaz, J. (2004). **La familia entre la añoranza estéril y las incertidumbres del futuro**. Conferencias.
- Fernández García, T. y Alemán Bracho, C. (2008). **Introducción al Trabajo Social**. Madrid: Alianza Editorial.
- Lamas, C. (1997). **Los primeros contactos**. Barcelona: Paidós.
- Lillo N. y Roselló, E. (2004). **Manual para el Trabajador Social Comunitario**. Madrid: Editorial Narcea.

- Marchioni, M. (1999). **Comunidad, Participación y desarrollo**. Madrid: Editorial Popular.
- Martín Muñoz, M. (2003). **Manual de indicadores para el diagnóstico social**. Recuperado el 10 de marzo de 2011 de www.diagnosticsocial.com.
- Mascareñas, L. M. (1996). **La práctica y la teoría del Desarrollo Comunitario, Descripción de un modelo**. Madrid: Narcea.
- Molleda Fernández, E. (2007). ¿Por qué decimos que no podemos hacer intervención social? **Cuadernos de Trabajo Social**, 20, 139–155.
- Torres Díaz, J. (1987), **Historia del Trabajo Social**. Buenos Aires: Humanitas.
- Tschorne P. (2005). **Dinámica de grupo en Trabajo Social**. Salamanca: Amarú Ediciones.

Título del libro:
EL TRABAJO SOCIAL Y SUS INSTRUMENTOS
ELEMENTOS PARA UNA INTERPRETACIÓN *A PIACERE*

Book Title:
SOCIAL WORK AND ITS INSTRUMENT
ELEMENTS FOR *A PIACERE* INTERPRETATION

FOMBUENA VALERO, JOSEFA <COORD.> (2012). Valencia: Nau Llibres

Reseña realizada por Manuel Gil Parejo

Cuando uno recibe un libro como éste y observa el título en su portada puede pensar inicialmente que se encuentra ante texto introductorio de Trabajo Social. Pero el subtítulo le aporta singularidad al libro en cuestión “una interpretación *a piacere*”, es decir, y así creo haberlo entendido, es una interpretación de algunos de los instrumentos del Trabajo Social que se han seleccionado en los capítulos donde los distintos autores lo interpretan a su gusto. Pero como esto es un libro, los que interpretan el texto, “la partitura” serán también sus lectores, pues como señala Rafael Aliena en el prólogo “el libro le ofrece herramientas [al lector]; el resto corre de su cuenta” (p.9). Ciertamente es así, a lo largo de este libro coral, los distintos autores van desarrollando lo que consideran instrumentos del Trabajo Social, si bien este término, no sé si es el más acertado para su definición, pues a lo largo del texto, como señalaré más adelante no sólo se desarrollan instrumentos, sino que y sobre todo se está hablando de fundamentos, técnicas y valores y principios, así como de aspectos ligados a la intervención profesional. De aquí que no deberíamos hablar tanto de instrumentos como de aspectos básicos y fundamentales sobre los que se construye y desarrolla el Trabajo Social, pues muchos de los temas tratados no son meramente instrumentales. En cierta medida, la coordinadora de esta obra, Josefa Fombuena, profesora del Departamento de Trabajo Social y Servicios Sociales de la Universidad de Valencia, parece darme la razón cuando señala que “hemos tomado la opción de analizar el Trabajo Social necesario para fundamentar la intervención de sus prácticos y mostrar la relevancia de los instrumentos aquí señalados” (p. 16). Por tanto hablamos de fundamentos para la intervención y no todos ellos son instrumentales. Y un matiz, considero que nuestra intervención profesional, está ya lo suficientemente fundamentada en su ejercicio. Los nuevos aportes teóricos que se van produciendo, lo que vienen es a incorporarse a un campo del conocimiento para que esta teoría, como diría Foucault, pueda ser utilizada a modo de caja de herramientas. Aun-

que el hilo conductor de esta obra coral “es similar a la búsqueda clásica de los Griegos: el equilibrio, la armonía y la contención” (p. 15), el autor de esta reseña no cree posible que el comentario que está realizando de esta obra pueda seguir idéntico hilo conductor, y ruego que los lectores y los autores de esta obra sepan disculpar mi falta de equilibrio, mi nada armoniosa redacción, y mucho menos pueda contenerme. En el fondo, lo que pretendo es hacer una interpretación **a piacere**.

La obra se organiza en torno a once capítulos donde se desarrollan algunos temas que forman parte del Trabajo Social. Josefa Fombuena, desarrolla los dos primeros, analizando en el primero de ellos la técnica y el otro en Trabajo Social que realmente los que desarrolla son unas reflexiones sobre el propio Trabajo Social, tanto a nivel disciplinar como profesional, siendo un aspecto interesante la exposición de las polémicas clásicas y contemporáneas. El sentido de la justicia en la vida cotidiana es el segundo de sus capítulos, que aunque podemos estar de acuerdo con la autora en incorporar determinados principios, como la justicia social, entre “el mundo de las ideas y el de las exigencias materiales cotidianas” para hacer “un individuo y un mundo mejor”, es más discutible afirmar que “en el campo de la intervención social, el compromiso con estas causas [justas] son las que permiten legitimar públicamente la acción de sus prácticos” (p. 70). Me van a perdonar pero el compromiso de la profesión o de su legitimación no depende sólo del compromiso con las causas justas, sino con su compromiso con las personas y con sus derechos de ciudadanía. Y he dicho profesión, no sólo prácticos de ella. Esto es un reduccionismo academicista que alentar algunas de las polémicas que señala la autora en su primer capítulo.

Miguel Miranda, capítulo tres, aborda un tema que al autor de esta reseña le agrada de especial manera, debido a la importancia que le concedo. Miranda se remonta a las fuentes históricas para analizar la intervención social, planteando que esta debe ser necesariamente psicosocial (p. 78 ss.), realizando una vindicación de las pioneras, es decir, plantea la importancia de sus aportes para el Trabajo Social, pues muchas veces han sido denostados o tratados injustamente por tratarse de pioneras. Reconozco que la pregunta que me asalta inmediatamente, estando de acuerdo con el autor del capítulo, es la siguiente: ¿no ocurre lo mismo con el Trabajo Social en España? Esta es mi pregunta, bueno no, transfórmela el lector en afirmación. En los siguientes capítulos, Xavier Montagud (capítulo cuatro) se aproxima a los límites de la intervención social, o mejor dicho, a los límites del conocimiento como herramienta de intervención, analizando obstáculos y dificultades epistemológicas que se presentan y la necesidad de reflexionar sobre un nuevo modelo concreto para la intervención social. Quizás, y solo quizás, la afirmación de “que el conocimiento de la intervención no sea capaz de por sí de remover con total éxito las condiciones que sustentan la marginación, (...)” (p. 129) no remite tanto, como señala el autor, a la naturaleza humana, sino que esta cuestión nos remite a la complejidad de lo social y al abordaje interdisciplinar de estas cuestiones para favorecer procesos exitosos de intervención. A continuación, Esperanza Molleda, en el capítulo cinco, se centra en abordar dos técnicas muy características del Trabajo Social, la entrevista como instrumento (“técnica”) básico de la intervención social, y la especificidad que tiene la visita a domicilio. A continuación, desarrolla los elementos que componen la entrevista (el profesional, el usuario y la demanda), y algunas herramientas (“instrumentos”) que se pueden utilizar, y todo ellos desde el marco general de considerar a la entrevista como un instrumento de cambio.

Dado que es un libro que pretende hablar de instrumentos del Trabajo Social, Pilar Munuera, aborda en el capítulo seis el Informe Social, que considero que es el instrumento específico básico más importante del que nos dotamos, pues como señala el nuevo Código Deontológico del Trabajo Social de 2012, el Informe Social es el “dictamen técnico que sirve de instrumento documental que elabora

y firma con carácter exclusivo el profesional del Trabajo Social". En el capítulo la autora comienza señalando la importancia del registro profesional para intervención desde la historia del Trabajo Social, pasando por su encuadre jurídico. A continuación aborda los objetivos del Informe Social, señalando unas directrices generales para la presentación de la información en este, entrando a concretar el estilo de redacción y su estructura. Si quisiera señalar o recalcar alguna idea acerca del Informe Social, que aunque quizás la autora lo haya expresado de otra manera, en esto creo, y por lo que la conozco, que estaremos en absoluta coincidencia, y tiene más que ver con las manías que todos tenemos respecto a utilizar algunos términos, como es el caso de "opinión" para definir el Informe Social, pues éste es un dictamen profesional o un juicio profesional acerca de una situación determinada que realiza un/a trabajador/a social. En el capítulo siete, elaborado también por Pilar Munuera, se centra en profundizar en la mediación como forma de resolución de conflictos, señalando su importancia y explicando los distintos enfoques y escuelas de mediación, y como ésta es un instrumento importante para aplicar en la intervención del Trabajo Social. De hecho, la mediación en sus distintas vertientes, pero esencialmente la familiar es una de las funciones que se desarrollan desde el Trabajo Social y que se encuentra incardinada en su propio historia.

Otras de las técnicas más características del Trabajo Social son abordadas en el capítulo ocho por Irene de Vicente, como es la supervisión profesional. A lo largo de su exposición va analizando las influencias teóricas que ha recibido la supervisión, sus hitos principales en Trabajo Social, entrando a analizar qué es y qué no es la supervisión profesional. De Vicente señala que "la supervisión es la revisión de la práctica con la finalidad de conseguir un mejor y mayor progreso profesional. Es un espacio que se conforma de manera conjunta, entre supervisor y supervisado, sesión a sesión, a lo largo de todo un camino en el que hay un aprendizaje mutuo" (p. 195). También se centra, brevemente, en analizar la figura del supervisor, la utilización de la entrevista y el diario profesional como instrumento de recogida de informaciones y reflexiones personales para abordarlas luego en la sesión de supervisión. La autora termina haciendo una pequeña incursión al paradigma neoliberal y a ciertas fuentes de malestar profesional que aparecen en el espacio de la supervisión. Las instituciones del Trabajo Social conforman el capítulo nueve, que desarrolla Esperanza Molleda, donde la autora, desde una perspectiva crítica, plantea una reflexión sobre las tareas sociales que desarrollan, los determinantes ideológicos y sus efectos en las actuales instituciones del Trabajo Social, desarrollándose "a partir de unos principios que suelen hacerse explícitos en las leyes de Servicios Sociales y que rigen su funcionamiento" (p. 213).

Por último, esta obra termina con dos capítulos elaborados por Antonio López y Sagrario Segado. En el capítulo diez se centran en analizar las perspectivas para la intervención comunitaria en el siglo XXI, señalando, entre otros, como retos para el Trabajo Social comunitario la recuperación de la legitimidad de la comunidad como ámbito para la acción colectiva, el establecimiento de estrategias para afrontar los procesos de desafiliación y exclusión y la redefinición de la actividad profesional de los trabajadores sociales. Finalmente, el capítulo once, se centra en la investigación en el campo de la intervención social y su metodología y sus enfoques, exponiendo la dinámica en tres fases de lo que los autores llaman el enfoque del **empowerment**.

