
Plan de
Actividades
Amica 2007

Página 1 de 242

Memoria de Actividades Amica 2006

Página 1 de 242

 Premio
HELIOS 1990
Alojamiento

Premio IMSERSO
1995 Integración

Laboral

Premio 2003 a la
calidad en la

movilidad

 Premio Innovación a las
medidas superación de la

discapacidad 2006

Premio Defensa de los
Valores Humanos 20062006

MMEEMMOORRIIAA AACCTTIIVVIIDDAADDEESS
22000066

AASSOOCCIIAACCIIOONN AAMMIICCAA

Plan de
Actividades
Amica 2007

Página 2 de 242

Memoria de Actividades Amica 2006

Página 2 de 242

Versión Fecha Revisión Nº páginas

0.0 16-04-07 Director-Gerente 242

Plan de
Actividades
Amica 2007

Página 3 de 242

Memoria de Actividades Amica 2006

Página 3 de 242

INDICE MEMORIA DE ACTIVIDADES 2006

 PAG.

INTRODUCCION 6

PROCESOS ESTRATÉGICOS 9

E01- PLANIFICACION ESTRATEGICA 10

E01-01: Proyectos y Programas 11

E01-01-01 Voluntariado 11

E01-01-02 Cooperación 11

E01-01-03 Redes de Intercambio 12

E01-01-04 Estudios, investigación e innovación:
Prospección de recursos, Consejo de Europa, Pleno
Parlamento

13

E01-01-05 Programas Europeos 15

E01-01-06 Programa de Atención a la Diversidad 15

E01-02: Planificación calidad 17

E02- GESTION 19

E02-01: Gestión asociativa. 19

E02-02: Análisis y control financiero. 29

E02-03: Gestión económica 29

E03- DIRECCION TECNICA DE CENTROS Y SERVICIOS 30

E03-01 CENTRO DE RECURSOS 36

E03-02 CENTROS DE PROMOCION DE VIDA AUTONOMA 39

E03-02-01 La Barca 40

E03-02-02 La Vega 47

Plan de
Actividades
Amica 2007

Página 4 de 242

Memoria de Actividades Amica 2006

Página 4 de 242

E03-02-03 Sotileza 52

E03-03 CENTRO DE FORMACIÓN Y EMPLEO HORIZON 61

E03-04 CENTRO DE FORMACIÓN Y EMPLEO ENTORNO 67

E03-05 CENTRO DE FORMACIÓN Y EMPLEO DE MALIAÑO 73

E03-06 CENTROS DE ALOJAMIENTO 80

E03-06-01 Casa Helios 80

E03-06-02 Casa Coll 82

E03-06-03 Casa Matías 84

PROCESOS DE PRESTACION DE SERVICIOS 87

PS01- ATENCIÓN SOCIAL 88

PS02- VALORACIÓN MULTIDISCIPLINAR 96

PS03- ATENCIÓN TEMPRANA 108

PS04- REHABILITACIÓN Y APOYO PERSONAL 112

PS05- ATENCIÓN DE DIA 114

PS06- ALOJAMIENTO 118

PS07- INTERVENCIÓN TERAPÉUTICA EN EL HOGAR 122

PS08- FORMACIÓN 124

PS08-01 GARANTÍA SOCIAL 131

PS08-02 FORMACIÓN PRELABORAL 134

PS08-03 FORMACIÓN DE ADULTOS 145

PS08-04 FORMACIÓN LABORAL 154

PS08-05 REHABILITACIÓN LABORAL. INICIA 164

PS09- EMPLEO 179

PS09-01 ORIENTACIÓN LABORAL Y APOYO E.O. 180

Plan de
Actividades
Amica 2007

Página 5 de 242

Memoria de Actividades Amica 2006

Página 5 de 242

PS09-02 SEGUIMIENTO SOCIOLABORAL 181

PS10- OCIO, DEPORTE Y ACCESO A LA CULTURA 185

PS11- FORMACION FAMILIAS 190

PROCESOS DE APOYO 192

A01- GESTION ADMINISTRATIVA 193

A01-01 CONTABILIDAD Y FACTURACIÓN 193

A01-02 TRAMITACIÓN Y JUSTIFICACIÓN DE AYUDAS 195

A01-03 GESTIÓN LABORAL 197

A02- PREVENCION Y SALUD LABORAL 200

A03- SERVICIOS TECNICOS 208

A03-01 LIMPIEZA DE INSTALACIONES 208

A03 02 MANTENIMIENTO DE INSTALACIONES 212

A03-03 TRANSPORTES 217

A04- INFORMATICA 221

A05- RRHH 226

A05-01 GESTIÓN DE PERSONAL 226

A05-02 FORMACIÓN 228

A05-03 PLAN DE ACCIÓN POSITIVA 233

A06- DINAMIZACION ASOCIATIVA 236

PROCESO DE MEDICION, ANALISIS Y MEJORA 239

Plan de
Actividades
Amica 2007

Página 6 de 242

Memoria de Actividades Amica 2006

Página 6 de 242

INTRODUCCION

Plan de
Actividades
Amica 2007

Página 7 de 242

Memoria de Actividades Amica 2006

Página 7 de 242

El año 2006 ha sido un año muy satisfactorio para la Asociación, ya que ha visto

reconocido su esfuerzo y aportación permanente de ideas. Resaltar la concesión

en el mes de julio a AMICA del Premio “Innovación en las medidas de superación

de la discapacidad” promovido por la Fundación MAPFRE, por el proyecto

“Descubriendo Capacidades: Experiencia de vida autónoma para personas
con graves discapacidades”, entregado por la Reina Dña. Sofía, en un acto

celebrado en Madrid. En el mes de diciembre el Premio a la “ Defensa de los
Valores Humanos”, concedido por unanimidad por la Corporación Municipal del

Ayuntamiento de Torrelavega.

Se ha continuado participando a propuesta de la Dirección General de

Coordinación de Políticas Sectoriales sobre Discapacidad del Ministerio de

Trabajo y Asuntos Sociales en un Grupo de expertos sobre la vida en la
comunidad de niños con discapacidad.

También a lo largo del año se han ido dando pasos muy importantes para lograr

una participación activa de las personas con discapacidad.

Pero a pesar de estos avances y valoración de nuestro proyecto se sigue sin

reconocer la necesidad de financiar la calidad de los programas que desde ella se

desarrollan, motivo por el que se ha cerrado el año con un importante déficit. Esto

nos lleva a la reflexión de que aún hay que dedicar muchos esfuerzos a demostrar

que las personas a las que se dirige Amica necesitan de programas que den

respuesta real a sus necesidades en las mejores condiciones de calidad.

A lo largo del año, 907 personas han participado en alguno de los servicios de

AMICA”Acciones y personas atendidas 2006

Plan de
Actividades
Amica 2007

Página 8 de 242

Memoria de Actividades Amica 2006

Página 8 de 242

CENTROS Y SERVICIOS 2006
Valoración multidisciplinar 414
Atención social 355
Atención a la infancia y rehabilitación de niños en Torrelavega y Reinosa 29
Centro de Día La Barca 15
Centro de Día La Vega 23
Centro de Día Sotileza 20

Vivienda familiar Casa Helios
Vivienda familiar Matías Sainz
Vivienda de formación para la vida independiente

15
23
10

Intervención terapéutica en el hogar 23
Rehabilitación de adultos y apoyo personal 104
Rehabilitación laboral INICIA 45
P.G.S. de Auxiliar de alojamiento, lencería y lavandería 12

Unidad Prelaboral 32
Formación de Adultos en Lavandería 60
Formación de Adultos en Medio Ambiente 18
Formación Laboral:

- Curso de Confección
- Cursos de Lavandería
- Cursos de formación Medio Ambiental
- Curso de Telefonista/recepcionista de oficina

9
45
37
10

Información y asesoramiento laboral 126
Formación continua de trabajadores 95
Apoyo en el puesto 49
Empleo protegido 358
Incorporación a empleo ordinario 27

Ocio, deporte y acceso a la cultura 204

Plan de
Actividades
Amica 2007

Página 9 de 242

Memoria de Actividades Amica 2006

Página 9 de 242

PROCESOS
ESTRATEGICOS

Plan de
Actividades
Amica 2007

Página 10 de 242

Memoria de Actividades Amica 2006

Página 10 de 242

E01- PLANIFICACION ESTRATEGICA

Valoración de objetivos

A lo largo de 2006 estaban previstos 4 objetivos de los cuales se han cumplido

completamente los dos primeros: diseñar y aprobar el plan estratégico de AMICA

2007-2009 y elaborar e implantar la documentación del proceso. El objetivo de

reivindicar a las administraciones los soportes legales y financieros para

desarrollar el modelo de acompañamiento a las personas, ha quedado

interrumpido desde la evaluación del primer semestre ante la imposibilidad de

realizar dichas gestiones. En cuanto al objetivo de planificar el proceso de Gestión

del conocimiento, este tampoco ha sido posible llevarlo a cabo, aunque se han

realizado algunas de las acciones planificadas.

Valoración de la gestión del proceso

La definición del diagrama del proceso de planificación estratégica ha quedado

terminada, al igual que la ficha de proceso y de indicador y se ha iniciado en 2006

la implantación del mismo.

Actividades realizadas más significativas

Para el diseño del Plan Estratégico de Amica para el periodo 2007-2009 se ha

realizado un diagnóstico de la situación en que se encuentra Amica en relación al

cumplimiento de la misión, de la visión de futuro, a la orientación por valores y a

las metas estratégicas. Para la elaboración de este plan se ha convocado a 67

personas, entre familiares pertenecientes a la Junta Directiva, personas usuarias

de los servicios de AMICA y profesionales. Se han realizado 5 reuniones, con el

siguiente esquema de trabajo: en la primera, en la que participaron 50 personas

se realizó el análisis DAFO, posteriormente se nombró un grupo que trabajó con

las conclusiones del análisis DAFO y realizó 3 reuniones definitorias de líneas y

objetivos, que se presentaron al grupo inicial en una última reunión para

consensuar la propuesta de plan estratégico.

Plan de
Actividades
Amica 2007

Página 11 de 242

Memoria de Actividades Amica 2006

Página 11 de 242

Hemos participado en acciones externas que nos han demandado compartir

nuestra experiencia y buena práctica, así como transferir conocimientos y

experiencia sobre: calidad, programa de atención a personas con graves

discapacidades, diversidad, promoción laboral de personas con discapacidad y

vida independiente.

E01-01: PROYECTOS Y PROGRAMAS

E01-01-01 Voluntariado

Se elaboró el modelo de gestión del voluntariado en Amica y se inició la puesta en

marcha de un sistema de registro. No se llegó a proponer ningún contrato-

compromiso de voluntariado. Se iniciaron las gestiones para hacer la contratación

del seguro del voluntariado, quedando pendiente para el próximo año la

contratación por un año con la Fundación Pere Tarrés

No hemos tenido demanda suficiente de prestación de voluntariado, para

completar las plazas previstas en la planificación anual. A lo largo del año hemos

contado con la colaboración de 4 personas, 3 en actividades del servicio de ocio,

deporte y acceso a la cultura y 1 en centro de día.

Se ha iniciado la colaboración con las Oficinas de voluntariado de Santander y

Torrelavega. Desde esta última nos derivaron a una persona. Se ha participado

en un Encuentro Regional de Asociaciones de voluntariado organizado por la

Oficina Municipal del Ayuntamiento de Piélagos.

E01-01-02 Cooperación

Se ha consolidado el funcionamiento del equipo de Cooperación en el que han

participado regularmente 4 personas. Este equipo ha realizado el seguimiento de

los objetivos del Plan de Actividades y se encargado de elaborar las propuestas

Plan de
Actividades
Amica 2007

Página 12 de 242

Memoria de Actividades Amica 2006

Página 12 de 242

para el próximo año, así mismo ha estado informado de la evolución del Programa

Amica Oruro.

La nueva coordinadora del Programa AMICA ORURO, finalizo su formación en

Cantabria a principios de año, una vez incorporada al programa se hizo el

seguimiento y evaluación de la nueva gestión.

Se firmó un Convenio de colaboración con la Universidad de Cantabria y el Hogar

Zacarías Guerra de Managua que gestionan La Congregación de los

Amigonianos, para la implantación y desarrollo de una planta de tratamiento de

residuos para la ciudad de Managua. En él se establece que la Universidad de

Cantabria se encargará de la búsqueda de la financiación para el proyecto así

como de la ejecución del mismo, el Hogar Zacarías Guerra aportará el espacio

físico para la instalación, los contactos con las diversas administraciones

nicaragüenses, y la formación de las personas en riesgo de exclusión, sujetos del

programa y AMICA aportará su conocimiento y buen hacer en la formación de

profesionales y la gestión de la planta.