ESTUDIO SOBRE LA SITUACIÓN DE LAS AYUDAS ECONÓMICAS EN LOS MUNICIPIOS DE MADRID

STUDY ON THE SITUATION OF ECONOMIC ASSISTANCE IN THE DIFFERENT MUNICIPALITIES OF MADRID

El Colegio Oficial de Trabajadores Sociales de Madrid alerta sobre la necesidad de más ayudas económicas en los Servicios Sociales para responder a las preocupantes situaciones atendidas. Ante el actual panorama socioeconómico y el consiguiente aumento de la demanda de apoyo profesional que trabajadores/as sociales están recibiendo en los Servicios Sociales de Atención Social Primaria, se ha realizado un documento técnico que se ha presentado el 27 de junio a los medios de comunicación y que contiene un estudio sobre la situación de las ayudas económicas directas en los Servicios Sociales e incorpora una serie de propuestas para mejorar la situación de esta importante herramienta.

Una familia en situación de necesidad se encuentra con:

- Una Red Básica de Servicios Sociales cada vez menos dotada, con dificultad para poder atender a las ya 5000 personas o familias diarias que acuden a los Servicios Sociales; con ratios generales de intervención que llegan a alcanzar hasta un/a trabajador/a social por 14 500 habitantes.
- Una normativa inadaptada a la situación de crisis y emergencia familiar: la aplicación de la actual normativa puede impedir que una familia perciba una ayuda de emergencia por no haber pagado el Impuesto de Bienes Inmuebles (IBI), por ejemplo.
- Diferencias territoriales y faltas de criterios homogéneos: según el municipio donde viva, una persona tiene diferentes formas de acceso, tiempo y procedimientos cuando solicita una ayuda económica.
- Ausencia de transparencia en cuanto a las regulaciones municipales, en caso de haberlas y en el baremo que es utilizado para la valoración de las situaciones.
- Un desconocimiento sobre el apoyo que puede prestar esta Red de Servicios Sociales.
- Recortes en los presupuestos en lo que supone una clara vulneración del principio de equidad.

Por ello, se propone que:

1. Las administraciones, especialmente la Comunidad de Madrid, deben modificar el marco legislativo para poder facilitar el acceso a estas ayudas a todas las familias en situación de necesidad.
2. Agilizar procesos y plazos de gestión, para que respondan realmente a la necesidad a la que se dirigen.
3. Ampliar la ratio de atención hasta conseguir alcanzar el 1 x 3000: 1 trabajador/a social por cada 3000 habitantes en la Atención Social Primaria.
4. Ampliar las partidas presupuestarias dedicadas a ayudas económicas directas a familias. Esta dotación presupuestaria debe ser acorde a la situación de necesidad de los ciudadanos/as de un territorio.
5. Las personas inmigrantes irregulares deben poder acceder a estas ayudas.
6. Los/as ciudadanos/as deben poder conocer las prestaciones del Sistema de Servicios Sociales y el baremo que es aplicado en todo momento para acceder a las mismas.

7. Los tres niveles de la administración: central, autonómica y local deben mostrar su compromiso con el fortalecimiento de la Red Básica de Servicios Sociales y el trabajo social que se desarrolla diariamente.

Por último, señalar que los y las trabajadores/as sociales, queremos denunciar que, ante la actual coyuntura, las políticas sociales están olvidando el principio de justicia y la responsabilidad constitucional que la administración tiene en el mantenimiento del bienestar de la ciudadanía, y las políticas sociales deben tener a las personas en situación de exclusión social o riesgo de sufrirla como eje central. No obstante, porque confiamos en la ciudadanía y siempre hemos estado trabajando junto a las personas en mayor situación de vulnerabilidad y exclusión, pensamos que **todavía se pueden** modificar estrategias y políticas sociales que apuesten por la garantía de derechos sociales en nuestra comunidad autónoma.

A continuación se adjunta el documento técnico “Las ayudas económicas puntuales/no periódicas a familias y personas en situación de necesidad en la Comunidad de Madrid”, elaborado por la Comisión de Trabajo sobre Ayudas Económicas de emergencia/situación de necesidad para las familias/personas en los Servicios Sociales Municipales, perteneciente al Colegio Oficial de Trabajadores Sociales y Asistentes Sociales de Madrid.

DOCUMENTO TÉCNICO: “LAS AYUDAS ECONÓMICAS PUNTUALES/NO PERIÓDICAS A FAMILIAS Y PERSONAS EN SITUACIÓN DE NECESIDAD EN LA COMUNIDAD DE MADRID”

Elaborado por la Comisión de Trabajo sobre las Ayudas Económicas de emergencia/situación de necesidad para familias/personas en los Servicios Sociales Municipales. Colegio Oficial de Trabajadores Sociales de Madrid.

TECHNICAL DOCUMENT: “EMERGENCY/ONE-TIME ECONOMIC ASSISTANCE FOR FAMILIES AND INDIVIDUALS IN SITUATIONS OF NEED IN THE COMMUNITY OF MADRID”

Prepared by the Working Commission on Emergency Economic Assistance for Families/Individuals in the Municipal Social Services. Professional Association of Social Workers of Madrid.

INTRODUCCIÓN

El presente informe responde a la preocupación de un amplio sector de la profesión por el incremento de la demanda de ayudas económicas por parte de las personas y familias que diariamente acuden a los Servicios Sociales de Atención Social Primaria (en adelante ASP) de nuestros municipios. Del mismo modo, esta inquietud viene acompañada por la variación presupuestaria destinada a estas partidas, que están sufriendo recortes que hacen peligrar la respuesta que desde los Servicios Sociales de ASP se puede dar a la situación de vulnerabilidad en la que se ven cada vez más familias de nuestra sociedad.

El Colegio Oficial de Trabajadores Sociales de Madrid, como organización que representa a la profesión en nuestra Comunidad, ha recogido esta preocupación, y ha realizado un estudio cuyas conclusiones se recogen en el presente informe, así como una serie de propuestas que realizamos al conjunto de administraciones que tienen competencias en la ASP.

Si se analizan los datos pertenecientes a la distribución del gasto según conceptos en ayudas de emergencia en los municipios de la Comunidad, excepto el Ayuntamiento de Madrid, del año 2010; el concepto en el que se emplea la mayor cuantía en los municipios de la Comunidad de Madrid, es en ayudas directas a familias para su inserción social, seguido por el concepto de becas de comedor, pago de vivienda y alimentos.

Los datos recogidos apuntan que los Servicios Sociales están cubriendo necesidades básicas de las familias, incluidas algunas que deberían ser financiadas desde el sistema educativo o sanitario, lo cual indica que, en caso de retroceso de ambos sistemas, puede revertir en un colapso de los Servicios Sociales de Atención Social Primaria.

A pesar de no disponer de datos, y dada la problemática dentro del municipio de Madrid en lo referente al precio de la vivienda y la exclusión residencial, es de esperar que el pago de alojamientos, en el mismo, alcance un porcentaje aún mayor que en el resto de municipios.

Los Servicios Sociales de ASP son los encargados de gestionar las Ayudas de Emergencia, siendo los/las trabajadores/as, como figura de referencia en la Ley de Servicios Sociales, los/las profesionales que valoran la situación de necesidad, los apoyos personales y familiares y ponen a disposición del ciudadano/a los recursos que pueden contribuir a la superación de la situación de necesidad.

Para ello, los y las trabajadores/as sociales enmarcan las ayudas económicas dentro de un “diseño o proyecto de intervención” que se elabora conjuntamente con el/la ciudadano/a, y en el que se enmarcan las actividades y recursos que van a actuar en dicha situación, tal y como se establece en la Ley, que señala que las prestaciones técnicas (intervención profesional) deben preceder, acompañar y continuar la aplicación de cualquier otro tipo de prestación¹.

El Colegio Oficial de Trabajadores Sociales de Madrid, que representa una profesión al servicio de la sociedad, preocupado por las consecuencias sociales de esta situación, decidió iniciar un trabajo de investigación sobre la situación de las mismas.

De este estudio se obtuvieron las siguientes conclusiones:

- En estos momentos se desconoce el aumento de la demanda, ya que no existen datos oficiales publicados más allá de los del Plan Concertado de 2009, que señalaban que la demanda había aumentado en un 39% en los últimos años. En 2009 se estimaba que el 12% de la población de la Comunidad de Madrid había recibido algún tipo de servicio o prestación social básica en el ámbito del Plan Concertado. Los datos apuntan un aumento de la demanda de este tipo de ayudas (de emergencia y cobertura de necesidades básicas), que en casos se está cuantificando en **un 250% en la totalidad del estado** según el Consejo General de Trabajadores Sociales².
- Dada la carencia de datos oficiales globales más actuales, es de destacar en nuestra Comunidad que el número de familias receptoras de la Renta Mínima de Inserción se ha duplicado con respecto a diciembre de 2008, siendo de esperar que el dato de familias que se encuentran en situación de solicitar ayudas de emergencia haya tenido un crecimiento aún mayor, dado que la Renta Mínima excluye a familias sin residencia legal o con antigüedad inferior a un año en la Comunidad Autónoma que sí serían posibles receptoras de ayudas de emergencia municipales, y que el cobro de esta renta nunca es efectivo antes de los cuatro meses desde el momento de la solicitud.
- Se produce una disminución de los recursos. En los distritos de Madrid, según datos del propio Ayuntamiento, se ha producido una reducción del 5% en el 2012 con respecto al 2011 en lo dedicado a Servicios Sociales de los distritos.
- En lo referente a las Ayudas Económicas de Emergencia, con los datos de que se disponen, se puede alegar que hay una diferencia palpable entre lo presupuestado y lo realmente disponible en informaciones que se manejan de manera interna.