Con el resto de entidades propuestas, Asociación Cubana “Solidaridad con

Panamá” y la Congregación de los Sagrados Corazones, no se ha llegado a

ningún acuerdo concreto.

En cuanto a colaboraciones institucionales se logró el apoyo del Gobierno de

Cantabria a través de la Dirección General de Asuntos Europeos y Cooperación al

Desarrollo que concedió el total de la subvención solicitada para el Programa

Amica Oruro.

E01-01-03 Redes de Intercambio

El objetivo estratégico de potenciar nuestra participación en Redes de

intercambio, se ha cumplido en parte, por un lado se ha participado en el “Foro

otra mirada” con el que se ha iniciado la elaboración de un Libro-documento que

desarrolla el concepto de autonomía personal y las bases para las políticas de

promoción de la vida activa que la ley 39/2006 de promoción de la autonomía

Plan de
Actividades
Amica 2007

Página 13 de 242

Memoria de Actividades Amica 2006

Página 13 de 242

personal debe desarrollar, se ha participado con distintas personas pertenecientes

al grupo en ponencias y presentaciones de las ideas que el mismo defiende.

Con relación a Reepdis está red no ha mantenido su funcionamiento durante

2006, siendo la mayoría de sus integrantes miembros del Foro otra mirada.

Se ha continuado participando en el Grupo de Atención Temprana (GAT),

desarrollando la pagina Web de la Federación de Asociaciones de Profesionales

de Atención Temprana (www.gat-atenciontemprana.org), se ha participado en el

grupo de trabajo constituido para realizar propuestas al baremo de la Ley de

Promoción de la Autonomía personal y protección de las situaciones de

Dependencia, así mismo se colaboró en la organización de las XV Jornadas

Interdisciplinares sobre Atención temprana

A lo largo del año se ha participado en los grupos de trabajo de Políticas Sociales

de la Consejería de Sanidad y Servicios Sociales del Gobierno de Cantabria, en

concreto 9 profesionales distribuidos en tres grupos: de alojamiento, atención de

día y actividad ocupacional. Se realizaron tres reuniones en el primer semestre

del año a las que aportamos nuestra metodología de trabajo de programación

global, los programas que desarrollamos en cada uno de los ámbitos así como

nuestros objetivos de trabajo tanto generales como específicos de cada

programa. Presentamos nuestro esquema de programación basándonos en los

conceptos y ámbitos de la actividad y participación de las personas, recogidos en

la Clasificación Internacional del Funcionamiento, de la Discapacidad y de la

Salud (CIF), como herramienta básica de trabajo de AMICA desde que

participamos en el proceso de revisión del CIDDM. A partir de ahí se ha

consensuado con el resto de instituciones de Cantabria y con los técnicos de la

propia Consejería los programas que se consideran básicos en cada uno de estos

ámbitos de intervención.

E01-01-04 Estudios, investigación e innovación

Se ha continuado con el desarrollo de estrategias de formación y metodología

para optimizar la captación de recursos económicos privados, a través de

http://www.gat-atenciontemprana.org

Plan de
Actividades
Amica 2007

Página 14 de 242

Memoria de Actividades Amica 2006

Página 14 de 242

acciones como: prospección ante empresas y Fundaciones, afianzar alianzas con

entidades y realizar campañas para dar a conocer medidas alternativas de la

LISMI. Aunque no se han conseguido el 100% de las acciones, es de resaltar la

gestión realizada con la Fundación Botín.

Mención importante merece nuestra participación en el grupo ad hoc de expertos

sobre “Vida en la comunidad (desinstitucionalización) de los niños con

discapacidad” en el Consejo de Europa, para realizar propuestas sobre este tema

al Consejo de Europa, aportando nuestras propuestas en las reuniones

celebradas en el mes de marzo en Estrasburgo y en septiembre en Sofía. En el

mes de mayo se participó también en el Seminario organizado en Bruselas por la

Coalición europea para la vida en comunidad.

Se ha participado también como ponentes en un curso del Centro de Formación

de la Agencia Española de Cooperación Internacional, Antigua de Guatemala

organizado por la Dirección General del Ministerio de Trabajo y Asuntos Sociales.

Se han realizado acciones de comunicación para mejorar el conocimiento de la

realidad, las necesidades y los servicios que requieren las personas con

discapacidad. Se culmina todo este proceso, con la celebración el 1 de junio de

2006, del “II Pleno sobre la discapacidad en Cantabria” en donde los

protagonistas han vuelto a ser personas con discapacidad y en el que se ha

debatido sobre el análisis realizado en el tiempo transcurrido desde el primer

Pleno hasta la celebración del segundo. Además de las aportaciones recogidas

en los distintos grupos de trabajo creados y de una valoración sobre el desarrollo

en nuestra Comunidad de la futura Ley de promoción de la autonomía personal y

atención a las personas en situación de dependencia. Además de las personas

usuarias de los centros y servicios de AMICA participaron también 62 personas de

otras instituciones, 150 familiares, 10 representantes de los distintos grupos

parlamentarios y el Presidente del Parlamento. Los resultados del mismo se han

difundido en medios de comunicación y a través del Boletín de Amica.

Plan de
Actividades
Amica 2007

Página 15 de 242

Memoria de Actividades Amica 2006

Página 15 de 242

En el ámbito de la colaboración en la realización de estudios, investigación,

formación, en cooperación con Universidades, Centros docentes y Centros de

investigación:

• Se ha apoyado y fomentado la investigación sobre vida independiente

con la Universidad de Oviedo. No ha sido posible presentar las

conclusiones del estudio de vida independiente, a instituciones y

profesionales del ámbito en una jornada técnica, ya que no se ha

concluido por razones ajenas tanto a la Universidad como a AMICA.

• Se ha renovado el convenio de colaboración con el grupo EPSE para las

acciones de implantación de gestión de calidad

E01-01-05 Programas Europeos

A lo largo del año no ha sido posible retomar nuestra participación en programas

o iniciativas de la Unión Europea, promoviendo alguna acción en programas con

países de la Europa ampliada.

E01-01-06 Programa de Atención a la Diversidad

En 2006 como objetivo estratégico para Amica nos proponíamos mejorar la

capacidad de afrontamiento de Amica ante situaciones de exclusión, llevando a

cabo experiencias y programas concretos, para ello solo se han realizado el 33%

de las acciones frente al 75% previsto, destacando a continuación las siguientes

acciones:

• La mayor parte de las acciones realizadas han sido posibles gracias a la

concesión del Programa de atención a la diversidad por parte de la

Consejería de Sanidad y Servicios Sociales. A lo largo del año se han

atendido de manera directa 16 personas y 7 personas más en atención

social y valoración multidisciplinar.

• Se han prestado los servicios de apoyo necesarios para garantizar el

mantenimiento de los puestos de trabajo de las personas que se

Plan de
Actividades
Amica 2007

Página 16 de 242

Memoria de Actividades Amica 2006

Página 16 de 242

encuentran en situación de inadaptación social que trabajan en el CEE.

En este sentido de las 12 personas que estaban contratadas, se han

mantenido en el puesto 10 personas, una persona ha pasado a la

empresa ordinaria y otra fue derivada a recursos formativos protegidos.

Otras dos personas han accedido al centro especial de empleo y

mantienen su puesto en la actualidad. Con dos personas que causaron

baja en el centro especial de empleo en el 2005, se ha mantenido un

seguimiento desde el servicio de atención social y seguimiento

sociolaboral. Dos promotoras laborales especialistas en el oficio

lavandería han realizado la actividad de apoyo en el puesto, cuyas

funciones se centraron en el acompañamiento para facilitar la adaptación

al puesto de trabajo, siendo su referente claro y directo, y así alcanzar y

mantener niveles de productividad, calidad y ritmos de trabajo óptimos.

• Se ha participado en 7 acciones de formación y se ha realizado una

visita de intercambio, profundizando en la formación de los profesionales

que participan en el programa, a través del conocimiento de buenas

prácticas.

• Con relación a las acciones de formación laboral se presentó al

Ayuntamiento de Torrelavega un plan formativo para personas en

situación de inadaptación social del municipio y en colaboración con

Cantabria Acoge se diseñó un curso formativo dirigido principalmente a

personas inmigrantes y/o en situación de exclusión social. Estas

iniciativas no se han podido llevar a cabo debido principalmente a la falta

de personas interesadas en desarrollar formación sin una vinculación con

un contrato de trabajo y a la falta de financiación específica que

permitiese desarrollar la formación con los objetivos planteados

inicialmente.

Plan de
Actividades
Amica 2007

Página 17 de 242

Memoria de Actividades Amica 2006

Página 17 de 242

E01-02: PLANIFICACIÓN CALIDAD

En Amica hemos seguido con la implantación del modelo de calidad total,

teniendo como referencia modelos EFQM, y hemos conseguido que todos los

procesos de prestación de servicios y de apoyo se hayan implantado a lo largo de

este año. Queda pendiente la finalización e implantación de los procesos

estratégicos, pero debemos señalar que están la mayoría sólo a falta de su

edición en intranet.

A lo largo del año se ha propuesto una modificación del mapa de procesos de

Amica y se acordó implantarlo a lo largo de los próximos 3 años. Ver mapa de

procesos.

Aunque estaba prevista la ejecución del proceso de auditoria interna, este no ha

sido realizado al no haber finalizado completamente la implantación de todos los

procesos.

Uno de los avances en este sistema ha sido la puesta en marcha del Proceso de

medición análisis y mejora, y de los procedimientos de elaboración de planes y

memorias. Ello nos va permitir incluir la mejora continua y la gestión de procesos

en los planes anuales de trabajo

A mediados de año se revisó la autoevaluación del modelo EFQM a través del

Perfil V4 (modelo año 2000) y se inició el estudio de las acciones a ejecutar en el

próximo año a través de un nuevo Plan de mejora.

Uno de los objetivos conseguidos ha sido el inicio de la implantación de atención

de reclamaciones a partir del procedimiento de “No conformidad”, y la puesta en

marcha del proceso de control documental y de registros, aunque se debe mejorar

el sistema.

Aunque se han implantado acciones de mejora propuestas en la auditoria interna

realizada en Diciembre de 2005, no se ha logrado realizar acciones de Formación

en control y evaluación de la gestión dirigida a gestores y profesionales, pero si se

ha realizado una Formación sobre la gestión por procesos con todo el personal de

la entidad.

Plan de
Actividades
Amica 2007

Página 18 de 242

Memoria de Actividades Amica 2006

Página 18 de 242

Hemos conseguido una visión general sobre el sistema de gestión de calidad ya

que más del 60% de la información del Sistema es accesible en Intranet, lo que

ha permitido un acceso a la documentación de los procesos más cómodo y

amigable

Aunque a lo largo de este año se ha ido preparando la documentación del

sistema: Manual para el diseño de procesos. Manual de gestión de calidad,…no

hemos llegado a probarla en los órganos de gobierno de Amica, quedando esta

acción pendiente de realizar en el próximo ejercicio.

En relación al criterio de Resultados en las Personas que prestan sus servicios en

Amica, este año se propuso una modificación y lo que se ha valorado ha sido la

motivación, a través de una nueva escala, fijando su alternancia con la escala de

satisfacción del personal

En relación a otro de los grandes objetivos planteados, como era mejorar la

calidad percibida por las personas atendidas y sus familiares, a través del diseño

de acciones de acogida, como son la elaboración de la "guía de acogida del

cliente" a los Centros o la realización de estudios sobre las expectativas de las

personas atendidas respecto a la Asociación, así como aprobar una Carta de

Derechos y Deberes de las personas que reciben atención en Amica, se han

iniciado algunas de las acciones, aunque la mayoría de ellas no han podido ser

ejecutadas y se propone sean puestas en marcha en el próximo ejercicio.

Pendiente del ejercicio anterior es la creación de un comité de buenas prácticas,

así como la aprobación de la propuesta elaborada el año anterior de un código de

buenas prácticas de Amica, realizando un proceso de debate y discusión, que

permita introducir la cultura de valores.

A lo largo del último trimestre se ha llevado a cabo una serie de acciones para la

elaboración de un nuevo Plan estratégico de Amica para el periodo 2007-2009, en

el cual han participado de manera activa todos los representantes de los órganos

de Gobierno de la entidad: familiares, personas con discapacidad representantes

de los centros y profesionales.