1 Artículo 16.3 Ley 11/2003 de Servicios Sociales de la Comunidad de Madrid.

2 http://www.cgtrabajosocial.es/madrid/documentos/NP_Enmiendas_PGE_24abril2012.pdf

- En los presupuestos de estas partidas en los distritos, los/las trabajadores/as sociales manejan datos de recortes en los presupuestos de este año 2012 que correspondería, dependiendo del distrito, entre el 25% y el 45% con respecto al 2008.
- Teniendo en cuenta los datos expuestos, podríamos decir que más del 60% de los habitantes de nuestra Comunidad no podrán tener, en este año, ayudas económicas sea cual sea la situación de emergencia que planteen, ya que no existe presupuesto, o está bloqueado en los municipios/distritos en los que residen. Esta afirmación se basa principalmente en la situación que atraviesa el Ayuntamiento de Madrid.
- Este recorte está dejando a las familias sin acceso a una prestación reconocida por Ley, teniendo que acudir, a veces derivado por los propios Servicios Sociales, a entidades no lucrativas donde poder satisfacer necesidades tan básicas como la alimentación, el vestido o el pago de suministros del hogar.
- Lejos de la ratio que este Colegio Oficial ha defendido desde hace años como adecuada (de 1 trabajador social por cada 3000 habitantes), nos encontramos con variaciones, que van desde los 5500 habitantes por trabajador social hasta los 14 000 sin que exista criterio de renta per cápita, desempleo o de ningún tipo, por profesional cuando la Ley establece³ al trabajador/a social como figura de referencia de la ASP para canalizar los distintos apoyos que precise cada persona, asegurando la globalidad e integridad de las intervenciones, así como la adecuada aplicación de los recursos. La memoria del Plan Concertado 2008 establecía que la ratio en la Comunidad de Madrid era de 8366 personas por trabajador/a social.
- Además, como consecuencia de la actual situación de crisis socioeconómica es necesario señalar que existen centros de Servicios Sociales del Ayuntamiento de Madrid donde existen listas de espera para ser atendido por el trabajador social de referencia de hasta dos meses.
- La Comunidad de Madrid ha aumentado en la comparativa 2010-2011 en un 21.63% la partida dedicada al pago de las Rentas Mínimas de Inserción. ¿Cómo es posible que, al menos, no se incrementen en el mismo porcentaje, las partidas de ayudas económicas municipales en la misma comunidad autónoma?
- La evolución de los presupuestos para la partida destinada a ayudas económicas de emergencia ha sido desigual entre el Ayuntamiento de Madrid y el resto de municipios, siendo importantes las diferencias en cuanto al indicador de presupuesto por habitante, que oscila actualmente entre los 0,56 y 0,76 euros por habitante según el distrito donde viva, y los 1,1 y los 7,4 euros por habitante en otros municipios, lo que evidencia las grandes desigualdades entre residentes de la misma Comunidad.
- En relación a la existencia de ordenanzas y baremos, es necesario decir que el Ayuntamiento de Madrid sí tiene publicada su ordenanza y los baremos que regulan la valoración de las solicitudes de ayudas económicas, pero no es así en la mayoría del resto de los municipios de la Comunidad de Madrid, siendo insignificante el número de los municipios en los que sí están publicados.

3 Artículo 25.

- La escasa normativa reguladora de este tipo de ayudas no está adaptada a la actual situación, como puede ser en caso de impago de hipotecas y los desahucios, pudiendo encontrar casos de imposibilidad de dar una ayuda de emergencia a una persona que no pagó sus tributos (por ejemplo, el IBI) al tener que alimentar a su familia.

Por todos estos motivos se realizan las siguientes propuestas:

1. Las administraciones (especialmente la autonómica, que es la que tiene la competencia en Servicios Sociales) deben modificar el marco legislativo para poder reglamentar las ayudas económicas a familias con normativas adaptadas a la actual situación de crisis.
2. Deben agilizarse los procesos y plazos de gestión de estas ayudas con la finalidad de que se perciban en plazos realmente adecuados a la necesidad. En casos de urgencia (subsistencia), la aplicación debe ser inmediata, habilitando procedimientos adecuados.
3. Debe ampliarse la ratio de atención hasta conseguir llegar al 1 trabajador social por cada 3000 habitantes en la Atención Social Primaria.
4. Deben ampliarse las partidas presupuestarias dedicadas a ayudas económicas directas a familias, máxime en el momento en el que nos encontramos. Igualmente, deben asegurar la transparencia de las partidas presupuestarias, así como su ejecución.

La dotación presupuestaria debe estar acorde a la situación de necesidad de los/las ciudadanos/as de un territorio, ampliándose en situaciones como la actual, de aumento del desempleo y donde cada vez hay más familias en las que ninguno de sus miembros recibe prestaciones contributivas.

5. Las personas inmigrantes en situación irregular deberían poder acceder a estas ayudas, ya que se encuentran en una múltiple exclusión de los diferentes tipos de prestaciones que puedan dar cobertura a unas garantías dignas de vida. Además hay que prever el aumento de personas que van a encontrarse en situación de irregularidad de sus permisos por no poder acreditar los periodos de cotización requeridas.
6. Los/las ciudadanos/as deben poder conocer las prestaciones del Sistema de Servicios Sociales y los baremos que son aplicados en todo momento para acceder a las mismas. Las ayudas y prestaciones de los Servicios Sociales deben ser de acceso público, no pueden seguir siendo datos ocultos por parte de las Administraciones.
7. Los tres niveles de la administración: central, autonómica y local deben mostrar su compromiso con el fortalecimiento de la Red Servicios Sociales de Atención Social Primaria, y el trabajo social que se desarrolla diariamente. Los Centros de Servicios Sociales, sin negar la función de otros sistemas de provisión como la familia o la sociedad civil, son la puerta de entrada a un sistema de protección y deben visibilizar el trabajo que desde este se hace.

Por último, señalar que los y las trabajadores/as sociales, queremos denunciar que, ante la actual coyuntura, las políticas sociales están olvidando el principio de justicia social y la responsabilidad constitucional que la administración tiene para mantener el bienestar de la ciudadanía, y las políticas sociales deben tener a las personas en situación de exclusión social o riesgo de sufrirla como eje central.

No obstante, porque confiamos en la ciudadanía y siempre hemos estado trabajando junto a las personas en mayor situación de vulnerabilidad y exclusión, pensamos que **todavía se pueden** modificar estrategias y políticas sociales que apuesten por la garantía de derechos sociales en nuestra Comunidad. Este informe es el punto de partida a nuestras reivindicaciones.

Desde el Colegio Oficial de Trabajadores Sociales de Madrid, queremos agradecer la colaboración desinteresada de todos/as los/las profesionales que, fuera de sus horarios laborales, han participado en esta Comisión, ya que sin su esfuerzo no hubiera sido posible. Esta colaboración constituye un reflejo del compromiso de nuestra profesión por la sociedad y por la situación en la que se encuentran aquellas personas y familias en mayor situación de necesidad.

PRESENTACIÓN DEL MANIFIESTO POR LA DEFENSA DEL SISTEMA PÚBLICO DE SERVICIOS SOCIALES EN LA COMUNIDAD DE MADRID: “ESTAMOS A TIEMPO”

PRESENTATION OF THE MANIFESTO IN DEFENCE OF THE PUBLIC SYSTEM OF SOCIAL SERVICES IN THE COMMUNITY OF MADRID: “IT’S NOT TOO LATE”

El miércoles 6 de junio tuvo lugar la presentación en rueda de prensa de la Alianza Social en Defensa del Sistema Público de Servicios Sociales en la Comunidad de Madrid y su Manifiesto “Estamos a tiempo”, en el Centro Cultural Galileo.

La Alianza es una plataforma constituida por distintas organizaciones sociales, sindicatos, asociaciones y colectivos, que consideran que las políticas del actual Gobierno regional han derivado en situaciones de inseguridad y desprotección. Las organizaciones que conforman su grupo motor consideran que todavía “estamos a tiempo” de fortalecer las políticas sociales y el Sistema Público de Servicios Sociales, desde una firme convicción de que existen otras formas de afrontar y superar esta crisis.

La plataforma, que cuenta entre sus adhesiones con el Colegio Oficial de Trabajadores Sociales de Madrid, la Federación Regional de Asociaciones de Vecinos de Madrid, Psicólogos Sin Fronteras, los sindicatos CCOO y UGT, CECU Madrid, EAPN Madrid, entre otras muchas; asegura que están en riesgo los derechos sociales, y reivindica un Sistema de Servicios Sociales de responsabilidad, titularidad y provisión pública que garantice el principio de universalidad, promueva la equidad territorial y asegure la coordinación administrativa.

En el acto intervinieron Manuel Gil, Decano Presidente del Colegio Oficial de Diplomados en Trabajo Social y Asistentes Sociales de Madrid; Ana González, representante de CCOO Madrid; Antonio López, director de Prensa de CECU Madrid, Maribel López (Colegio Oficial de Diplomados en Trabajo Social y Asistentes Sociales de Madrid), que habló también en nombre del Colegio, resaltando la importancia del Sistema de Servicios Sociales y el papel de los/as trabajadores/as sociales en él (de ahí nuestra histórica reivindicación de 1x3000), entre otros interlocutores.

A la rueda de prensa, además de los medios de comunicación, se han sumado representantes de partidos políticos, entidades sociales, profesores universitarios y ciudadanos y ciudadanas que querían mostrar su apoyo al manifiesto. También ha estado presente para mostrar su apoyo a la Alianza, Ana Lima, Presidenta del Consejo General de Trabajo Social; y se contó además con la presencia entre los asistentes de miembros del PSM y de UPyD, entre otros.

Las peticiones y comentarios aportados durante las intervenciones estuvieron justificadas por los datos facilitados por la Red Madrileña de Lucha Contra la Pobreza y la Exclusión Social (EAPN Madrid), que alega que el 18,1% de la población madrileña se encuentra en riesgo de pobreza y de exclusión social, y que las solicitudes de la Renta Mínima de Inserción crecieron en solo un año un 76%, mientras que las familias beneficiadas solo lo hicieron en un 22%.

A continuación se adjunta la información del manifiesto.

Manifiesto de la alianza social en **defensa del sistema público**

de **servicios sociales**
de la Comunidad de Madrid

El sistema público de Servicios Sociales es una pieza clave en el Estado del Bienestar, considerándose el cuarto pilar junto a la sanidad, la educación y las pensiones. Un sistema que ha logrado una importante transformación paralela a la construcción y consolidación de nuestra sociedad democrática, convirtiéndose en una de sus expresiones más claras.

En los últimos treinta años se había logrado un importante grado de desarrollo de los servicios sociales y una notable capacidad de respuesta a los retos derivados de la transformación de la sociedad española, pero también acapara una serie de elementos que le sitúan en una posición de desventaja con respecto a otros sistemas de protección, como la ausencia de universalidad y el escaso reconocimiento de derechos subjetivos, entre otros.

El objeto del Sistema Autonómico de Servicios Sociales en la Comunidad de Madrid es contribuir al bienestar social mediante la prevención, eliminación o tratamiento de las causas que impiden o dificultan el desarrollo de las personas o de los grupos donde éstas se integran. Un sistema clave para hacer efectivo el derecho de las personas a vivir dignamente procurando la cobertura de las necesidades sociales, un sistema de protección fundamental para la prevención y eliminación de las desigualdades, que favorece la cohesión social, imprescindible para la generación de una sociedad realmente inclusiva.

La situación de crisis económica está produciendo un importante aumento de la desigualdad, la pobreza y la exclusión social por el incremento de las necesidades básicas y las situaciones de vulnerabilidad en la ciudadanía que ha generado, a su vez, un incremento en la demanda de ayudas, servicios y prestaciones, siendo en este momento más necesarios que nunca los servicios sociales.

En este escenario, la aplicación de medidas dirigidas a la reducción del gasto social como estrategia central de las políticas sociales, solo puede provocar más desigualdad y la consolidación de una sociedad claramente dual y descohesionada. Y lo que es aún más grave, el desmantelamiento paulatino de nuestro Estado de Bienestar.

Por ello, es imprescindible un Sistema Público de Servicios Sociales como instrumento básico para la igualdad de oportunidades, para la atención integral de las necesidades y garantía de equiparación de derechos, convirtiéndose en una inversión estratégica de futuro.

LOS SERVICIOS SOCIALES EN LA COMUNIDAD DE MADRID

La Comunidad de Madrid presenta rasgos muy preocupantes en cuanto a la situación y gestión de las políticas sociales de competencia regional. Se ha producido un progresivo deterioro y

desmantelamiento de los sistemas regionales de protección social y de los servicios públicos, sometiéndolos a constantes procesos de desregulación y privatización provocando un cambio de modelo.

La implantación de la lógica del mercado en su gestión y la justificación de la crisis como excusa para profundizar en una línea de recortes, ya iniciada en la etapa de crecimiento económico, son los elementos que fundamentan las políticas del actual Gobierno de la Comunidad de Madrid en materia sanitaria, educativa y por supuesto, en servicios sociales. Junto a ello una gestión que ha derivado en situaciones de desinformación, inseguridad y desprotección entre la ciudadanía, poniéndose en serio riesgo el ejercicio de determinados derechos sociales.

Si en los momentos de bonanza económica, la Comunidad de Madrid no fue capaz de poner contención al aumento de las desigualdades, la situación económica en la que hoy se ve inmersa la sociedad madrileña demuestra que las dificultades se agravan y las respuestas se reducen, produciéndose la amenaza de un retorno hacia modelos asistencialistas y una ruptura con los principios de responsabilidad pública, universalidad, globalidad, igualdad y de derecho que inspira el modelo actual de Servicios Sociales.

La ausencia de un desarrollo reglamentario de la Ley de Servicios Sociales de la Comunidad de Madrid de 2003, unida a la carencia de una normativa de carácter estatal que permita la homogeneización de derechos y contenidos, refuerzan la debilidad de este sistema en nuestra comunidad.

¿CUÁLES SON LAS NECESIDADES SOCIALES MÁS IMPORTANTES?

✓ EXCLUSION SOCIAL Y POBREZA

El aumento de las desigualdades, de la pobreza y de la exclusión social es evidente en nuestra región. El último Informe de la EAPN Madrid así lo demuestra. Según la tasa de riesgo de pobreza y exclusión social (indicador AROPE), el 18,1% de la población madrileña se encuentra en riesgo de pobreza y exclusión social, en torno a 1.150.000 madrileños y madrileñas. El 55,3 son mujeres, el 21% son menores de 18 años. Resulta paradójico que el 27,7% son trabajadores/as a tiempo completo.

Así, las solicitudes de la Renta Mínima de Inserción crecieron en solo un año un 76%, mientras las familias beneficiarias sólo lo hicieron en un 22%. El presupuesto regional en esta materia en el año 2012 crece un escueto 5,2%, la cuantía de la prestación económica se mantiene congelada desde el año 2009 poniéndose en evidencia la escasa inversión económica y social en este ámbito.

✓ DESEMPLEO

El desempleo ha crecido en la Comunidad de Madrid un 200% desde el 2007, año en el que empiezan a manifestarse los efectos de la crisis. Según los últimos datos, 625.000 personas se encuentran desempleadas. Resulta especialmente preocupante el incremento de las personas desempleadas que no perciben ningún tipo de prestación, 327.938, en solo un año ha crecido casi un 40%. Aumenta la incidencia del paro en las familias y las sitúa en posiciones claras de riesgo y de vulnerabilidad. El 30% de las familias madrileñas ya tienen a todos o la mitad de sus miembros en paro.

✓ DEPENDENCIA

La gestión de la Ley de Dependencia en nuestra región no ha tenido en cuenta la red de atención primaria de servicios sociales como en otras CCAA. La burocratización del procedimiento ha ido en detrimento de la respuesta y cobertura de las necesidades de autonomía personal, provocando desinformación en la ciudadanía y en los equipos profesionales. La gestión de todo el procedimiento administrativo siempre supera los seis meses determinados por la Comisión Territorial.

Desde la entrada en vigor de la Ley, la Comunidad de Madrid ha tenido un grado de desarrollo mas bajo que las medias estatales, en diciembre del 2011 el numero de solicitudes sobre el total de población era de 2,2% mientras que la media estatal se situaba en 3,4%, el numero de dictámenes sobre el total de la población era de 2,14% respecto a una media de 3,2%. Uno de cada seis dependientes con derecho reconocido no recibe las prestaciones y servicios que legalmente les corresponden. La aportación económica de la Comunidad de Madrid es de 117,80€ sobre una media estatal de 124,38€

Durante estos cuatro años han crecido los servicios de atención domiciliaria y diurna, así como las prestaciones económicas tanto de cuidados en el entorno familiar como vinculadas al servicio, mientras ha disminuido la atención residencial.

✓ RED BASICA DE ATENCION

Los servicios sociales son el sistema de protección con mayor grado de privatización y de participación de la iniciativa privada en su gestión. Exceptuando la red de atención primaria, de competencia municipal, la gestión pública directa no supera el 30%. Los servicios sociales especializados están directamente en manos privadas a través de las más diversas fórmulas de gestión, poniéndose en entredicho el principio de responsabilidad pública que debe sustentar estas políticas.

Es muy grave, la tendencia a la insuficiencia financiera del sistema que se viene aplicando y que se consolida con los Presupuestos Regionales de 2012. El presupuesto de la Consejería de Asuntos Sociales aumenta un 1% con respecto al año 2011 de una manera ficticia debido a la absorción de programas de otras Consejerías como mujer, inmigración y cooperación. En concreto, el presupuesto destinado a sostener la Red Básica de Servicios Sociales se reduce en un 40%, lo que claramente pone en riesgo el mantenimiento del sistema y la cooperación de las Corporaciones Locales, Administraciones imprescindibles en la gestión y provisión del sistema, y especialmente vulnerables en el contexto de crisis actual.

POR LA DEFENSA DEL SISTEMA PÚBLICO DE SERVICIOS SOCIALES

Las organizaciones sociales, sindicales, entidades sociales y del tercer sector de acción social, profesionales y otros agentes implicados en la defensa de los derechos sociales de la ciudadanía, consideramos imprescindible el fortalecimiento del Sistema Público de Servicios Sociales, es necesario defender y reivindicar un sistema de servicios sociales sustentado en la responsabilidad pública como garante de los derechos subjetivos de la ciudadanía. Sistema múltiple y complejo, abierto a la iniciativa privada, reservando al sector público las facultades normativas y reguladoras que establecen el acceso a las prestaciones del mismo y las que conlleva el ejercicio de autoridad, inspección, seguimiento y prescripción. Sector público que debe, así mismo, garantizar la adecuada

financiación y las prestaciones de servicios de calidad sin precarización. Asegurando políticas públicas integrales a través de la coordinación de actuaciones entre servicios sociales, empleo, vivienda, educación y salud.

Todos los múltiples actores implicados en la gestión, construcción y defensa de los Servicios Sociales, constatamos que al tiempo que aumentan las necesidades y demandas, disminuyen los recursos sociales poniendo en riesgo nuestro modelo de convivencia y cohesión social.

Defendemos unos Servicios Sociales, entendidos como inversión social y que desde la garantía de su eficacia y eficiencia, aseguren una atención pública, integral y de calidad.

Las organizaciones, entidades e instituciones que conformamos esta Alianza y suscribimos esta Declaración, consideramos que **ESTAMOS A TIEMPO** de fortalecer las políticas sociales y en concreto, reforzar el Sistema Público de Servicios Sociales, desde la firme convicción de que existen otras formas de afrontar y superar esta crisis.

Madrid. Mayo 2012.

Manifiesto de la alianza social en **defensa del sistema público**

de **servicios sociales**
de la Comunidad de Madrid

¡POR LA DEFENSA DEL SISTEMA PÚBLICO DE SERVICIOS SOCIALES EN LA COMUNIDAD DE MADRID Y LOS DERECHOS DE CIUDADANÍA!

ESTAMOS A TIEMPO...MÁXIMA PRIORIDAD; LAS PERSONAS

Las personas deben ser el centro del Sistema Público de Servicios Sociales favoreciendo el acceso al mismo, en condiciones de igualdad, eliminando obstáculos, flexibilizando y adaptando los procedimientos a los perfiles, necesidades y nuevas realidades.

ESTAMOS A TIEMPO...DERECHOS SUBJETIVOS Y UNIVERSALIDAD DEL SISTEMA

Es imprescindible el cumplimiento y desarrollo de la normativa autonómica en materia de Servicios Sociales reconociendo el derecho subjetivo y la universalidad, así como la elaboración de una Carta de Servicios a la Ciudadanía. Reclamamos la aprobación de una Ley Marco de ámbito estatal que garantice un sistema de derechos mínimos e iguales para toda la ciudadanía, avanzando en el reconocimiento pleno y universal de derechos subjetivos.

ESTAMOS A TIEMPO...RESPONSABILIDAD PÚBLICA Y PARTICIPACIÓN SOCIAL

Un Sistema de Servicios Sociales de responsabilidad, titularidad y provisión pública que garantice el principio de universalidad, promueva la equidad territorial y asegure la coordinación administrativa. Unos servicios sociales que favorezcan la participación de la iniciativa social con garantías de estabilidad. Se debe garantizar la participación social y ciudadana, la solidaridad y la corresponsabilización de todos los agentes, ofreciendo respuestas personalizadas, preventivas y comunitarias.

ESTAMOS A TIEMPO...CALIDAD Y TRANSPARENCIA

Unos servicios sociales de calidad soportados en mecanismos de planificación y evaluación, en el que la calidad del empleo directo e indirecto, en términos de derecho y estabilidad, debe ser un elemento clave.

Establecimiento de instrumentos públicos de control e inspección del Sistema, con dotación económica y profesional suficiente.

ESTAMOS A TIEMPO...A MÁS CRISIS MÁS INVERSIÓN SOCIAL

Una financiación pública suficiente y estable que garantice el ejercicio de los derechos, la continuidad de los procesos y una atención profesional de calidad.

Reforzar los Servicios Sociales como generadores de actividad económica, de empleo y como sistema que contribuye al PIB regional.

LOS RECORTES SOCIALES DEJAN A MÁS DE TRES MILLONES DE PERSONAS SIN AYUDAS MUNICIPALES

CUTS IN SOCIAL SERVICES: OVER THREE MILLION PEOPLE LEFT WITHOUT MUNICIPAL ASSISTANCE

El Consejo General del Trabajo Social insta a los grupos parlamentarios a presentar enmiendas a los Presupuestos Generales del Estado

- El recorte del 42,4% del Plan Concertado con los Ayuntamientos (de 86 633 150 a 49 913 840 euros) eliminará la atención a 3 244 338 de usuarios de los servicios sociales municipales.
- El Consejo General del Trabajo Social recuerda que la persecución eficaz del fraude fiscal podría suponer más de 60 000 millones de euros, más del doble de los recortes de los presupuestos (en vez de prácticas como la “amnistía” fiscal).
- Se eliminarán 12 265 puestos de trabajo.
- Los presupuestos no contemplan los proyectos del Plan de Acción para las personas con discapacidad, que atendían a 32 000 personas.