Plan de
Actividades
Amica 2007

Página 19 de 242

Memoria de Actividades Amica 2006

Página 19 de 242

E02: GESTION

E02-01 GESTIÓN ASOCIATIVA

Valoración objetivos del plan

1. Promover que exista en Cantabria un mapa de Servicios Sociales:

Se puede dar por conseguido este objetivo, ya que se ha promovido la

elaboración de un mapa de Servicios Sociales en Cantabria, cuyos criterios

aparecen en el Proyecto de Ley de Derechos y Servicios sociales que se

encuentra actualmente en tramitación Parlamentaria, en la que se ha participado

activamente, tanto a nivel de aportaciones como de asistencia a reuniones.

2. Aportar la visión de la limitación del ser humano y desarrollar acciones
para el desarrollo de normativa que dé oportunidades a las personas y no
cree dependencia:

Se ha dado una participación activa, tanto en el debate social sobre la futura Ley

de autonomía personal, aportando documentos con propuestas, como en la

propuesta de redacción de la Ley de Servicios sociales en Cantabria basada en la

persona como objeto de derechos.

La acción propuesta de rentabilizar la publicación del libro sobre la discapacidad

para hacer sus presentaciones públicas a través de todos los medios de

comunicación, no se ha podido realizar este año debido a que la publicación del

libro sobre la discapacidad se realizará en febrero de 2007, al igual que todas las

acciones de difusión del DVD. También en paralelo se hará un Programa con

Radio Nacional. Se puede dar por cumplido el objetivo tan solo en el 32%.

Plan de
Actividades
Amica 2007

Página 20 de 242

Memoria de Actividades Amica 2006

Página 20 de 242

3. Impulsar desde la organización el modelo de participación comunitaria:

Se han realizado varios debates internos sobre este tema, profundizando en las

líneas que se están potenciando desde Europa, el foro de vida independiente,

hacia donde quiere ir nuestro modelo de apoyo, etc…, que se ha empezado a

plasmar en la redacción del Plan Estratégico de los próximos 3 años. Se ha

avanzado en el borrador del código de buenas prácticas, quedando pendiente su

finalización en el próximo año. Se podría considerar su cumplimiento en un 80%.

4. Consolidar nuestra colaboración con la Fundación Obra San Martín
manteniendo la independencia de ambas instituciones:

Aunque se han realizado la mayoría de las acciones previstas, en cuanto a

madurar a nivel interno nuestra colaboración, elaborar una propuesta de convenio

y apoyar en la elaboración de un Plan Estratégico a tres años, se puede

considerar que no se ha cumplido el objetivo, pues aunque se trabajó mucho en

ello, finalmente no se valoró por parte del Patronato de la Fundación la

renovación de convenio, tal y como se proponía.

5. Mantener y ampliar la estabilidad de financiación de Centros y Servicios:

Lograr la concertación manteniendo y ampliando los convenios firmados con la

Consejería de Sanidad, se ha conseguido solo en parte, pues no se han logrado

las mejoras necesarias para evitar que den déficit. En cuanto a la colaboración

con los Ayuntamientos, se ha firmado convenio con el Ayuntamiento de Astillero,

se ha avanzado mucho en la colaboración con Santoña, estando prevista la firma

de un convenio para el 2007, así como con el Ayuntamiento de Torrelavega. En

cambio con Reinosa sigue sin lograrse una colaboración. Así que podríamos

hablar de un cumplimiento de objetivo en el 50%.

Plan de
Actividades
Amica 2007

Página 21 de 242

Memoria de Actividades Amica 2006

Página 21 de 242

6. Continuar participando activamente en las actividades que desde
COCEMFE se organicen y apoyando en aspectos técnicos y metodológicos
que aporten mejoras en la organización y funcionamiento:

Se ha cumplido el indicador con el que se medía este objetivo, que era la

ejecución del 80% de las acciones planificadas y se han cubierto al 100%, ya que

se ha establecido una coordinación estable en el transporte y en relación con la

vivienda. Así mismo, se ha continuado colaborando en aspectos organizativos,

llegando a asumir incluso en el segundo semestre la secretaría de organización

de COCEMFE. Se ha continuado con la participación en el Consejo y Comisiones,

aportando además propuestas a todos los proyectos de Ley o de otras normativas

que desde COCEMFE se han solicitado para presentar a los organismos

correspondientes.

7. Promover junto con el CERMI, la normativa de regulación de los
servicios sociales en Cantabria:

El indicador con el que se medía este objetivo también se ha cumplido, que era la

ejecución del 80% de las acciones planificadas. Se presentó un documento sobre

los borradores de Orden y Decreto que regulan los centros y servicios, tras recibir

el segundo borrador del Gobierno que incorporó parte de las primeras

aportaciones; se elaboró un documento con aportaciones a la Ley de Derechos y

Servicios Sociales, se trasladó la grave situación de reducción de las

subvenciones de salarios a los C.E.E., asumiendo el CERMI su responsabilidad

de actuación ante ese problema, participando activamente desde AMICA,

representando a COCEMFE en todo el proceso.

8. Profundizar en un modelo de colaboración con los sindicatos CCOO,
UGT y USO que permita cooperar en la búsqueda de las soluciones sociales
que los trabajadores precisan

El indicador con el que se medía este objetivo no se ha cumplido, que era la

ejecución del 70% de las acciones previstas. Se ha ejecutado el plan de

Plan de
Actividades
Amica 2007

Página 22 de 242

Memoria de Actividades Amica 2006

Página 22 de 242

Formación, quedando este reflejado en la memoria de RRHH de SOEMCA. Se ha

hecho avances en la de búsqueda de fórmulas de apoyo al transporte, al hacerse

el estudio de las becas de transporte público sin acordarse su puesta en marcha

por el escaso interés mostrado en esta medida por los miembros del Comité de

Empresa. No se ha hecho un estudio de propuestas en el marco de las

necesidades de vivienda. Ni se ha avanzado en el Fomento de planes de

pensiones, ni en promover reuniones de la Comisión Ejecutiva con los Secretarios

Generales de las Federaciones

9. Asegurar los cauces de participación real de los diferentes agentes a
través de las Elecciones a los Órganos de Gobierno de la Asociación:

El indicador que establecía la composición de los órganos de Gobierno de los

centros a partes equilibradas entre familiares, personas usuarias y profesionales,

siguiendo al máximo el criterio de 1/3 se ha cumplido, ya que las comisiones de

participación de los centros se eligieron siguiendo ese criterio, contando con una

buena participación. Realizándose previamente a ello tres debates en equipo

dirección, claustro y Junta Directiva sobre la participación de las personas

usuarias por vez primera en las Comisiones de Participación de los centros, que

se trató en varias reuniones. Se redactó tal y como estaba previsto un documento

con la normativa que garantizase la democracia interna en la elección de

representantes, que se aprobó en los órganos y se difundió en todos los centros

previo a las elecciones. Al finalizar el año AMICA cuenta con 947 socios.

10. Diseñar el proceso de gestión asociativa de acuerdo al modelo EFQM:

Se ha cumplido con el indicador de este objetivo, aunque con retraso, que era el

80 % de la documentación del proceso. En el primer semestre del año se avanzó

en la definición del proceso y a lo largo del segundo semestre se procedió a la

elaboración de todos los documentos: diagrama, ficha de proceso, ficha de

indicador, procedimientos e instrucciones técnicas, quedando únicamente

pendiente una revisión final previa a su implantación, la cual se realizará en el

Plan de
Actividades
Amica 2007

Página 23 de 242

Memoria de Actividades Amica 2006

Página 23 de 242

2007. El contenido de este proceso tuvo varias propuestas a lo largo del año,

denominándose finalmente gestión asociativa e incluyendo en él la tramitación de

ayudas y subvenciones y la dinamización asociativa.

11. Cumplir con la Ley de Protección de Datos, regulando el registro oficial
de todas las bases de datos de la entidad en colaboración con el
departamento de informática

Este objetivo no se ha cumplido por imposibilidad por parte del departamento de

informática, habiéndose elaborado conjuntamente un calendario para ejecutar el

próximo año.

12. Conseguir una mayor presencia de la Asociación en la sociedad y llevar
un seguimiento de la misma

Este objetivo se ha cumplido al 100% ya que se han recibido más de 40 visitas a

los centros de AMICA procedentes de centros educativos, entidades de servicios

sociales, instituciones públicas, etc. y se han registrado 61 apariciones en prensa

y programas de radio, televisión o revistas especializadas, aunque ha habido más,

teniendo planificadas 20. Han sido sobre 29 temas diferentes

Valoración de la gestión del proceso

Debido a que a lo largo del año es cuando se han definido los indicadores no se

puede aportar una medición de todos, pero si dar datos de dos de los cuatro

indicadores propuestos en el proceso.

En cuanto al cumplimiento del indicador de cumplimiento del calendario de

reuniones, en concreto de Junta Directiva se ha cumplido en el 100%, de

Comisión Ejecutiva en el 86,9% y en Comisiones de participación de los Centros

en el 74,24%. En total el 87,04%, estando el indicador fijado en el 75%.

En cuanto al porcentaje de participación en la Junta Directiva se ha dado en el

81,92%, en la Comisión Ejecutiva un 79,46% y en Comisiones de Participación un

83%. En total el 81,46%, siendo el indicador propuesto del 65%.

Plan de
Actividades
Amica 2007

Página 24 de 242

Memoria de Actividades Amica 2006

Página 24 de 242

Resultados del análisis de satisfacción

No se ha realizado ninguna acción para el análisis de la satisfacción de este

proceso. Si se puede resaltar que a lo largo del año por escrito ha llegado una no

conformidad con el sistema de elecciones y modelo de participación establecido,

a pesar de que los Estatutos y la normativa interna de participación lo tienen así

establecido y por tanto está aprobado por órganos de gobierno.

Acciones realizadas en el año

A continuación se señalan algunas acciones realizadas no reflejadas

anteriormente:

En relación con el objetivo de consolidar nuestra colaboración con la
Fundación Obra San Martín manteniendo la independencia de ambas
instituciones, a pesar de no haberse firmado convenio podemos resaltar que la

colaboración y coordinación que se implantó en los tres años anteriores ha

servido para mantener una relación estrecha, una coordinación en relación a las

personas a las que se les prestan apoyos en las dos entidades, acciones

conjuntas de formación y participación mutua en los actos relevantes de cada

entidad.

En cuanto al objetivo de mantener y ampliar la estabilidad de financiación de
Centros y Servicios, destacar:

• La estabilidad de los convenios de los centros de formación, de día y de

alojamiento, habiéndose conseguido además una ampliación de 15

plazas en el centro Horizon que se hizo efectiva en el mes de junio, tal y

como se solicitó. Resaltar también la ampliación tramitada a finales de

años de aumento de plazas en la Unidad Prelaboral y en la vivienda

Matías Sainz en COCEMFE, que se hará efectiva en el próximo año. No

se ha conseguido a pesar de haberlo solicitado una addenda que cubra el

Plan de
Actividades
Amica 2007

Página 25 de 242

Memoria de Actividades Amica 2006

Página 25 de 242

coste al 100% de la atención a las personas en sus periodos

vacacionales.

• Se preparó una propuesta que se trasladó a la Consejería con el objeto

de revisar el criterio de costes de las plazas, incluyendo diferentes tipos

de costes según el nivel de necesidades de apoyo de las personas, ante

el que no ha habido aún respuesta.

• La dedicación al nuevo proyecto en Santoña, habiendo precisado de un

gran esfuerzo en cuanto a reuniones, diseño y solución de las numerosas

complicaciones que han ido surgiendo. Aunque se cerró el año sin la

firma del convenio, esta se prevé para el 2007, contando ya con el

compromiso de la Consejería de Sanidad y Servicios Sociales para la

concertación de plazas.

• Además se han realizado numerosas gestiones con otros Ayuntamientos

para retomar o estabilizar la colaboración. En el caso de Reinosa finalizó

el año sin firmar ningún convenio. Con el Ayuntamiento de Astillero si se

ha firmado un convenio de colaboración y con el Ayuntamiento de

Torrelavega se ha definido un convenio con el objeto de contribuir a una

Torrelavega más accesible, cuya firma está prevista para el próximo año.

Además con este Ayuntamiento se han abierto otras propuestas de

colaboración en el área de infancia, con las que se seguirá avanzando.

En cuanto a la participación de AMICA en COCEMFE resaltar acciones
promovidas por la Federación en las que se ha participado activamente:

• Jornada de puertas abiertas del Centro de Usos Múltiples. Acuden varios

grupos de AMICA a visitarlo y participan personas de Sotileza en la

difusión.

• Participación activa de diversos centros en las campañas de neumáticos

insolidarios celebradas en Torrelavega, Castro Urdiales, Santander y

Camargo.