Madrid, 24 abril de 2012. Los recortes en política social que planea el Gobierno en los Presupuestos Generales dejarán a 3 244 338 personas sin la ayuda directa que recibían de sus ayuntamientos. El Gobierno prevé pasar de 6 724 016 usuarios a 3 479 678. En total, los presupuestos destinan un 42,4% menos al Plan Concertado, la partida que el Estado destina a financiar las políticas sociales de atención primaria, que se prestan en los ayuntamientos. De los 86 633 150 millones que se destinaron en 2011, se pasará a 49 913 840 este año.

El Consejo General del Trabajo Social (CGTS) rechaza estos presupuestos, que además, supondrán la eliminación de 12 265 puestos de trabajo directos: de 28 858 trabajadores y trabajadoras sociales que trabajaban en acciones del Plan Concertado en 2011, se pasará a 16 593. La presidenta del CGTS, Ana I. Lima, critica que “el Gobierno diga que quiere perseguir que los servicios públicos sean universales y mejorar las políticas del Bienestar, mientras recorta por otro lado”. Lima denuncia que “los recortes son desproporcionados, injustos e insolidarios” y advierte que “las cuentas que prevé el Gobierno atentan contra la cohesión social y provocarán un enorme retroceso en el Estado de Bienestar”. El Consejo alerta del retroceso de más de 20 años en los Servicios Sociales.

El CGTS, tras el acuerdo de todos los Colegios Profesionales del Trabajo Social, ha comenzado una ronda de contactos con los portavoces parlamentarios instándoles y proponiéndoles enmiendas a los presupuestos que garanticen la atención social universal. Una de las alternativas que proponen para recaudar y no recortar es la persecución eficaz del fraude fiscal. Esta podría suponer más de 60 000 millones de euros, más del doble de los recortes de los presupuestos (en vez de prácticas como la "amnistía" fiscal). El CGTS también destaca que de los impuestos de transacciones financieras podrían recaudarse más de tres veces lo que se ha recortado en partidas como la ayuda al desarrollo.

El recorte se produce prácticamente en la misma proporción, a la mitad, en todas las áreas de la atención social municipal. Por ejemplo, se eliminarán 582 centros sociales, de los 1370 de 2001, a 788.

Los y las trabajadores/trabajadoras sociales exigen que se garantice a toda la ciudadanía la cobertura del Sistema Público de Servicios Sociales. Y más aún cuando el número de usuarios va en aumento. El Consejo estima que las situaciones de emergencia social y la atención de necesidades más básicas han aumentado incluso un 250%, lo que está ocasionando un colapso de los recursos tanto humanos como materiales.

Menos ayuda a la discapacidad

Con los recortes, también se suprimirán los proyectos del Plan de Acción para las personas con discapacidad, que atendían a 32 000 ciudadanos. Además, se dejará de atender a 73 932 usuarios de proyectos de desarrollo social de las comunidades gitanas (de 152 752 a 78 820). Tampoco se llevarán a cabo los 25 proyectos que se venían contemplando para la protección contra el maltrato infantil, ni los 33 de capacitación de profesionales y medidas de medio abierto.

Por otra parte, el Consejo también denuncia la supresión de la partida de nivel acordado para financiar la Ley de Dependencia (283 millones en 2011), que supone el recorte del 20% de la aportación del Estado al sistema. La eliminación de esta partida dificulta a las autonomías poner al día sus prestaciones: 280 984 personas siguen esperando que el derecho que se les reconoció se haga efectivo.

INICIATIVA LEGISLATIVA POPULAR DE DACIÓN EN PAGO, DE PARALIZACIÓN DE LOS DESAHUCIOS Y DE ALQUILER SOCIAL

POPULAR LEGISLATIVE INITIATIVE IN FAVOUR OF DATION IN PAYMENT, THE END TO EVICTIONS AND THE RENTAL OF SOCIAL HOUSING

Ante los abusos de las entidades financieras, en parte responsables de la actual crisis económica, y la complicidad del Gobierno, que destina miles de millones de euros en ayudas públicas para rescatar a la banca sin ningún tipo de contraprestación, surge esta iniciativa de movilización social, que pretende forzar un plan de rescate alternativo, pero esta vez dirigido a las miles de personas que se han endeudado, no para especular, sino simplemente para disponer de una vivienda digna.

Con esta finalidad se ha creado la Iniciativa Legislativa Popular (ILP) que está intentando llevar al Congreso de los Diputados una modificación de la ley hipotecaria y de la ley de enjuiciamiento civil, de manera que en los casos de vivienda habitual, las personas puedan liquidar su deuda con la entrega de la propiedad de la vivienda y empezar de cero sin tener encima que seguir pagando la deuda. Es lo que se conoce como Dación en pago, y en otros países ya se está realizando. La propuesta está centrada en las hipotecas de viviendas habituales y pretende evitar que, después del procedimiento de ejecución hipotecaria, el deudor además de perder la casa, siga manteniendo la deuda consistente en la diferencia entre el importe del préstamo y el valor de adjudicación de la subasta, que puede ser del 60% del valor de la tasación; siendo la Dación en pago la alternativa más justa.

Así las personas afectadas por el impago de la hipoteca, no solamente tienen que seguir asumiendo la deuda, sino que además sufren la vulneración de su derecho a la vivienda cuando el sistema actual permite que en el caso de impago se sufra un desahucio sin ningún realojo alternativo. No se puede tolerar que miles de personas y familias se queden en la calle, mientras las entidades bancarias van acumulando miles de pisos vacíos. Esto carece de sentido. Para ello esta plataforma también reivindica la posibilidad de la gestión de un alquiler social, en el que las personas que pierdan sus casas puedan seguir permaneciendo en ellas, destinando el 30% de sus ingresos económicos al pago del alquiler social.

Se ha impulsado una Iniciativa Legislativa Popular (ILP) para llevar al Congreso de los Diputados una modificación de la Ley Hipotecaria. Para ello, se necesitan más de 500 000 firmas antes del 25 de enero de 2013 en todo el territorio estatal.

Las/os trabajadoras/es sociales conocemos de las graves consecuencias familiares y sociales que acarrearán los desahucios que se están produciendo, por este motivo El Colegio Oficial de Trabajadores Sociales de Madrid, desde sus inicios, se unió a esta iniciativa, participando y trabajando conjuntamente para lograr modificar la Ley Hipotecaria. Para conseguir este objetivo y que salgan adelante la **Dación en pago con efectos retroactivos, la paralización de los desahucios y el alquiler social de esa vivienda durante 5 años**, se necesita la participación de los ciudadanos para conseguir todas estas firmas.

El Colegio Oficial de Trabajadores Sociales de Madrid es uno de los muchos puntos de recogida de firmas ubicados en toda España. Si deseas firmar solo tienes que pasarte por nuestras oficinas, en su horario habitual disponible en la página web www.comtrabajosocial.com. Pueden firmar personas con nacionalidad española, nacionales censados, y si se dispone de DNI electrónico, también se podrá firmar online.

Se puede consultar más información: [en la Web de la Iniciativa Legislativa Popular Dación en Pago](#)

CONTRA LOS RECORTES EN SERVICIOS SOCIALES: LA MAREA NARANJA

FIGHTING THE CUTS IN SOCIAL SERVICES: THE ORANGE TIDE

La marea naranja es una campaña de protesta por los recortes que están llevando a cabo las administraciones en los servicios sociales. Es naranja porque de ese color son las camisetas con las que se están identificando las personas que participan en la campaña. Es marea porque cada vez son más quienes denuncian que las políticas de recortes están generando exclusión y acabando con la cohesión social.

El Consejo General del Trabajo Social, junto a todos los Colegios profesionales, ha iniciado esta campaña de difusión, cuyo objetivo es que esté formada por todos/as aquellos/as que rechazan el desmantelamiento de la Red Pública de Servicios Sociales. De hecho, en algunas autonomías, como Aragón la protesta ha nacido gracias a la unión de varios organismos y profesiones. También las plataformas en defensa de la Ley de Dependencia llevan años visibilizando su rechazo a los recortes en Política Social con camisetas de color naranja.

Los/las trabajadores/as sociales denuncian los recortes sociales que estamos sufriendo vistiendo con una de las camisetas que se han diseñado, en color naranja. Cada viernes los profesionales acuden a sus puestos de trabajo con esa camiseta y también la llevan en las manifestaciones, concentraciones o actos de protesta a los que acuden.

Formar parte de esta campaña supone un compromiso ético y profesional con los principios de los servicios sociales, pilar indispensable del Estado de Bienestar para atender a las familias que sufren las consecuencias de la crisis económica. Sumarse a la iniciativa supone visibilizar, con una camiseta naranja, el rechazo a los recortes sociales. Los y las trabajadores/as sociales tienen un mismo lema y un mismo logotipo, que hemos plasmado en las camisetas.

Para más información se recomienda consultar la página web del Colegio Oficial de Trabajadores Sociales de Madrid (www.comtrabajosocial.com) o la web del Consejo General del Trabajo Social (www.cgtrabajosocial.com)

ENTRADA EN VIGOR DEL NUEVO CÓDIGO DEONTOLÓGICO DE LA PROFESIÓN DEL TRABAJADOR/A SOCIAL

ENACTMENT OF THE NEW DEONTOLOGICAL CODE FOR THE SOCIAL WORK PROFESSION

El nuevo Código Deontológico de la profesión de Trabajador/a Social ha entrado en vigor el 29 de junio, tras haber sido aprobado por unanimidad el sábado día 9 de junio de 2012, en Asamblea General Extraordinaria del Consejo General del Trabajo Social.

Este documento es fruto de un largo trabajo emprendido hace ya tres años por parte del Consejo General del Trabajo Social que estableció una Comisión Deontológica de expertos/as para la elaboración de un borrador de texto que se remitió a los Colegios Oficiales para que directamente o través de sus grupos de ética realizaran aportaciones.

El índice del Código Deontológico es el siguiente:

- Preámbulo
- CAPÍTULO I. Descripción y ámbito de aplicación
- CAPÍTULO II. Aplicación de principios generales de la profesión
- CAPÍTULO III. Derechos y deberes de los/las trabajadores/as sociales:
 - A. Relación con la persona usuaria
 - B. Relación con otros/as profesionales
 - C. Relación con las instituciones
- CAPÍTULO IV. La confidencialidad y secreto profesional
- CAPÍTULO V. Las comisiones deontológicas
- DISPOSICIÓN FINAL. Entrada en vigor

En su Disposición Final, se recoge que entrará en vigor a los 20 días de su aprobación, por lo que el nuevo Código Deontológico entra en vigor el 29 de junio de 2012 y se encuentra disponible en la web del Consejo General del Trabajo Social www.cgtrabajosocial.com. Se está planificando una edición en papel que se pondrá a disposición de los/as colegiados/as. Se recomienda su lectura.

Más información: Rincón de la Deontología, en la web www.comtrabajosocial.com, en el siguiente enlace <http://www.comtrabajosocial.com/index.asp?tp=1&pag=col&sub=ccod>

REPERCUSIÓN DE LOS RECORTES EN EDUCACIÓN SUPERIOR SOBRE LA FORMACIÓN DE LOS TRABAJADORES SOCIALES

REPERCUSSION OF CUTS IN HIGHER EDUCATION ON THE TRAINING OF SOCIAL WORKERS

La organización colegial (Consejo y Colegios de Trabajo Social) formada por más de 40 000 trabajadores/as sociales en España, ha mostrado su rechazo por las consecuencias que acarreará el **Real Decreto-Ley 14/2012, de 20 de abril de medidas urgentes de racionalización del gasto público en el ámbito educativo**. Así mismo, la Asamblea del Consejo General ha ratificado el comunicado de la **Conferencia de Decanos y Directores de Trabajo Social**, sobre esta misma cuestión, aprobado el 1 de junio en Santiago de Compostela.

El **Real Decreto 14/2012** supondrá la expulsión del sistema universitario de una gran cantidad de profesores asociados de Trabajo Social que dejarán de formar a futuros profesionales, lo que conlleva la degradación de la calidad de la enseñanza en las titulaciones.

Las/os trabajadoras/es sociales son conscientes de las consecuencias que los recortes en educación superior están propiciando, sobre la calidad de la formación de la profesión. Reseñar la especial preocupación por las repercusiones que estas medidas están teniendo sobre los/as profesores/as asociados/as en las Universidades, y sobre la situación en la que se encuentran los **Practicum** en las mismas.

Se están llevando a cabo medidas oportunas para garantizar la colaboración y la conexión entre el ámbito profesional y el docente universitario, a través del mantenimiento de los/as profesores/as asociados/as en las distintas universidades.

CONGRESOS DE TRABAJO SOCIAL

SOCIAL WORK CONGRESSES

Del 8 al 12 de julio de 2012 se celebró en Estocolmo la Conferencia Mundial sobre Trabajo Social y Desarrollo Social. Fue el punto de encuentro de responsables políticos, trabajadores sociales, expertos y estudiantes para intercambiar experiencias y estudiar el desarrollo de las prácticas de trabajo social, la investigación y la educación social y las políticas sociales, con objeto de desarrollar un sistema de bienestar sostenible para el futuro.

Esta conferencia ha sido el contexto idóneo para debatir sobre diversos aspectos que los sectores del trabajo social y bienestar social han de afrontar cada día en los diferentes países y de asegurar una estrecha conexión entre la práctica basada en los hechos, los objetivos políticos y los objetivos del desarrollo social. Las tres áreas de la conferencia fueron: 1. Los derechos humanos e igualdad social. 2. Cambio climático y desarrollo social sostenible. 3. Transformación social y acción social globales.

La siguiente Conferencia Mundial de Trabajo Social y Desarrollo Social tendrá lugar en Melbourne en el año 2014.

A continuación también se detallan las fechas y lugares de otros Congresos de Trabajo Social que tendrán lugar a lo largo del 2013:

1. Congreso Estatal de Trabajo Social 2013

Málaga ha sido la ciudad elegida para acoger el XII Congreso Estatal de Trabajo Social, que tendrá lugar el próximo año 2013. La ciudad de Málaga que toma el testigo dejado por Zaragoza, competía con Alicante, siendo, finalmente, la candidatura malagueña la elegida por el Consejo General de Diplomados en Trabajo Social que tendrá una duración de tres días.

El XII Congreso Estatal de Trabajo Social se celebrará en el Palacio de Ferias y Exposiciones de Málaga, los días 24, 25 y 26 de octubre de 2013.

2. III Congreso Internacional del Conocimiento. Diálogos Interdisciplinarios y saberes profesionales: desafíos interculturales, éticos, políticos y epistemológicos y la Acción Social en América Latina

III Congreso Internacional del Conocimiento. Diálogos Interdisciplinarios y saberes profesionales: desafíos interculturales, éticos, políticos y epistémicos. Análisis desde el pensamiento y la Acción Social en América Latina, se celebrará los días 7 a 10 de enero de 2013 en Santiago de Chile.

Para más información consultar la página <http://www.internacionaldelconocimiento.org>.

Email: caguayo.congreso.usach@gmail.com

3. III Encuentro Red Europea de Acción Social

Se celebrará los días 17 a 19 de abril de 2013 en Estambul, Turquía.

Más información en la página <http://www.ensactistanbul.org/>

4. X Encuentro de Política Social y Trabajo Social: Política Social, Trabajo Social y Diversidades

Se celebrará los días 8-10 de abril de 2013, en San Ramón, Costa Rica.

Más información en la página web <http://www.ts.ucr.ac.cr/epsts-10.htm>

5. V Congreso Internacional de Trabajo Social: Repensando el Trabajo Social desde los nuevos escenarios internacionales

Se celebrará los días 24-26 de abril de 2013 en Maracaibo, Venezuela.

Más información en la página <http://www.ts.ucr.ac.cr/int/2013-cong-01.pdf>.

6. III Foro Internacional de Trabajo Social. III Convención Venezolana de Trabajadores Sociales y Trabajadoras Sociales. Encuentro de saberes y conocimientos, satisfacción de necesidades y proyectos nacionales. ¿Desafío o falso dilema del trabajo social?

Se celebrará del 29 al 31 de enero de 2013, en Caracas, Venezuela.

Más información en cmadeleinebarrientos@hotmail.com.

7. I Encontro Nacional de Trabalho, Política Social e Serviço Social. Serviço Social em tempos de barbárie

Se celebrará del 20 al 22 de marzo 2013, en Maceió, Alagoas, Brasil.

Más información en informacoesentpss@ts.edu.br

8. IX Coloquio Internacional sobre Políticas Sociales Sectoriales. Vulnerabilidad, calidad de vida y bienestar subjetivo

Se celebrará del 22 al 23 de agosto 2013 en Monterrey, Nuevo León, México.

Más información en lydia.avilazr@uanl.edu.mx.

Trabajo Social Hoy es una marca registrada en el Registro de Marcas Comunitarias con número 3028044/3

Temática y alcance de la revista	Trabajo Social Hoy es una revista profesional, que tiene como principal finalidad la difusión de estudios científicos y experiencias profesionales relacionados con el Trabajo Social. La divulgación de sus contenidos está enfocada hacia una red de conexión internacional que permita suscitar debates plurales y el intercambio de experiencias e información relacionada con la profesión. La responsabilidad de esta revista recae en el Colegio Oficial de Trabajadores Sociales de Madrid, que durante veinte años ha elaborado la publicación, disponible a partir de 2004 en formato digital.
Tipos de trabajos	El contenido de la revista estará dividido en las siguientes secciones: Artículos: <ul style="list-style-type: none"><input type="checkbox"/> Dossier. Cuando se especifique una temática concreta.<input type="checkbox"/> Temas de interés profesional. Se publicarán artículos de investigación o revisiones bibliográficas.<input type="checkbox"/> Intervención y práctica profesional. Artículos en los que se describan programas de intervención, casos y experiencias prácticas. Resenas Información profesional
Proceso de selección de artículos y contenidos La selección de artículos y contenidos se llevará a cabo siguiendo el siguiente protocolo de actuación:	<ol style="list-style-type: none">1. Recepción de los trabajos realizados en el correo electrónico publicaciones@comtrabajosocial.com, acompañados de una carta de presentación en la que se solicita la evaluación del artículo para su publicación en la sección de la revista que proceda, con indicación expresa de que se trata de un trabajo que no ha sido ni difundido ni publicado anteriormente, y que es enviado únicamente a la revista Trabajo Social Hoy con esta finalidad. La carta debe ir firmada por los autores del artículo.2. Recibido el texto original por vía electrónica, la secretaría de la sección de publicaciones del Colegio Oficial de Trabajadores de Madrid notificará mediante email la recepción del mismo, indicando en su caso si procede la realización de cambios en el formato de presentación si no se cumplirán los requisitos mínimos indicados en las instrucciones a los autores.3. Después de la recepción, la Secretaría de publicaciones procederá a su anonimización para garantizar que los datos de los autores no están disponibles durante la evaluación del artículo.

Proceso de selección de artículos y contenidos

4. El texto será clasificado según las secciones indicadas en el apartado tipos de trabajos.
5. Tendrá lugar la primera evaluación que será realizada por un miembro del Consejo de Redacción, el cual comprobará la adecuación del contenido del artículo con el alcance de la temática de la revista y su calidad en general.
6. El miembro del Consejo de Redacción propondrá dos profesionales evaluadores externos, para realizar la evaluación también de forma anónima. El evaluador emitirá las consideraciones oportunas sobre la calidad del artículo, que se tendrá en cuenta por el Consejo de redacción. Se dispondrá de un mes para que los evaluadores realicen sus apreciaciones, fundamentadas y constructivas, vía email.
7. El Consejo de Redacción tendrá en cuenta los informes de los evaluadores para adoptar la decisión final. Los autores de los artículos serán avisados por correo electrónico de la aceptación o no del trabajo, con su respectiva fundamentación.
8. Se podrán adoptar cuatro decisiones:
 - a. Puede publicarse sin modificaciones.
 - b. Puede publicarse con correcciones menores.
 - c. Proponer una revisión del mismo para su publicación.
 - d. Rechazar la publicación, proponiendo una reelaboración del mismo siguiendo las indicaciones recibidas.
 - e. Rechazar la publicación.
9. Se informará a los autores de las fechas de publicación de su artículo, en el caso de que fuera aceptado.
10. Los criterios que fundamentan la decisión del Consejo de redacción son los siguientes: originalidad, importancia de la temática, presentación y redacción.
11. Al finalizar el año la sección de publicaciones publicará las estadísticas de los artículos: número de artículos recibidos, aprobados, rechazados y tiempo promedio desde la recepción hasta su aprobación y correspondiente publicación.

Instrucciones a los autores

Antes de enviar el artículo el autor deberá verificar que el contenido del mismo se adapta a la temática y a los contenidos de la revista. Los manuscritos fuera de este ámbito temático podrán ser rechazados sin que se proceda a su evaluación.

1. Los autores que tengan aceptado un trabajo en la revista podrán enviar su traducción a cualquier idioma diferente al español, la cual se publicará en formato PDF en la revista digital.

2. Las páginas de la revista de Trabajo Social Hoy están abiertas a cualquier tipo de colaboración: Artículos de investigación o de revisión bibliográficas sistemáticas, trabajos de reflexión, experiencias prácticas, colaboraciones especiales y otras secciones como reseñas o cualquier solicitud que pueda considerarse y que reúna los mínimos exigidos para su publicación.
Los trabajos preferiblemente serán enviados en castellano, aunque también se admiten artículos en inglés.