Plan de
Actividades
Amica 2007

Página 26 de 242

Memoria de Actividades Amica 2006

Página 26 de 242

• En el mes de julio falleció su presidente, Javier Castillo, el cual había

estado dedicado al 100% a la Federación, por lo que además de lo que

supuso su perdida a nivel personal también supuso y mucho a nivel

organizativo de la Federación. Por ese motivo, AMICA decidió aceptar

formar parte de la Comisión ejecutiva llevando la secretaría de

organización, dedicando desde entonces un esfuerzo mucho mayor a

COCEMFE.

• Se ha participado en las diferentes acciones de homenaje que se han

hecho, resaltando el Festival de Danza Integrada

• En noviembre se realizaron unas Jornadas de reflexión internas en las

que participamos las 18 entidades.

• Se colaboró y participó activamente en la celebración en Castro Urdiales

el día internacional de la Discapacidad. Organizada por ADICAS con la

colaboración de COCEMFE. También en el Memorial Matías y Javier

organizado con la Federación de Deportes.

En relación con el CERMI, resaltar todo el esfuerzo dedicado a solucionar el

problema surgido ante el cambio de criterios adoptado por la Consejería de

Trabajo ante las subvenciones de salarios de los trabajadores de los Centros

Especiales de Empleo. La representación de COCEMFE ante este problema se

hizo desde AMICA participando en más de 10 reuniones, del propio CERMI, con

la Consejería, representantes del Gobierno, grupos parlamentarios, etc., además

de elaboración de estudios, notas de prensa, escritos, etc, resolviéndose

favorablemente al fin en el mes de noviembre.

En relación con el objetivo de asegurar los cauces de participación real de
los diferentes agentes a través de las Elecciones a los Órganos de Gobierno
de la Asociación, resaltar, para completar lo expuesto en la evaluación de los

indicadores que

Plan de
Actividades
Amica 2007

Página 27 de 242

Memoria de Actividades Amica 2006

Página 27 de 242

• Previo a la Asamblea se realizaron en todos los centros reuniones con las

personas usuarias para presentar y aprobar la propuesta de su

participación, y posteriormente elecciones tras la presentación de

candidaturas. Igualmente estas reuniones se han realizado con las

familias. A partir del mes de mayo, las comisiones de coordinación de los

centros se han reunido con más regularidad y con amplia participación

sobre todo de las personas usuarias, habiéndose iniciado una valoración

sobre el funcionamiento de las comisiones a final de año para organizar

acciones de mejora. Al comienzo de su funcionamiento se organizaron

visitas con los miembros nuevos de las comisiones a los centros de

AMICA, para que tuvieran un mejor conocimiento de la Asociación.

• Destacar también el cambio en la Presidencia de AMICA, dejándola

Miguel Angel Merino y asumiéndola por vez primera Sagrario Cagigas, y

la incorporación de 13 personas nuevas a la Junta Directiva. Con el

objeto de evitar la desvinculación de los antiguos miembros de la Junta

Directiva, se les ha continuado convocando a acciones de intercambio y a

la celebración navideña de la Junta Directiva.

• Con el objeto de no discriminar en la participación en la Asociación a

personas por falta de recursos, se aprobó en la Junta Directiva la

posibilidad de becar a personas sin recursos económicos para que

puedan hacerse socios de la Asociación, elaborándose un documento

que lo regula.

• Se organizaron 2 reuniones con responsables procesos, representantes

de la Junta Directiva y representantes de personas usuarias para realizar

un DAFO de AMICA, de cara a elaborar el Plan Estratégico y para

aprobar la propuesta de líneas estratégicas, proponiendo acciones para

cada línea.

Plan de
Actividades
Amica 2007

Página 28 de 242

Memoria de Actividades Amica 2006

Página 28 de 242

Cumplir con la Ley de Protección de Datos, regulando el registro oficial de
todas las bases de datos de la entidad en colaboración con el departamento
de informática

• Se traslada a informática el texto para incluir en los correos electrónicos

que mandamos sobre confidencialidad de datos, quedando ejecutado en

abril

Conseguir una mayor presencia de la asociación en la sociedad y llevar un
seguimiento de la misma

• Se abre documento de apariciones en medios de comunicación en

carpeta asociación/año actual/medios de comunicación, donde se

recogen las apariciones, para llevar un seguimiento de las mismas

Otras acciones no planificadas a resaltar:

• En julio de 2006, se concede a AMICA el Premio “Innovación en las

medidas de superación de la discapacidad” promovido por la

Fundación MAPFRE, al proyecto “Descubriendo Capacidades:

Experiencia de vida autónoma para personas con graves discapacidades”

• Se inicia la participación en el Consejo Local de Acción Social del

Ayuntamiento de Torrelavega

• Se continua participando en la Junta de Participación del CAMP.

• Se participa en un grupo convocado por el PSOE de Torrelavega para la

realización de propuestas de actuación en servicios sociales

• En Diciembre de 2006 el Ayuntamiento de Torrelavega concede a

AMICA, con la unanimidad de toda la corporación el Premio a la Defensa
de los Valores Humanos.

Plan de
Actividades
Amica 2007

Página 29 de 242

Memoria de Actividades Amica 2006

Página 29 de 242

E02-02-ANÁLISIS Y CONTROL FINANCIERO

El principal objetivo del servicio era mejorar los sistemas de análisis y control

financiero, lo que no se ha conseguido en los niveles esperados, ya que no se ha

llevado a cabo la definición de las funciones y tareas del control financiero, ni se

ha redactado el procedimiento de funcionamiento y sus indicadores.

Se han introducido, en menor medida de lo deseado herramientas de análisis que

permitan conocer la naturaleza de las desviaciones presupuestarias, costes

comparados y proyección de ejecución.

E02-03- GESTIÓN ECONÓMICA

Pese al balance económico negativo que ha tenido el ejercicio, hemos logrado

mantener unas disponibilidades de tesorería que nos han permitido atender

puntualmente el pago de las nóminas y de los proveedores, lo que constituía uno

de los objetivos primordiales para este año.

La presentación de un presupuesto desglosado por programas, en los que cada

uno de ellos tiene perfectamente identificado los gastos y los ingresos que le

corresponde, ha facilitado el seguimiento de la ejecución presupuestaria, así

como el análisis de la financiación por programas, identificando los que en mayor

medida producen déficit, de cara a la toma de decisiones.

Plan de
Actividades
Amica 2007

Página 30 de 242

Memoria de Actividades Amica 2006

Página 30 de 242

E03- DIRECCION TECNICA DE CENTROS Y SERVICIOS

Los objetivos diseñados en los centros y servicios durante el 2006 han ido

dirigidos a concluir el trabajo desarrollado en los últimos tres años en torno a la

persona, su participación tanto en la entidad como en la vida comunitaria y el

modelo que AMICA está desarrollando para apoyar a la persona de manera

individual y a través de la red de centros y servicios.

Valoración de los objetivos del plan

Estaba centrado en tres objetivos, cada uno de ellos con su indicador

correspondiente, cuya valoración es la siguiente:

• Desarrollar modelos de apoyo y acompañamiento centrados en el

proyecto de la persona. Basados en el debate y consenso entre los
profesionales, las personas usuarias y las familias. Durante este año

se ha dado un gran avance en cuanto a trabajo metodológico referido a

los proyectos personales y la unificación de programaciones globales en

el área de formación de adultos. Se han realizado el 66,66% de las

acciones planificadas en lugar del 75% prevista, quedando dos acciones

iniciadas pero no finalizadas y otra traspasada al ejercicio 2007 en la

revisión del tercer trimestre.

• Enriquecer la dinámica propia de los Centros agrupados. Se han

realizado el 70% de las acciones sobre el 75% previsto en el indicador, el

resto de las acciones se han iniciado pero ha quedado pendiente para el

próximo año una parte de su ejecución.

• Fomentar la participación de las personas, las familias y los

profesionales en los centros. Se han realizado el 100% de las acciones

previstas, superando el 75% previsto.

Plan de
Actividades
Amica 2007

Página 31 de 242

Memoria de Actividades Amica 2006

Página 31 de 242

Valoración de la gestión del proceso

A lo largo del año se ha realizado la definición del diagrama del proceso de la

dirección técnica, ficha de proceso y de indicador, así como la elaboración de todo

el soporte documental del mismo. Se han clarificado las competencias de dicho

proceso en relación al modelo de apoyo a las personas, a los centros y procesos

de prestación de servicios. Se ha iniciado la implantación de aquellos aspectos

novedosos que aún no estaban incorporados a la metodología de funcionamiento,

trasladando su sistematización al ejercicio 2007. En cuanto a la medición de

indicadores, está ha resultado muy dificultosa ya que no se cuenta aún con las

herramientas necesarias para ello, por tanto se ha realizado una aproximación en

la medición de los mismos, que se recoge a continuación:

Indicador 1.- 70% de personas usuarias por centros que aceptan el proyecto

personal. Con referencia a este indicador todas las personas referentes de

proyectos personales han cumplimentado una ficha en la que se analizaban el

número de proyectos personales diseñados, revisados y consensuados en el

2006 con referencia al número de personas que atiende cada profesional. Este

análisis ha sido interpretado con distinto criterio por parte de los profesionales por

lo que los resultados no deben tenerse en cuenta de una manera absoluta,

aunque se pueden tomar como referencia. Según los datos recogidos se han

consensuado 144 proyectos personales en el 2006. El análisis realizado indica

que 63,06% de las personas atendidas en estos momentos en los procesos de

prestación de servicios tienen un proyecto personal definido. Aplicado a los

centros el Entorno, centro de Recursos y centros de día superan el indicador

previsto del 75%, aspecto que no ocurre en el resto de los centros.

Indicador 2.- 10% de desvío producido en centros con referencia a la superación

de los programas individuales superados. Todos los centros superan el 50% de

programas individuales superados. Aunque se produce un desvío importante

entre los centros que tienen un 100% de programas superados, como es el caso

del centro de Recursos y el 59,37% como es el caso del Centro Entorno. Aspecto

Plan de
Actividades
Amica 2007

Página 32 de 242

Memoria de Actividades Amica 2006

Página 32 de 242

que nos llevaría a analizar los criterios de programación y evaluación seguidos

desde los diferentes procesos de prestación de servicios.

Indicador 3.- 15% de familias que participan en actividades programadas. De las

17 acciones grupales registradas su participación, todas ellas superan el 15%,

situándose la media de participación entorno a un 44,94%, por lo que de

confirmarse estos datos deberíamos establecer una acción de mejora sobre el

indicador, proponiendo un 30%. Siendo conscientes que la medición realizada el

año pasado se basa únicamente en los datos facilitados por los centros y no todos

ellos tienen sistematizada la recogida de los mismos.

Indicador 4.- 90% de correspondencia de indicadores de los procesos de

prestación de servicios en centros. Este análisis no se ha podido realizar aún,

pendiente de finalizarse la recogida de información de todos los procesos y

disponer de la herramienta adecuada para su medición.

Indicador 5.- 75% de actividades planificadas y de funcionamiento ejecutadas.

De 132 objetivos formulados en los centros y servicios enmarcados en el proceso

de Dirección Técnica de AMICA, se consideran conseguidos 81 objetivos,

teniendo en cuenta el indicador señalado para la consecución de cada objetivo.

Lo que representa el 61,36% de los objetivos planificados. Objetivos iniciados y

conseguidos al 50% pero que no cumplen el indicador que tenían previsto en el

plan, son 40, lo que representa un 30,30% de objetivos no conseguidos en su

totalidad. En relación a los objetivos no conseguidos son 6, lo que representa un

4,54%. Y por último un 1,5 % son objetivos anulados a lo largo del año por

distintas razones.

Acciones realizadas en el año

• Se ha revisado la implantación de la metodología de los proyectos

personales. A través de la reflexión en el grupo de profesionales de

prestación de servicios y la cumplimentación de 18 cuestionarios de los

22 profesionales de referencia para proyectos personales. Se ha

realizado un informe con el análisis de los resultados y las conclusiones

Plan de
Actividades
Amica 2007

Página 33 de 242

Memoria de Actividades Amica 2006

Página 33 de 242

extraídas de dichas reflexiones, para incorporar como acciones de mejora

a esta metodología.

• No se han elaborado nuevos instrumentos de evaluación de la

satisfacción de los clientes y de mejora de calidad de vida, tal y como

estaba previsto, dejándolo pendiente para el año 2007.

• Se ha realizado la revisión metodológica y la unificación de los programas

globales de intervención con las personas, en formación, atención de día

y alojamiento siguiendo la terminología de la Clasificación Internacional

del Funcionamiento, de la discapacidad y de la salud. Se han elaborado

tres documentos con la programación general: objetivos y áreas de

intervención que posteriormente se han aportado a los Grupos de trabajo

de la Dirección General de Políticas Sociales de la Consejería de Sanidad

y Servicios Sociales del Gobierno de Cantabria. Se ha revisado el 100%

de los programas globales de formación, siguiendo el esquema de los

programas generales.

• Se ha revisado el procedimiento utilizado con referencia a la gestión de

los datos personales, poniéndolo en común con todo el personal de

prestación de servicios. Se ha introducido una mejora con relación al

orden interno de los documentos de los expedientes informatizados, la

cual estaba prácticamente sistematizada en la metodología de trabajo a

final de año.

• Se está ampliando la participación de las personas con discapacidad en

actividades de ocio de la comunidad.

• Se ha iniciado el desarrollo de cinco experiencias de apoyo personalizado

a la vida independiente, dentro de las posibilidades organizativas que se

permiten como atención domiciliaria especializada. Queda pendiente para

el 2007 el desarrollo de experiencias piloto a favor de la vida

independiente y de la promoción de fórmulas que permitan a las personas

con graves discapacidades permanecer en el entorno que deseen.

Plan de
Actividades
Amica 2007

Página 34 de 242

Memoria de Actividades Amica 2006

Página 34 de 242

• Se ha finalizado la implementación y sistematización de los procesos de

dirección y coordinación de los centros y servicios. Los cuales han

quedado recogidos en el manual de centros iniciado en el pasado año,

además de la elaboración de 6 documentos referidos a cada uno de los

grandes centros en los que se exponen las definiciones de los mismos,

funciones de las comisiones de cada centro y periodicidad de reuniones y

temas a tratar.

• Se han contabilizado en las asambleas y reuniones de participación de

los centros las reclamaciones y sugerencias, así como su tratamiento,

aunque se ve necesario continuar con este tema y ampliar el

procedimiento.

• Se ha elaborado y consensuado el modelo de cartas de servicios de cada

centro, pero está pendiente su implantación.

• Se ha reestructurado el equipo de coordinación interno de algunos de los

centros: reforzando la estructura con el responsable del proceso de

atención de día en los centros de vida autónoma. Horizon realizando un

proceso de revisión del funcionamiento de la coordinación interna del

centro y acordando un nuevo modelo de funcionamiento de la Comisión

Técnica, iniciando una nueva línea de participación y coordinación. Se ha

redefiniendo la estructura de coordinación del centro de recursos y

estructurado la de los centros de alojamiento.

• Se han revisado y aprobado las propuestas de normas de funcionamiento

de todos los centros y servicios pendientes de debate de claustro y

presentar a la Junta Directiva y de la elaboración de un documento más

accesible a las personas usuarias.

• Se ha desarrollado en los centros de manera transversal una experiencia

de sensibilización hacia temas de interés general, organizando dos

charlas por cada centro agrupado a lo largo del año, con la siguiente

temática: interculturalidad y sensibilización medioambiental

Plan de
Actividades
Amica 2007

Página 35 de 242

Memoria de Actividades Amica 2006

Página 35 de 242

• Se ha puesto la metodología de acogida recogida en las guías de los

servicios, queda pendiente la revisión los folletos de cada centro con las

cartas de servicios y garantizar documentalmente la información prestada

a cada persona que se incorpora nueva.

• Se ha elaborado un plan de gestión medioambiental en los centros y

establecido prioridades, implantándose más del 75 % del mismo.

• Se ha revisado en cada centro la elaboración del inventario.

• Se ha realizado la unificación de los contenidos de las carpetas

informáticas comunes de trabajo para los centros y procesos con el

objetivo de facilitar la comunicación y hacer más accesible la información

de trabajo común.

• Se ha realizado un análisis de los distintos sistemas de participación que

se dan en los centros: comisión técnica, de participación, equipo de

centro y asambleas, analizando la periodicidad de reuniones, la

rigurosidad de las mismas, el nivel de asistencia y participación reflejando

todo ello en un informe final, en el que se definen además acciones de

mejora. En general, destaca un gran esfuerzo por dinamizar los distintos

ámbitos de participación en los centros sobretodo el de familias, personas

usuarias y profesionales, iniciado en este año. Se refleja la necesidad de

seguir unificando criterios tanto metodológicos como de funcionamiento.

• Realizando la revisión de las mejoras metodológicas previstas en los

distintos procesos, se ha cumplido el indicador del 75% de las mejoras

programadas en cada servicio y el 25% restante iniciada.

• En cuanto a la organización del Centro de Recursos como centro de

referencia de la discapacidad, se han realizado numerosas gestiones en

este sentido, habiéndose presentado el proyecto a diversas instituciones

y organismos, teniendo hasta el momento una buena acogida.

Plan de
Actividades
Amica 2007

Página 36 de 242

Memoria de Actividades Amica 2006

Página 36 de 242

E03-01 CENTRO DE RECURSOS AGUSTÍN BARCENA CRUZ

El año se inició con la formalización de la adquisición del Centro, señalado como

objetivo prioritario y que responde a una aspiración de la entidad, de contar con

un centro adecuado y estable donde ubicar la Sede.

Se ha avanzado en el proyecto de organizar el centro como de referencia de la

discapacidad, consiguiendo el apoyo de la Fundación Botín para la construcción

de la Unidad de Conciliación familiar especializada en la atención a la población

infantil que presenta trastornos en el desarrollo.

Valoración de los objetivos del plan

Se propusieron siete objetivos cuya valoración es la siguiente

• Completar la rehabilitación interior del edificio: se realizaron más del

66,6% de las obras propuestas, quedando prácticamente finalizada la

rehabilitación de la segunda planta y quedaron pendientes las

modificaciones proyectadas de la tercera planta por falta de presupuesto

de la segunda: no se llegó al indicador propuesto del 75%

• Mejorar la accesibilidad del centro: se realizaron el 50% de las

actividades, no alcanzando el 90% que marcaba el indicador. Quedó

pendiente completar la señalización interior y realizar la salida de la

tercera planta por la zona sur, esta última por falta de presupuesto.

• Mejorar los sistemas de prevención y evacuación: se han realizado el

66,6% de las propuestas no llegando al indicador que marcaba el 100%.

No se completó la instalación de los sistemas de fácil apertura en las

puertas exteriores, debido a dificultades técnicas.

• Mejorar el equipamiento informático para facilitar la comunicación y
atención a las personas: se ha alcanzado el indicador previsto del 60%

en cuanto a mejoras en el equipamiento informático llegando al 62,5%.

• Enriquecer la dinámica propia del Centro: se ha mejorado

notablemente la dinámica del centro superando el 85,7% de las

Plan de
Actividades
Amica 2007

Página 37 de 242

Memoria de Actividades Amica 2006

Página 37 de 242

propuestas realizadas y mejorando el 80% señalado en el indicador.

Destacando la sistematizaciones de reuniones de centro con la

participación de todo el personal del Centro, de Comisión técnica de

Centro.

• Organizar el Centro como un Centro de referencia de la

discapacidad: en este objetivo no se ha alcanzado el 33,3% de las

acciones propuestas, el indicador marcaba un 50% de las acciones

realizadas, aunque se ha hecho un gran esfuerzo en dar a conocer el

proyecto, especialmente el área de atención a la infancia. Los apoyos

conseguidos se plasmarán en el Plan de Actividades de 2007.

• Fomentar la participación de las personas, las familias y los
profesionales en el centro: se han realizado el 100% de las actividades

previstas superando así la previsión del indicador del 75%. En este año

se ha dado un gran impulso a la participación por parte de todas las

personas que lo componen.

Análisis de Satisfacción

El único sistema de evaluación de la satisfacción con que se cuenta en el centro

es el buzón de sugerencias, donde se ha recogido una que valoraba

positivamente la intervención del personal.

Acciones realizadas

• Se han realizado dos charlas de sensibilización, una dedicada a la

interculturalidad centrada en Bolivia con motivo de la estancia de Ivet

Loredo en la entidad. Y otra sobre el reciclaje la recuperación de residuos

• Se han organizado actividades formativas para el personal y

trabajadores:

o Formación interna en gestión por procesos

o Taller de orientación al usuario bajo la filosofía de vida

independiente, impartido por formador externo.

Plan de
Actividades
Amica 2007

Página 38 de 242

Memoria de Actividades Amica 2006

Página 38 de 242

o Seminario sobre Aspectos clave para el apoyo y acompañamiento

de personas con discapacidad.

o Inteligencia Emocional.

• Han sido numerosas las personas que han visitado el Centro:

o En la jornada de puertas abiertas las personas que han estado de

prácticas en los distintos centros y servicios.

o Representantes de la Fundación ONCE

o Profesionales del colegio LUPASCO

o Educadora del Ayto. de Alfoz Lloredo

o Becaria de la Universidad de Oviedo

o Directora de la Escuela de Fisioterapia de Torrelavega

o Trabajadoras sociales del Instituto Social de la Marina

o Carmen Botín y Esperanza Botella de la Fundación Botín

o Antonia Mora, Jefa del Servicio de Dependencia

o Directora Técnica del Real Patronato sobre Discapacidad

o Representantes usuarios centros

o Fundación: Es fácil si sabes como

o Trabajadora social, centro salud Suances y Polanco

o Responsable de Actividades del Aula Itinerante de Educación

Ambiental del Ayto. de Torrelavega.

o Mario San Miguel, cuentacuentos

• Se han prestado los siguiente servicios:
o Curso de Recepcionista y Ofimática: 10 personas

o Unidad de Formación Prelaboral: 31 personas

o Atención a la Infancia: 26 niños y niñas

• Formación de Ivet Loredo como Coordinadora del Proyecto Amica Oruro

que se desarrolla en Bolivia

Plan de
Actividades
Amica 2007

Página 39 de 242

Memoria de Actividades Amica 2006

Página 39 de 242

E03-02- CENTRO AGRUPADO DE ATENCIÓN DE DÍA

Evaluación de objetivos

Enriquecer la dinámica propia del Centro agrupado de atención de día
A lo largo del año ha sido necesario dar respuesta a las numerosas incidencias de

personal que han ido surgiendo, hecho que no favorece el poder contar con

plantillas estables en los centros. Si se ha cubierto la plaza de educadora en el

centro de día Sotileza, con un horario fijo, lo que ha permitido que se haya

avanzado en lograr que una parte del equipo no rote y esté todo el horario del

centro, lo que supone una mejora en la atención de las personas.

En los centros se han realizado reuniones mensuales de coordinación entre los

responsables terapéuticos del centro y los profesionales de rehabilitación de

logopedia y fisioterapia que rotan por ellos con el fin de organizar las actividades.

La comisión técnica del centro agrupado no se ha podido reunir quincenalmente

como se había propuesto, debido a las numerosas incidencias de personal,

habiendo tenido un total de 6 reuniones, aunque si se ha mantenido la

coordinación de acciones y la puesta en marcha de proyectos de forma común

No se han redactado las cartas de servicios de los centros, quedando pendiente

para el plan del 2007

Se celebran 7 comisiones de participación del centro agrupado de los centros de

día

Mejora de los servicios externos que reciben los centros de día
A comienzos de año se elabora un contrato de colaboración con COORCOPAR

que establece los términos del servicio que presta en los centros de la Asociación.

De la misma forma se regula, también bajo la supervisión de la inspección de la

sección alimentaria de la Consejería de Sanidad, los puntos de análisis básicos

de control. Mensualmente se repasan los menús que envía el servicio de catering

para amoldar la dieta de las comidas con las cenas, se contemplan las

Plan de
Actividades
Amica 2007

Página 40 de 242

Memoria de Actividades Amica 2006

Página 40 de 242

características de diferentes personas atendidas en los centros de Amica para

adecuar el menú a sus necesidades de forma personalizada. Se organizan en

colaboración con el FOREM, diferentes cursos de formación en manipulación de

alimentos, teniendo actualmente, todos los centros, más de una persona

cualificada para esta actividad.

Asimismo se mantiene contacto con los responsables del transporte de

COCEMFE con el fin de que pongan en marcha y respeten las normas de

funcionamiento que se vinieron debatiendo previamente en el año 2005.

Colaborar con los Ayuntamientos, Asociaciones u organizaciones en todos

los campos relacionados con la eliminación de barreras y/o promoción de
las personas con alguna discapacidad

Se representa en dos jornadas la Obra de Teatro “aventuras de un ciudadano”

para los escolares de Torrelavega, habiendo realizado previamente charlas por

centros educativos.

Se participa en la campaña de neumáticos insolidarios en colaboración con

COCEMFE

Se participa en la Ruta de los belenes del Ayuntamiento de Santillana del Mar

Se participa en las jornadas de puertas abiertas de COCEMFE, exponiendo las

actividades que se realizan en los centros.

Se continua con la participación de la comisión de accesibilidad de COCEMFE-

Cantabria.