3. Los trabajos se enviarán a la dirección de correo electrónico publicaciones@comtrabajosocial.com en formato Word (.doc o .docx), especificando en el asunto "envío publicación TSH- y añadir el contenido de la revista donde se desea publicarlo". Se deberá acompañar junto con la carta de presentación cuyo modelo está disponible en la página web www.comtrabajosocial.com/publicaciones.

4. El envío de los trabajos presupone, el conocimiento y aceptación de estas instrucciones así como de las normas editoriales.

5. La extensión del texto no deberá superar las 30 páginas a doble espacio, cuerpo de letra 12 Times New Roman. Cada artículo deberá incluir palabras clave (cinco) que identifiquen el contenido del texto, para realizar el índice general y un resumen introductorio de 5 o 10 líneas.

6. El documento será enviado siguiendo el siguiente orden de página como archivo principal: En la primera página se pondrá el título del artículo, resumen y palabras clave. Preferiblemente en castellano y en inglés (la revista ofrece una traducción al inglés de todos los resúmenes). Nombre y apellidos de los autores. Nombre completo de la institución donde trabajan todos ellos, y selección de la persona responsable quien incorporará los datos de correspondencia (dirección postal, teléfono, fax, email). En la segunda página dará comienzo el texto.

7. El artículo irá acompañado, en otro documento aparte, de una carta de presentación, se adjunta modelo al final de la revista.

www.comtrabajosocial.com

Instrucciones
a los autores

8. Los manuscritos deberán ser inéditos. El firmante del artículo responde de que éste no ha sido publicado ni enviado a otra revista para su publicación. Si se tratase de un artículo ya publicado, esta circunstancia se hará constar en el trabajo y se remitirá acompañado de la autorización de la entidad correspondiente para su posible reproducción en Trabajo Social Hoy.

9. Todas las referencias de la bibliografía deberán aparecer citadas en el texto. Se evitará la utilización de notas a pie de página, así las referencias deberán aparecer en el cuerpo del texto. Se harán indicándose entre paréntesis el apellido del autor/a en minúsculas, seguido del año y página de la publicación (p.ej., Fernández, 2012: 23). Si dos o más documentos tienen el mismo autor/a y año, se distinguirán entre sí con letras minúsculas a continuación del año y dentro del paréntesis (García, 2008a). Los documentos con dos autores se citan por sus primeros apellidos unidos por "y" (Sánchez y Torre, 2010). Para los documentos con más de dos autores se abreviará la cita indicando solamente el apellido del primer autor seguido de "et al." (Payne et al., 2003). Cuando se cita a un autor ya citado en otro seguirá la siguiente estructura (Serrano, 2005 citado en Pérez, 2010).

10. Cuando se citen en un trabajo organismos o entidades mediante siglas, deberá aparecer el nombre completo la primera vez que se mencione en el texto.

11. Las referencias bibliográficas seguirán las normas APA, según el orden alfabético atendiendo al apellido de los autores. Si un autor tiene diferentes obras se ordenarán por orden cronológico. A continuación se exponen ejemplos de citas bibliográficas correctamente referenciadas:

Para artículos de revista, p.ej.:

Deusdad, B., Moya, E.M., y Chávez, S. (2012). Violencia de género y mujeres migrantes en la frontera: el caso de El Paso, Texas. *Portularia*, XII, 13-21. Doi: 10.5218/PETS.2012.0002.

Si el artículo además tiene número D.o.i. se añade al final.

Para libro completo, p.ej.:

Fernández, T., (2012). *Trabajo Social con casos*. Madrid: Alianza Editorial.

Para capítulos de libro, p.ej.:

García, F.J., y Meneses, C. (2011). Los instrumentos de evaluación. En T. Fernández (Ed.), *Fundamentos del Trabajo social* (pp. 221-250). Madrid: Alianza Editorial.

Para artículo en periódico o publicación masiva: si el artículo no tiene autor, a efectos del orden alfabético se considera por "crisis", p.ej.:

La crisis económica. (2012, Enero 27). *El País*, p.21.

Para artículo en periódico o publicación masiva: si el artículo tiene autor, p.ej.:

Millás, J.J. (2012, Agosto 26). Dan ganas de morirse. *El País semanal*, p.11.

Para informes o estudios seriados, p. ej.:

IMSERSO. (2009). *Informe 2008: Las personas mayores en España*. Madrid: Observatorio de personas mayores. IMSERSO.

Para medios electrónicos en Internet, p.ej.:

INE (2011). *Encuesta Condiciones de Vida*. Madrid: Instituto Nacional de Estadística. Extraído el 12 de enero, 2012, de <http://www.ine.es>.

**Instrucciones
a los autores**

12. Los cuadros, tablas, figuras y mapas deberán presentarse en documento /hoja aparte, debidamente elaboradas e indicando su lugar en el artículo (Formatos: excell o jpg).

13. El Consejo de redacción se reserva el derecho de rechazar los originales que no juzgue apropiados, así como de proponer al autor modificaciones y cambios de los mismos cuando lo considere oportuno.

14. El Consejo de redacción de la revista Trabajo Social Hoy y el Colegio Oficial de Trabajo Social de Madrid no se hace responsable de las opiniones y valoraciones que realicen los autores cuyos trabajos sean publicados.

Indicadores de calidad

Trabajo Social Hoy está presente en bases de datos nacionales e internacionales

LATINDEX
<http://www.latindex.unam.mx/>

DIALNET
<http://dialnet.unirioja.es>

Plataformas de Revistas

DICE
<http://dice.cindoc.csic.es/>

RESH
<http://epuc.cchs.csic.es/resh/>

Suscripciones y solicitudes

La revista Trabajo Social Hoy es una publicación cuatrimestral, que se distribuye gratuitamente a los colegiados de Madrid. Para obtener una información actualizada de cómo obtener la revista a través de suscripciones, privadas o institucionales, o cualquier aclaración relacionada con las mismas, por favor, consulte la página del Colegio Oficial de Trabajadores Sociales de Madrid www.comtrabajosocial.com.

Trabajo Social Hoy is a trademark registered in the Spanish Office of Patents and Trademarks, entry number 3028044/3.

<p>Subject matter and scope of the journal</p>	<p>Trabajo Social Hoy is a professional journal the purpose of which is to publish scientific studies and professional experiences related to Social Work. The journal's contents are targeted to the international community of people specialised in this field, in order to promote debate and the exchange of experiences and information related to the profession. The journal is the responsibility of the Professional Association of Social Workers of Madrid, which for twenty years has been publishing it regularly. Since 2004 it has been available in digital format.</p>
<p>Type of works accepted</p>	<p>The contents of the journal are divided into the following sections:</p> <p>Articles:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Dossier. A special section included in some issues, consisting of several articles on a particular subject. <input type="checkbox"/> Items of professional interest. Articles about research projects or reviews of books. <input type="checkbox"/> Intervention and professional practice. Articles that describe intervention programmes, real cases and practical experiences. <p>Brief contributions</p> <p>Professional information</p>
<p>Selection process</p> <p>The selection of articles and other contents follows the protocol set forth below:</p>	<ol style="list-style-type: none"> 1. Texts are received at the following e-mail address: publicaciones@comtrabajosocial.com. They are to be accompanied by a letter of presentation in which the sender requests review of the article for publication in the appropriate section of the journal. It should be expressly mentioned that the work has not been published or disseminated elsewhere and that for purposes of publication it is being sent only to the journal Trabajo Social Hoy. The letter must be signed by the authors of the manuscript. 2. Upon receiving the original manuscript in electronic format, the secretary's office of the Professional Association of Social Workers of Madrid's publications department will confirm that the manuscript has been received, indicating, if necessary, any changes that must be made in the presentation format, in the event that the manuscript does not fulfil the requirements specified in the Instructions to Authors section. 3. After receiving the article, the secretary's office of the publications department will anonymize the texts, making sure that the authors' name and details are not visible during the manuscript's evaluation.

Selection process

4. The manuscript will be classified according to the sections indicated in the Type of Works Accepted section.
5. The first evaluation will be performed by a member of the Editorial Board. He or she will confirm the suitability of the manuscript's contents as regards the journal's subject matter and the submission's quality in general.
6. The member of the Editorial Board will propose two professionals external referees, to do the next stage of review, which is also anonymous. This referee will read the manuscript and write up his or her comments and opinion regarding its quality, and forward them to the Editorial Board. Referees will have a period of one month to review and send, by e-mail, their considerations, which must be well-reasoned and constructive.
7. The Editorial Board will take into account the referee's opinion and recommendation as its make the final decision. The authors of the submission will be informed by e-mail of the acceptance or rejection of the article, and of the reasons justifying the decision.
8. There are four possible decisions:
 - a. Publication with no modifications.
 - b. Publication with minor modifications.
 - c. Proposal that the article be thoroughly revised by the authors prior to publication.
 - d. Rejection of the manuscript, proposing that it be reformulated according to the indications made by the reviewers.
 - e. Rejection of the manuscript.
9. Authors will be informed of the date of publication of their article, in the event that it is accepted.
10. The criteria used by the Editorial Board in making its decision are the following: originality, importance of the subject matter, presentation, quality of the writing.
11. At the end of each year the publications department will publish the statistics pertaining to the articles: number of articles received, the number accepted, the number rejected and the average time elapsing between acceptance and publication of each article.

Instructions to Authors

Before sending the manuscript, authors should confirm that the subject matter fits with the themes and contents of the journal. Manuscripts not having the appropriate subject matter can be rejected without evaluation.

1. The authors of articles that have been accepted for publication can also send a version in a language other than Spanish, and such translation will be published in the digital journal in PDF format.
2. The pages of the journal Trabajo Social Hoy are open to all types of contributions: articles on research conducted, systematic reviews of bibliography, reflective pieces, practical experiences, special collaboration projects and other sections, such as brief contributions or any text that may be of interest and meets the minimum requirements needed for publication. Preferably the articles will be send in Spanish, but also allowed English articles. Preferably the article will be sent in Spanish, but also it will be allowed in English.
3. The works must be sent to the e-mail address publicaciones@comtrabajosocial.com in Word (.doc or .docx), specifying in the subject line "submission publication TSH" plus the contents of the issue number in which you wish to publish it. The submission must be accompanied by the letter of presentation, a form for which is available on the Association's web page, at www.comtrabajosocial.com/publicaciones.
4. By submitting the article, it is assumed that you understand and accept these instructions as well as the publication guidelines.
5. The manuscripts must be no longer than 30 double-spaced pages in Times New Roman, size 12. Each article must include a 5-10 line abstract and five key words that identify the contents of the text (to facilitate preparation of the journal's table of contents).
6. The manuscript must include the information and pages in the order indicated below, all in one file. On the first page will appear the title of the article, in Spanish, followed by: the abstract, also in Spanish; key words, preferably in Spanish and English (the journal provides an English translation of all abstracts); names and surnames of all the authors; full name of the institution in which the authors work; e-mail addresses of all the authors, with one of them also including correspondence details (postal address, telephone, fax). On the second page the text of the manuscript will begin.
7. The article will be accompanied, in a separate document, of a letter of presentation (please use the form provided on the web page, www.comtrabajosocial.com, and on this journal).