E03-02-01 Centro de Día La Barca

Evaluación de los objetivos del plan

Coordinar los horarios, formación y funciones del personal en el centro.
Las numerosas incidencias de personal que se han registrado a lo largo del año

en el centro de día La Barca (tanto a nivel de jornadas adaptadas como de las

numerosas situaciones de incapacidad temporal) hacen que las organizaciones

Plan de
Actividades
Amica 2007

Página 41 de 242

Memoria de Actividades Amica 2006

Página 41 de 242

de funciones y funcionamiento hayan tenido que ser modificadas en numerosas

ocasiones.

Se realizaron los siguientes cursos de formación: Certificado de manipulador de

alimentos para dos profesionales del centro, Jornadas de formación en Calidad,

para todo el personal del centro. Técnicas de dirección, formación de AMICA para

los profesionales de nueva incorporación y también un curso de Ofimática.

No se ha conseguido realizar las reuniones con periodicidad mensual tal y como

estaba previsto con los profesionales de rehabilitación que participan en el centro,

habiéndose realizado un total de ocho.

Infraestructura y mantenimiento de instalaciones
Las actividades previstas para la consecución de este objetivo eran: la

restauración de la valla que circunda la finca, actividad que se ha realizado

durante los meses de verano con las personas que acuden al centro, pintando la

parte frontal de la misma sin haber podido reparar la zona donde están los

mayores daños.

Otra actividad que se ha desarrollado ha sido la adquisición de un pequeño

invernadero para el centro gracias a la subvención para actividades recibida por el

Ayuntamiento de Santillana del Mar.

De las demás acciones propuestas no se ha conseguido realizar ninguno de ellas

por falta de subvenciones, por lo que no se ha alcanzado el indicador del 80% de

las obras realizadas.

Adquisición de material en función de las ayudas recibidas para
inversiones.

De todas las compras previstas solo se han realizado aquellas menores

relacionada con el equipamiento de los centros, así como la piscina portátil para

las actividades lúdicas durante los meses de verano.

Actualización de equipo Informático y del acceso a red

Se han realizado todas las acciones previstas para la consecución de este

objetivo: tanto el cambio del equipo informático por otro más adecuado, el acceso

Plan de
Actividades
Amica 2007

Página 42 de 242

Memoria de Actividades Amica 2006

Página 42 de 242

al servidor del centro de Recursos, así como la instalación de una pequeña red

interna en el centro.

Dinamizar la participación de las familias en la vida del centro mediante
diferentes actividades

Se han realizado siete acciones formativas con familias del centro en diferentes

tipos de agrupamientos, bien a nivel de centro La Barca bien a nivel de centro

agrupado de atención de día. Los temas están basados en las propuestas que

hacen en las encuestas de intereses, habiéndose desarrollado las siguientes

charlas:

• Enero: Plan de actividades, ayudas individuales y transporte. En dicho

encuentro se pasan encuestas de necesidades de formación.

• Marzo: reunión para la elección de vocales en los centros de día.

• Julio: Charla sobre envejecimiento y discapacidad.

• Charla con los vocales acerca de la participación de las familias en la vida del

centro.

• Septiembre. Charla sobre envejecimiento y aspectos físicos.

• Octubre: Encuentros sobre las necesidades de las familias I y II. (conjunta

entre los centros de día)

• Noviembre: Charla sobre envejecimiento y deterioro mental.

• Diciembre: Comida de Navidad. Santillana del Mar.

Se han realizado entrevistas individuales con las familias para la elaboración y

seguimiento de los programas individuales, siendo 11 las personas cuyos

programas se firmaron por parte de sus familias.

De la misma forma se pasan encuestas de satisfacción del servicio recibido y de

necesidades de formación.

Además se organizan estancias individuales en el centro de las familias,

participando en ellas 3 familias.

Se celebran 7 comisiones de participación del centro agrupado de los centros de

día.

Plan de
Actividades
Amica 2007

Página 43 de 242

Memoria de Actividades Amica 2006

Página 43 de 242

Realizar actividades de Ocio desde el propio centro

Se realizan acciones de ocio a diferentes niveles: con todo el grupo se realizan

salidas a: Juvecant, Cafeterías de Torrelavega y Viveda, Museo marítimo de

Santander, Santillana del Mar, Torrelavega, Planetario, Parque Mataleñas, Zoo de

Santillana, se realiza una barbacoa con los otros centros de día en la Barca, se

realizan visitas guiadas a las instalaciones del centro Entorno y a la fábrica de la

Nestlé en la Penilla de Cayón.

En pequeño grupo, se realizan salidas para el aprendizaje de habilidades

sociales, en torno a las 38 salidas en diferentes agrupamientos con destinos tan

variados como:

Torrelavega: compras por diferentes comercios, a las instalaciones de la Cruz

Roja, la lavandería Alba 3, Centro de día La Vega a charlas sobre medio

ambiente, vivienda Casa Helios, Ferial de ganados, agencias de información y

turismo, otros centros como el asilo o el mercadillo de Navidad que se instala en

el centro de la ciudad.

En localidades como Santander se han visitado: centros comerciales, el

Parlamento de Cantabria, la carpa de medio ambiente, Centro Entorno, así como

recorridos por la ciudad.

En Santillana del Mar se hace uso de instalaciones públicas como el punto limpio

y se participa en la ruta de los Belenes que patrocina el Ayuntamiento.

La falta de motivación por parte de las familias del centro, impidió que se pudiera

celebrar el tradicional viaje de verano que el centro celebra cada año, quedando

pendiente para el año 2007 la reorganización de la actividad para potenciar la

participación de las familias en esta actividad.

Realizar a lo largo del año las diferentes actividades ocupacionales

Mensualmente se organiza la actividad de taller a realizar en el centro,

habiéndose realizado talleres de enmarcación, decoración de botes para velas,

papel reciclado, mantenimiento de huerto y Jardín, cuadros variados, flores secas

y de cartulina, separadores de libros como recuerdo de visitas, disfraces de

carnaval, Belén de Navidad, etc.

Plan de
Actividades
Amica 2007

Página 44 de 242

Memoria de Actividades Amica 2006

Página 44 de 242

Realizar dos simulacros de evacuación al año

Se realiza uno de los dos simulacros previstos el día 28 de junio con total éxito.

Señalizar el centro y realizar calendarios personalizados mediante

fotografías.

Se realizan fotografías de todas las instalaciones del centro, de las actividades de

interior y exterior que se celebran en el centro, así como de los alimentos que se

comen a diario en el centro. Para dos personas se realizan fotografías de las

diferentes actividades que desarrollan en el centro.

Se señalizan las taquillas personales con la fotografía de cada uno de ellos para

su identificación, de la misma manera se crea un menú fotográfico con las

comidas que se van a servir cada día, añadiendo en su parte posterior el gesto

de referencia en lenguaje de signos.

No se llegan a crear los calendarios personalizados.

Mantener actualizados los documentos de registro y seguimiento de los
usuarios del centro

Se mantienen actualizados a lo largo de todo el año los siguientes documentos de

centro:

Medicación: registro de las medicaciones permanentes o temporales que toman

las personas del centro. Seguimiento de los ciclos hormonales y, en su caso,

relación con la aparición de problemas de conducta o crisis epilépticas.

Actividad: se registra en cada una de las estancias las actividades que se

realizan, fecha, participantes e incidencias.

Itinerario personal: donde se registra el estado de los documentos de centro

como: autorizaciones, informes y programas, asistencia a reuniones de

seguimiento, encuestas; y de otro acciones que se toman: como seguimiento

médico, atención en rehabilitación, uso de alojamiento o seguimiento por el

equipo de valoración.

Plan de
Actividades
Amica 2007

Página 45 de 242

Memoria de Actividades Amica 2006

Página 45 de 242

0%

20%

40%

60%

80%

100%

1 2 3 4 5 6 7 8 9 10 11 12 13

Total respuestas 3
Total respuestas 2
Total respuestas 1

Se llevan actualizados e informatizados todos los documentos derivados de la

gestión por procesos: programas, informes, proyectos personales, registros, actas

de reuniones de centro y coordinación con rehabilitación.

Análisis de satisfacción

Se pasan encuestas entre personas usuarias del centro y sus familiares para

conocer el grado de satisfacción, los ítems que se miden son:

1. Los centros están limpios y cuidados
2. Los centros son accesibles
3. El equipamiento y los materiales son adecuados
4. He recibido el servicio como se me ofreció
5. Los profesionales muestran interés en solucionar mis problemas
6. El servicio se ha prestado de forma rápida
7. Los profesionales están disponibles cuando lo necesito
8. Los profesionales trasmiten confianza y seguridad
9. Los profesionales dan respuesta a mis preguntas
10. El horario de atención se ajusta a mis necesidades
11. He recibido una atención individualizada
12. Se tiene en cuenta mi opinión.
Siendo las respuestas:

• 1: Bien

• 2: Regular

• 3. Mal
Y los resultados

Plan de
Actividades
Amica 2007

Página 46 de 242

Memoria de Actividades Amica 2006

Página 46 de 242

De lo que se obtiene que los resultados dentro de lo positivos que son, muestran

un nivel más bajo en los ítems relacionados con las instalaciones, el horario de

centro y la participación de las familias, por lo que se propondrán objetivos para

mejorar en esos aspectos para el año 2007.

En las hojas de sugerencias se aportan ideas de mejora relacionadas con las

horas que dedican los especialistas de rehabilitación en el centro, así como los

días dedicados a la actividad de piscina (en ambos casos se sugiere un aumento).

Otro aspecto que aparece en las hojas de sugerencias es la falta de un servicio

de cocina con personal propio. Otros aspectos que sugieren mejorar es la imagen

y la conexión con el entorno.

En el apartado de lo mejor de Amica, se valora la capacidad y esfuerzo de los

profesionales, su afán de superación, el espíritu asociativo.

Hay un total de seis hojas de sugerencias

Acciones realizadas

Visitas recibidas.
Marzo:

• grupo formación de adultos de Entorno

• profesora alumna de prácticas
Mayo:

• Fundación Botín

• Junta Directiva entrante.
Junio:

• Grupo de representantes de usuarios de los centros

• Del hogar Zacarías Guerra de Nicaragua
Dos personas realizan prácticas en el centro.

Para una mejor organización del servicio que realizan menores como prestación

de servicios a la comunidad, se mantienen dos reuniones con el personal del

SOAM y de Fundación José Luís Díaz.

Plan de
Actividades
Amica 2007

Página 47 de 242

Memoria de Actividades Amica 2006

Página 47 de 242

Actividades

A lo largo de todo el año se organiza la actividad de piscina y en los

Además se participa en otras actividades comunitarias como:

• Enero: Ruta de los Belenes. Entrega de diplomas.

• Febrero: el centro participa presencialmente en la inauguración de las obras

realizadas en el barrio de la Barca.

• Diciembre: Visita del alcalde y concejales del Ayuntamiento de santillana por

el inicio de la Ruta de los Belenes

E01-01-04 Centro de Día La Vega

Evaluación objetivos del plan y del proceso

- Mejorar la atención coordinando la actividad de los profesionales del
centro: Se han realizado las actividades planificadas pero aún así el

indicador del objetivo no se cumple de forma clara, siendo la reducción de

la demanda de personal poco significativa. Suponemos que la demanda

estará relacionada con la estabilidad, más que con el número de

profesionales.

- Favorecer la coordinación con los profesionales que comparten la
jornada en otros centros: Se han llevado a cabo las actividades y se ha

conseguido el objetivo

- Mejorar las instalaciones del centro: Se han realizado el 85% de las

actividades, tanto por ciento superior al indicador.

- Adquirir nuevos materiales y mejorar las instalaciones del centro:

No se ha realizado por falta de presupuesto.

- Mejorar la formación de los profesionales: Se han llevado a cabo

todas las actividades previstas.

Plan de
Actividades
Amica 2007

Página 48 de 242

Memoria de Actividades Amica 2006

Página 48 de 242

- Fomentar la participación de las familias en el funcionamiento del
centro: No se ha llegado a cumplir el indicador, realizando solo el 71%

de las actividades programadas.

- Posibilitar el disfrute de actividades de ocio, deporte y acceso a la
cultura en la comunidad desde el servicio de atención de día: No se

ha logrado el objetivo, realizando solo la mitad de las acciones.

- Realizar las actividades terapéuticas: Se han realizado la mayor parte

de las actividades, cumpliendo el criterio de evaluación.

- Introducir actividades novedosas: Se queda muy debajo del criterio

planteado.

- Realizar una campaña de sensibilización sobre discapacidad en los
centros escolares a través del teatro: Se ha cumplido el indicador.

Valoración de la gestión del proceso

Se han superado 18 de los 20 programas anuales, lo que supone el 90% de los

programas consensuados con las familias y usuarios, por encima del criterio del

proceso.

Este año se ha atendido a 21 personas, de las cuales una ha causado baja

voluntaria por cambio de domicilio.

Análisis de satisfacción

Se ha realizado la medición de la satisfacción con el servicio mediante una

encuesta para familias y usuarios. Los resultados de la misma indican un índice

de satisfacción del 84,5%. Los items peor valorados son los referidos al horario de

atención, atención individualizada y el referido a si se tiene en cuenta la opinión

de los usuarios.

Para el año que viene se intentará implicar más a las personas usuarias en la

organización y gestión de los recursos humanos, ya que durante este año se han

cumplido las ratios de personal. Para ello se organizarán reuniones de usuarios

en las que se planifiquen actividades y horarios en función del personal del centro.

Plan de
Actividades
Amica 2007

Página 49 de 242

Memoria de Actividades Amica 2006

Página 49 de 242

También se intentará realizar una encuesta de satisfacción que permita valorar

adecuadamente los aspectos más relacionados con el funcionamiento del centro y

la atención recibida.

Acciones realizadas

Actividades planificadas
Se han adaptado al máximo posible los horarios y periodos vacacionales con el fin

de conciliar la vida familiar y laboral de los profesionales. Asistencia a consultas,

cursos, etc.

Se ha mejorado la coordinación con otros servicios (alojamiento) mediante los

libros de coordinación, reuniones , etc.

Se ha instalado una cama articulada en la sala de descanso y multiestimulación.

Se ha reparado el alicatado de los baños.

Se ha cambiado de lugar una de las taquillas de la zona de baño para facilitar el

aprovechamiento del espacio.

Se ha modificado la rampa exterior de acceso al centro para mejorar la seguridad

de la misma, de acuerdo con la comunidad de vecinos.

Se ha reparado el insectívoro del centro y se ha adquirido una grabadora para la

actividad de periódico.

Se cuenta con un nuevo ordenador.

Se han realizado visitas a otras instituciones:

• sala de estimulación del CAMP

• Fundación Obra San Martín

• Centro de Ayudas Técnicas

Se han realizado diversas actividades de formación por parte de los profesionales:

Curso de manipulador de alimentos, Informática, Inteligencia emocional,

Intervención en ictus, Ayudas técnicas para personas con discapacidad, y

educación en valores.

Plan de
Actividades
Amica 2007

Página 50 de 242

Memoria de Actividades Amica 2006

Página 50 de 242

Se han realizado cuatro acciones formativas con familias del centro y tres como

centro agrupado de atención de día. Además se realizó un concurso de postres

navideños en diciembre y una comida con profesionales y usuarios en julio. Los

familiares han colaborado en la realización de tres talleres en el centro, para

enseñar a las personas del mismo actividades nuevas. Se ha valorado mediante

encuestas sus necesidades de formación y su nivel de satisfacción.

En actividades de ocio: Se ha realizado un viaje de vacaciones de siete días a

Torrevieja, para lo que se contó con profesionales de otros servicios y voluntarios.

Tres de las personas del centro participaron en el viaje a Burgos organizado por el

centro Sotileza.

Se han organizado a lo largo del año las actividades y tiempo de ocio en función

de las elecciones de las personas usuarias.

Se ha solicitado en un grupo de voluntariado externo el que una persona dedique

un tiempo en exclusiva a una persona usuaria del centro, aunque aún no ha

llegado a realizarse el contacto.

Se ha organizado desde el centro la realización de todas aquellas gestiones

personales, compras, solicitudes, papeleo por parte de los usuarios como forma

de mejorar la participación en la vida comunitaria, asociativa, familiar , etc.

Se ha mantenido la colaboración económica con ACNUR.

Se ha consensuado con los otros centros de día la periodicidad de las elecciones

a representante de centro, quedando fijada en seis meses.

Se ha ampliado el Diario La Vega que acompaña el boletín de Amica a seis hojas.

Se ha participado en la Marcha AMAT y se ha colaborado en la misma mediante

la participación en el concurso de pancartas. Con motivo del premio obtenido en

el mismo una persona de este centro participó en una visita al Soplao.

Se ha representado para los escolares de Torrelavega, dentro de un programa de

la Consejería de Educación, la obra de teatro Aventuras de un Ciudadano como

parte de un programa de concienciación sobre barreras y discapacidad.

Se han realizado simulacros de evacuación en el centro.

Plan de
Actividades
Amica 2007

Página 51 de 242

Memoria de Actividades Amica 2006

Página 51 de 242

Otras actividades:
Se ha organizado la sustitución de una profesional por enfermedad, garantizando

la dotación de personal en el centro.

Se ha participado en el programa del Parlamento, participando en la preparación y

exposición de una de las ponencias en el pleno realizado por personas con

discapacidad.

Se ha representado la Canción marinera (espectáculo de música) con motivo de

la visita de la Junta Directiva y representantes de la Fundación Botín.

Se ha organizado un cocido lebaniego para invitar a todas aquellas personas que

colaboraron en la representación de la obra de teatro.

Se han realizado visitas en función de los intereses y demandas de los usuarios a

Cartes, Puente San Miguel, La Viesca, Escuela de Minas de Torrelavega, etc.

Se ha participado en la actividad de Neumáticos Ins olidarios organizada por

Cocemfe en Torrelavega.

Se ha realizado el ensobrado del Diario La Vega.

Se han introducido cambios en los horarios y en las actividades en función de las

decisiones de los usuarios como forma de aumentar su participación en la

organización del centro.

Se han realizado talleres de cocina semanales con los usuarios orientados a la

mejora en hábitos de alimentación, primando el consumo de verduras.

Se ha participado en una actividad de educación vial organizada por la Policía

Municipal de Torrelavega.

Se ha adquirido una bicicleta estática para el gimnasio.

Durante este año hemos recibido las visitas del Instituto de Corrales, Directora de

la escuela de Fisioterapia de Torrelavega, Representantes de usuarios del Centro

de Recursos y centro Entorno, Fundación Botín, trabajadora Social de Udías y

distintos grupos de la asociación.

Plan de
Actividades
Amica 2007

Página 52 de 242

Memoria de Actividades Amica 2006

Página 52 de 242

Igualmente han realizado prácticas dos personas del Módulo de Animación

Sociocultural, dos personas de la Escuela de Fisioterapia y una persona de la

UNED.

E01-01-04 Centro de día Sotileza

Evaluación de los objetivos reflejados en el plan y en el proceso

Mejorar la atención coordinando la actividad de los profesionales el centro:

Se consigue este objetivo a través de las siguientes acciones:

• Se ha logrado estabilizar la plantilla del personal del centro, ya que cuatro

de los profesionales asignados al centro se mantienen todo el año evitando

rotación.

• En cuanto a la organización de horarios, aunque no se cumple

completamente el indicador de que el 75 % del personal asignado al centro

cubra la totalidad del horario de apertura, se consigue que en el horario

completo de apertura (10 a 18) estén tres profesionales, otros seis en

determinados periodos (10 a 14, 10 a 16, 11 a 15, 15 a 17...) y una persona

de 10 a 18 pero sólo un día a la semana.

• Se ha conseguido determinar, en el mes de enero, los periodos vacaciones

los días de asuntos propios y permisos.

• Se ha organizado la adaptación de una jornada reducida de una

educadora.

• Se ha logrado coordinar con el servicio de alojamiento el funcionamiento de

la rotación de profesionales que comparten servicios, sin darse más de una

incidencia semanal, tal y como se programa.

Reparar instalaciones del centro y adquirir equipamiento necesario para
mejorar la atención: Este objetivo no se cumple según lo previsto, ya que se

Plan de
Actividades
Amica 2007

Página 53 de 242

Memoria de Actividades Amica 2006

Página 53 de 242

realizan el 71% de las acciones previstas en lugar de las 80% planificadas según

orden de prioridad.

• No se consigue arreglar las goteras, al estar pendiente de respuesta por

parte del seguro y/o de la comunidad de vecinos

• Se ajusta la puerta de entrada.

• No se puede adquirir un plano inclinado o sistema de posicionamiento

equivalente, por falta de subvenciones

• Se adquiere un ordenador para almacenar de forma segura los datos sobre

los usuarios, separándolos del uso de rehabilitación y trabajo con los

usuarios.

• Se instala un armario en la zona de las taquillas.

• Se elabora un reloj de imágenes.

• Se forra la viga que hay junto al ascensor.

Mejorar la atención de día mediante ajustes en las actividades existentes: Se

cumple al alcanzar el 81% de las actividades realizadas, superando el indicador

• Los programas se revisan una vez al año y se elaboran los informes. Los

proyectos cada dos años. Se han ajustado además al modelo nuevo

consensuado con la Consejería de Sanidad y Servicios Sociales y con los

demás centros de Cantabria.

• Se han establecido reuniones de coordinación internas de centro un día a

la semana dentro del horario, con la asistencia de la mayor parte de los

profesionales que trabajan en él. El horario se ha modificado varias veces

para poder incluir al mayor número de personas posible. Se hace coincidir

con una reunión semanal de las personas usuarias que hacen

independientemente, sin ayuda (previa preparación con algunas personas),

por lo que se ha cumplido según lo previsto.

Plan de
Actividades
Amica 2007

Página 54 de 242

Memoria de Actividades Amica 2006

Página 54 de 242

• La acción de llevar informes de todas las personas para su seguimiento en

equipo de valoración se ha desarrollado muy parcialmente, pues solo se

han preparado informes de dos personas para tal fin.

• Se ha cumplido el objetivo de realizar un viaje de vacaciones en

coordinación con los otros centros, pudiendo optar los usuarios por

cualquiera de ellos así, participando dos usuarios de Sotileza en el viaje de

la Vega y tres de la Vega en el viaje de Sotileza.

• Se ha cumplido lo planificado en cuanto a salidas, pues se hicieron salidas

a La Magdalena, Palacio de Exposiciones, Belén municipal, Mercado,

Carpa del Medio Ambiente, Valle Real, Comida en restaurante chino, salida

a las rebajas, exposición Semana contra la pobreza, vermouth en el Barrio

Pesquero, entre otras.

• Se han adaptado CD’s, menús, listado de teléfonos, taquillas, al sistema

Braille.

• Un día a la semana, se han realizado actividades en principio en tres

grupos; aunque a veces algunos de estos se han dividido a su vez según

preferencias personales, por lo que se da por superado el objetivo.

• La acción de desarrollar sistemas de control de entorno para personas con

movilidad reducida está pendiente de estudio por parte del servicio de

mantenimiento y un electricista.

• Se ha fomentado la participación y toma de decisiones de las personas

usuarias del centro en todos los aspectos relacionados con el

funcionamiento del centro y su proceso de aprendizaje.

• Se han realizado informes y acompañamientos a las personas que utilizan

el servicio de alojamiento temporal

• Se ha coordinado la información, pautas de intervención, con las personas

del servicio de alojamiento.

Plan de
Actividades
Amica 2007

Página 55 de 242

Memoria de Actividades Amica 2006

Página 55 de 242

Desarrollar actividades complementarias a la actividad terapéutica del
centro: Se ha alcanzado el 100% de las acciones previstas, superando el

indicador del 80%.

• Se ha logrado la coordinación con el servicio de transporte adaptado

adecuando horarios de llegada, duración del transporte, etc..., a las

necesidades del centro y de los usuarios.

• Se ha apoyado a todas las familias que han precisado información y ayuda

en trámites administrativos.

• Se ha informado y ayudado a las familias a gestionar la adquisición de

ayudas técnicas, coordinándose con el centro de día, fisioterapeuta,

ortopeda y médico rehabilitador.

• Se han mantenido los 20 expedientes del centro de recursos

permanentemente actualizados con los datos incorporados al centro y

también se actualizaron en la red.

• Se realizaron los dos simulacros de evacuación previstos y una evacuación

real por un incendio en un local contiguo, en la que se demostró la utilidad

de los simulacros de evacuación realizados previamente.

Mejorar la atención mediante la inclusión de nuevas actividades: Este

objetivo se cubre al 100%, por encima del 80% previsto.

• Se ha iniciado la actividad de piscina con apoyo de personal de ocio,

habiendo participado las 14 personas que lo han deseado, cumpliéndose lo

planificado.

• Se ha encargado una persona diariamente del proceso de control de la

calidad de la comida (recogida de muestras, temperatura, hojas de

incidencias...). este control, cumpliéndose el indicador.

• Se consensuó con La Vega el periodo y proceso de elección de

representantes de usuarios, estableciéndose una duración de seis meses

Plan de
Actividades
Amica 2007

Página 56 de 242

Memoria de Actividades Amica 2006

Página 56 de 242

para los representantes de usuarios de los centros La Vega y Sotileza, con

elecciones en los meses de enero y julio.