Instructions to Authors

8. The manuscripts must not have been previously published. The person signing the article will be held responsible for the article not having been published before or sent to another journal for publication. If the article has been published, this must be mentioned in the article, which should be accompanied by a document - issued by the appropriate body - authorizing its possible reproduction in Trabajo Social Hoy.

9. All the bibliographical references must be cited in the text. The use of footnotes is to be avoided, so references must appear within the text. Such citations must be inserted inside parentheses, indicating the surname of the author in upper case, followed by the year and page number of the publication, for example (Fernández, 2012: 23). If two or more references have the same author and year of publication, they will be distinguished from each other by lower case letters next to the year, inside the parentheses (García, 2008a). The documents with two authors will be cited using the two surnames linked by "and" (Sánchez and Torre, 2010). For references with more than two authors, the citation will be abbreviated, indicating only the surname of the first author, followed by "et al." (Payne et al., 2003). When the citation is of an author cited by another author, the following structure is to be used (Serrano, 2005 cited in Pérez, 2010).

10. When the article uses an acronym to refer to a body or group, the group's full name must appear the first time it is mentioned in the text.

11. The bibliographical references must follow the APA guide, in alphabetical order by author surname. If an author has more than one work, they will be listed in chronological order. Below are some examples of bibliographical references correctly cited:

For journal articles:

Deusdad, B., Moya, E.M., y Chávez, S. (2012). Domestic Violence Against Migrant Women at the Border: The Case Study of El Paso, Texas. *Portularia*, XII, 13-21. Doi: 10.5218/PETS.2012.0002.

If the article also has a DOI (Digital Object Identifier), it is added at the end.

For a complete book:

Fernández, T., (2012). *Social Casework*. Madrid: Alianza.

For book chapters:

García, F.J., y Meneses, C. (2011). Assessment tools. In T. Fernández (Ed.), *Fundamentals of Social Work* (pp. 221-250). Madrid: Alianza.

For an article in a newspaper or mass media publication: if the article has no author, for purposes of alphabetical order, the first important word is considered ("economic" in the example):

The economic crisis. (2012, Enero 27). *El País*, p.21.

For an article in a newspaper or mass media publication: if the article does have an author:

Millás, J.J. (2012, Agosto 26). It makes you want to die. *El País weekly*, p.11.

For serial reports or studies:

IMSERSO. (2009). Report 2008: Older persons in Spain. Madrid: Observatory of elderly. IMSERSO.

For electronic media in Internet:

INE (2011). Living Conditions survey. Madrid: National Institute of Statistics. Extracted January 12, 2012, de <http://www.ine.es>.

Instructions to Authors	12. The charts, tables, figures and maps should be submitted in a separate document or on a separate sheet. They must be suitably prepared and their location in the article must be indicated.
	13. The Editorial Board reserves the right to reject the original works that it deems inappropriate, and also to propose modifications to them whenever it finds such changes necessary.
	14. The Editorial Board of the journal Trabajo Social Hoy and the Professional Association of Social Workers of Madrid is not responsible for the opinions and judgements expressed by the authors whose work is published.

Quality indicators	LATINDEX http://www.latindex.unam.mx/
	DIALNET http://dialnet.unirioja.es
	DICE http://dice.cindoc.csic.es/
	RESH http://epuc.cchs.csic.es/resh/

Subscriptions, advertising and requests

The journal Trabajo Social Hoy is a quarterly publication distributed free of charge to members of the Professional Association of Social Workers of Madrid. To receive updated information on how to obtain a journal by subscription, either private or institutional, or to clarify any other issue related to subscriptions, please consult the web page of the Professional Association of Social Workers of Madrid www.comtrabajosocial.com.

MODELO DE CARTA DE PRESENTACIÓN

Este modelo de carta deberá ser adjuntado junto con el artículo enviado a la revista.

Estimada Director/a de la Revista Trabajo Social Hoy:

Revisadas las normas de publicación y las instrucciones facilitadas en la misma, los autores consideramos que la publicación Trabajo Social Hoy es adecuada para la divulgación de nuestro trabajo, por lo que solicitamos se estudie su publicación en la sección:

- Dossier
- Temas de interés profesional
- Intervención profesional
- Reseñas

El título del artículo es _____,

y los autores del mismo son _____

La persona encargada de mantener la correspondencia con la revista es _____

con institución de referencia _____,

Dirección postal _____,

Tlfo. _____ Email _____

Página web _____.

Los autores del artículo certifican que este no ha sido previamente publicado en otro medio de comunicación, y que además no ha sido enviado a otra revista para su consideración.

Los autores se responsabilizan del contenido publicado, así como aceptan las modificaciones, que sean oportunas para la publicación del mismo, concluida su revisión.

Fdo.

Autores del artículo

MODEL COVER LETTER

This model cover letter should be sent with the article to the Journal.

Dear Director of Trabajo Social Hoy:

Having read the author's instructions and analyzed the coverage of Trabajo Social Hoy, we believe that the Journal is appropriate for disseminating our work. We request that you take into consideration in the section:

- Dossier
- Matters of professional concern
- Professional intervention
- Reviews

The title of the article is _____,
and the authors are _____

The responsible person for correspondence is _____

Reference institution _____

Postal address _____

Tlfo. _____ Email _____

Web _____

The authors certify that the article has not been published, in whole or in part, in any other medium.

The authors are responsible published content and accept the changes that are appropriate for the publication.

Fdo.

Authors

Hoja de suscripción

TRABAJO SOCIAL HOY

(precios vigentes desde el 1 de febrero de 2011)

NOMBRE (persona y/o entidad)

DIRECCIÓN

LOCALIDAD

PROVINCIA

CÓDIGO POSTAL

TELÉFONO

E-MAIL

FECHA

OBSERVACIONES

COSTE DE SUSCRIPCIÓN A LA REVISTA

3 números cuatrimestrales

Trabajadores/as Sociales de otros Colegios Profesionales y/o estudiantes acreditando dicha condición	Organismos/ Entidades	Resto	Extranjero
30 <input type="checkbox"/>	44 <input type="checkbox"/>	40 <input type="checkbox"/>	52 <input type="checkbox"/>

FORMA DE PAGO

- Transferencia bancaria a la cuenta del Banco Popular Español, Sucursal 0001 (Of. Principal) de la C/Alcalá, 26. 28014 Madrid.

c.c.c. 0075-0001-88-0606440012

ENVIAR ESTE BOLETÍN, así como copia de la transferencia bancaria (en caso de haber elegido esta forma de pago) a la siguiente dirección:

COLEGIO OFICIAL DE DIPLOMADOS EN TRABAJO SOCIAL Y ASISTENTES SOCIALES DE MADRID
C/ Gran Vía, 16 28013 Madrid

O por Fax: 91 522 23 80, o descargando documento en www.comtrabajosocial.com

Firma del suscriptor

Los datos personales recogidos serán incorporados y tratados en el fichero "Suscriptores", cuya finalidad es gestionar las suscripciones a la revista del Colegio, inscrito en el Registro de Ficheros de Datos Personales de la Agencia de Protección de Datos de la Comunidad de Madrid. El órgano responsable del fichero es el Colegio Oficial de Trabajadores Sociales de Madrid y la dirección donde el interesado podrá ejercer los derechos de acceso, rectificación, cancelación y oposición ante el mismo es Gran Vía, 16, 6º Izq. Madrid 28013, correo electrónico: secretaria@comtrabajosocial.com, todo lo cual se informa en cumplimiento del artículo 5 de la Ley Orgánica 15/1999, de 13 de diciembre, de protección de Datos de Carácter Personal.

Sumario | Contents

Presentación | Presentation

Artículos | Articles

Dossier: Intervención con víctimas de terrorismo

Causas y consecuencias del proceso de victimización en las víctimas del terrorismo
Causes and consequences of the victimization process in terrorism victims

María del Carmen Bernal Pérez Págs. 7-16

Decálogo de buenas prácticas para la intervención con víctimas del terrorismo en el proceso penal
Decalogue of best practices for intervention with terrorism victims in criminal prosecution proceedings

María del Carmen Bernal Pérez, Olga Cañas, Felisa Fernández, Lourdes García, Carolina Justo, Marisa Oterino,
Ángela Padilla, Ana Belén Simón, María Barros, Belén Pulgar Págs. 17-22

Interés profesional

Similitudes y diferencias entre el sistema judicial juvenil francés frente al sistema judicial juvenil español
Similarities and differences between the french and the spanish juvenile justice systems

Gonzalo García Prado Págs. 23-38

Intervención profesional

La percepción de los profesionales sobre los factores de riesgo de exclusión en adolescentes
Professional perception of risk factors for exclusion in adolescents

María Isabel Illescas Taboada Págs. 39-50

Las funciones del trabajador social en los equipos de apoyo social comunitario en salud mental
Functions of the social worker on social-community support teams in the area of mental health

Raquel V. Munilla Rebollo, Juana Mancebo Muñoz, María Ángeles Caneiro Villayndre, Luna Nieto Acero,
Rubén Títos Rodríguez, Daniel Subirats Matías, Ignacio Paniagua Gujjarro Págs. 51-62

Reseñas | Reviews

Título del libro: El Trabajo Social y sus instrumentos. Elementos para una interpretación *a piacere*.

Title Book: Social Work and its instruments. Elements for a *piacere* interpretatio

Fombuena Valero, Josefa <Coord.> Reseña realizada por Manuel Gil Parejo Págs. 63-66

Información profesional | Professional information

Estudio sobre la situación de las ayudas económicas en los Municipios de Madrid Pág. 67

Documento técnico: "Las ayudas económicas puntuales/no periódicas a familias y personas en situación
de necesidad en la Comunidad de Madrid" Pág. 69

Presentación del Manifiesto por la defensa del Sistema Público de Servicios Sociales
en la Comunidad de Madrid: "Estamos a tiempo" Pág. 74

Manifiesto por la defensa del Sistema Público de Servicios Sociales en la Comunidad de Madrid Pág. 75

Los recortes sociales dejan a más de tres millones de personas sin ayudas municipales Pág. 80

Iniciativa legislativa popular de dación en pago, de paralización de los desahucios y de alquiler social Pág. 82

Contra los recortes en Servicios Sociales: la marea naranja Pág. 83

Entrada en vigor del nuevo Código Deontológico de la profesión del Trabajador/a Social Pág. 84

Repercusión de los recortes en educación superior sobre la formación de los trabajadores sociales Pág. 85

Congresos de Trabajo Social Pág. 86