• Entre las personas usuarias socias de la Asociación eligieron a una

representante (es un cargo distinto que el de “representante de usuari@s

que se ha descrito en el párrafo anterior, que tiene unas funciones más

internas del centro), que según los estatutos de la Asociación es para tres

años, y que ha estado acudiendo a las Comisiones de Participación una

vez al mes.

• Se han incorporado actividades derivadas de la situación de alojamiento

permanente de algunos usuarios (consultas médicas, compras,

asistenciales...).

• Se ha adecuado el funcionamiento del centro a nuevos periodos de

apertura y cierre.

• Se han realizado talleres ocupacionales de acuerdo con las preferencias de

los usuarios de barro, pendientes y construcción de cajitas decorativas. El

modelo de funcionamiento del centro en el que prima la opinión de las

personas usuarias hace que a veces se cambien las propuestas (no se hizo

taller de marionetas, por ejemplo, que por una parte era una propuesta de

algunas usuarias, porque luego prefirieron hacer el de pendientes).

• Se ha organizado la exposición de temas de interés como la Semana

contra la pobreza, Medio Ambiente, Capoeira, Ortopedia, Bomberos,

cumpliéndose el objetivo.

• Se ha organizado un taller de habilidades sociales los viernes por la tarde

para un grupo de personas usuarias.

• Se valoró y propuso la teleasistencia para una persona usuaria y su familia,

asesorándoles en todos los trámites para ello.

• Se ha organizado que los lunes por la tarde se dediquen a debates de

temas de actualidad entre las personas usuarias del centro.

Plan de
Actividades
Amica 2007

Página 57 de 242

Memoria de Actividades Amica 2006

Página 57 de 242

Favorecer la incorporación al funcionamiento de la asociación de las
familias: Se han ejecutado el 100% de las actividades planificadas, superando el

80% de lo previsto.

• Se han realizado actividades extraordinarias con las familias: comida de

verano, celebración de Navidad, etc...

• Se han realizado varias reuniones como apoyo al vocal para reforzar su

figura como referencia para las familias.

• Se ha facilitado la relación de las familias entre ellas y con el vocal

proporcionando un tiempo y un espacio después de las reuniones de

escuela de familias.

• Se han realizado las siguientes escuelas de formación de familias:

Hidroterapia, Plan de actividades y memoria, Nutrición, Viaje 2006,

Valoración hidroterapia y funcionamiento centro, además de las conjuntas

con el resto de centros de día.

• Se han pasado cuestionarios de satisfacción a las familias de forma anual.

• Se ha facilitado la incorporación de nuevas familias a los órganos de

gobierno de la asociación transmitiendo la información necesaria.

• La semana del 11 de noviembre se organizaron unas jornadas de puertas

abiertas una vez estabilizada la plantilla del centro.

• Se organizaron las elecciones a vocal del centro, renovándose dicha

vocalía con un familiar nuevo.

Realizar cursos y actividades de formación y actualización de los
profesionales: Cumplido al 100%

- Dos personas han realizado cursos de manipulador de alimentos

- Se han realizado las siguientes visitas a otras instituciones: Centro de

ayudas técnicas, CAMP, Fundación Obra San Martín.

Plan de
Actividades
Amica 2007

Página 58 de 242

Memoria de Actividades Amica 2006

Página 58 de 242

- Se han realizado cursos de actualización sobre temas relacionados con

nuestro campo de trabajo: Cursos de Calidad, Primeros Auxilios, Ayudas

técnicas para transferencias, Resolución de conflictos, internet,

Enfermedades neuromusculares.

Colaborar con otras instituciones : Este objetivo se ha cumplido al 100% de lo

previsto.

- Se ha puesto el centro a disposición de otras instituciones para la

realización de Servicios a la Comunidad, habiendo realizado prestaciones

en el centro dos personas. Se han mantenido los contactos con la

fundación José Luis Díaz, con Cáritas y con el Juzgado de Menores.

- Se ha realizado un seguimiento y control de asistencias de los menores

que realizan prestación de servicios a la comunidad en el centro.

- Han hecho prácticas dos educadoras y dos fisioterapeutas.

- Una usuaria ha participado en la Comisión de accesibilidad de COCEMFE,

recogiendo sugerencias y aportaciones de sus compañeros.

Resultados del análisis de satisfacción de las personas usuarias

Se ha realizado una encuesta de satisfacción con las siguientes preguntas: los

centros están limpios y cuidados, los centros son accesibles, el equipamiento y

los materiales son adecuados, he recibido el servicio como se me ofreció, los

profesionales muestran interés en solucionar mis problemas, el servicio se ha

prestado de forma rápida, los profesionales están disponibles cuando lo necesito,

los profesionales trasmiten confianza y seguridad,

los profesionales dan respuesta a mis preguntas, el horario de atención se ajusta

a mis necesidades, he recibido una atención individualizada y se tiene en cuenta

mi opinión.

Plan de
Actividades
Amica 2007

Página 59 de 242

Memoria de Actividades Amica 2006

Página 59 de 242

Las preguntas que han obtenido una respuesta de “Mal” han sido en total 8 (de

33x12= 396 preguntas), en cuanto a:

- limpieza de los centros
- rapidez en la prestación del servicio
- disponibilidad de los profesionales
- respuesta a las preguntas
- horario de atención
- tener en cuenta al opinión

Asimismo, las preguntas que han obtenido una respuesta de “Regular” son en

total 28 (de 396 posibles), referidas a todas las áreas, y sobre todo (7 respuestas)

a la adecuación del equipamiento y los materiales.

De acuerdo con esta encuesta, que se ha pasado tanto a familiares como a

profesionales, tomamos nota para en el Plan de 2007 incluir medidas correctoras

en las áreas antes mencionadas, del mismo modo que en el Plan para 2006

algunos de los objetivos que se habían propuesto lo fueron a raíz de la

correspondiente encuesta de satisfacción.

Otras actividades realizadas

- Varias personas han participado en la redacción de artículos para el Boletín

y para el Diario La Vega.

- Se pasó un cuestionario de valoración de la actividad de hidroterapia.

- Se puso en marcha un taller de lectura con buena valoración por parte del

grupo de con quienes se trabaja.

- Se han reorganizado los horarios de logopedia y fisioterapia, ampliándose

el horario de logopedia de 4 a 8 horas semanales.

- Dos personas han participado en las Jornadas de Puertas Abiertas de

Cocemfe.

- Las charlas de formación de familias las hemos repetido con las personas

usuarias al día siguiente.

Plan de
Actividades
Amica 2007

Página 60 de 242

Memoria de Actividades Amica 2006

Página 60 de 242

- Se ha continuado con el control de peso de las personas usuarias y con el

control nutricional de las comidas del catering (de acuerdo con los otros

centros de día).

- Se han realizado diferentes visitas de interés: Belén del Mercado del Este,

Carpa del Medio Ambiente, Inauguración de una ortopedia, visita al Centro

de Recursos, exposición de minerales, mercado de Torrelavega, rebajas

(por solicitud de los usuarios)..

- Algunos usuarios del Servicio de Intervención Terapéutica en el Hogar han

venido al centro en algunas ocasiones a realizar actividades.

- Se realizó un taller de cocina saludable en verano.

- Se han realizado diversas actividades al aire libre en temporada de verano

(excursiones a La Magdalena, paseo por el Barrio Pesquero, barbacoa en

La Barca...).

- Las personas usuarias en temporada de verano han organizado un taller

de charlas sobre temas de su interés, que han ido preparando para dar a

sus compañeros.

Número de plazas disponibles

El centro tiene ocupadas sus 20 plazas, no habiendo por tanto ninguna disponible.

El número de personas usuarias se ha mantenido estable. A lo largo del año han

continuado utilizando la residencia permanente dos personas y de forma temporal

han hecho uso de ese recurso otras 5 en algunas ocasiones.

Plan de
Actividades
Amica 2007

Página 61 de 242

Memoria de Actividades Amica 2006

Página 61 de 242

E03-03 CENTRO DE FORMACION Y EMPLEO HORIZON

Evaluación de los objetivos del plan y del proceso

El primer objetivo que nos planteábamos para el 2006 era optimizar los
espacios y rehabilitar y mejorar el equipamiento del centro.

Nos proponíamos como indicador el 75% de las mismas y podemos decir

que se ha cumplido.

Se han realizado las siguientes mejoras en las instalaciones: Se

acondicionó la sala de personal que usamos como comedor, dotándola de

mobiliario, rehabilitando las mesas ya existentes y comprando sillas,

armarios y electrodomésticos (lavavajillas, frigorífico y microondas). Se

pintaron las paredes y se repusieron las cortinas.

En la planta baja se aumentaron el nº de corcheras y se trató la humedad

generada en la recepción con productos específicos, no realizándose la

acción de pintar las paredes de esta zona al no contar con financiación

para ello.

Tras el acondicionamiento del patio en el 2005, se había propuesto pintar

los aparcamientos, habilitar una plaza para personas con movilidad

reducida y pintar las paredes interiores, sin haberse podido ejecutar al

haber tenido el equipo de mantenimiento muchas incidencias.

Se ha instalado, tal y como estaba previsto un ordenador en cada una de

las cabinas dedicadas a formación, en el despacho de mantenimiento y en

la tienda. También se ha adquirido un equipo de música con lector MP3

para la actividad de bailes de salón que desarrolla el servicio de Ocio.

La compra de un aspirador de polvo y agua y de una trituradora de

documentos se pospuso por falta de presupuesto y por priorizar otras

compras como más imprescindibles.

Plan de
Actividades
Amica 2007

Página 62 de 242

Memoria de Actividades Amica 2006

Página 62 de 242

El 2º objetivo propuesto Enriquecer la dinámica del Centro.

Como primera acción para llevar a cabo este objetivo nos propusimos

reestructurar el equipo de coordinación interna, dado que ya desde

mediados del 2005 se habían producido cambios en el mismo.

A primeros de abril, se empieza por analizar la situación del centro y buscar

formulas para mejorar el funcionamiento. Se nombra a una persona adjunta

a la dirección en junio, quedando por tanto reestablecida la normalidad

organizativa.

La sistematización de las reuniones de la coordinación con los encargados

de producción y promotora laboral, para aunar criterios se cumple en los

primeros meses del año, interrumpiéndose posteriormente ante cambios en

el equipo de la lavandería.

El objetivo de elaboración de una Carta de Servicios se ha pospuesto para

el próximo año.

Se han implantado sistemas de sugerencias y reclamaciones en el Centro.

Aunque se valora como positivo el esfuerzo para sistematizar las

coordinaciones con servicios transversales, no se ha logrado el objetivo,

por lo que se propone como acción de mejora para el 2007.

El 3º objetivo propuesto era Potenciar y favorecer la participación de los
usuarios, las familias y los profesionales.

Solo hemos realizado 4 reuniones de la comisión de participación con

una media de asistencia alta y una participación valorada como muy activa

en lo referente a los profesionales y a las familias representantes, las

cuales están disponibles después para atender las demandas en privado

de cualquier familia, aunque ninguna ha hecho uso de ello. Las causas

principales, la no consolidación de la comisión técnica hasta mediados de

año y la imposibilidad de llevar a cabo las reuniones en verano por

problemas de producción y horarios de los miembros de la comisión.

Plan de
Actividades
Amica 2007

Página 63 de 242

Memoria de Actividades Amica 2006

Página 63 de 242

La comisión técnica formada por profesionales de producción,
formación y RRHH una vez creada se ha reunido dos veces al mes de

media y en ocasiones todas las semanas.

Con respecto a las reuniones del equipo del centro hemos hecho una

media de una al mes excepto en el mes de agosto y en Navidad

fundamentalmente por problemas de horarios. La asistencia ha sido alta.

No hemos llevado a cabo asambleas conjuntas de todas las personas del

centro, sino que se han hecho por actividades diferenciadas: lavandería por

una parte y confección por otra y la periodicidad no ha estado establecida

previamente, sino que se han reunido siempre que lo han valorado los jefes

de producción y para hablar de temas eminentemente productivos. En

formación si estaban sistematizadas, 1 al mes y se han trabajado mucho

sus propuestas y sobre todo se ha trabajado mucho el concepto de lo que

es una asamblea, lo que significa tomar decisiones consensuadas y la

responsabilidad que asume quien luego transmite en las reuniones de

participación las opiniones de los demás.

Se realizó en el mes de marzo una reunión con las familias para

presentarles el plan de actividades del año y la memoria del año anterior,

así como realizar la elección de vocales.

Se han realizado 3 acciones formativas de interés general para todo el

centro, una de tema medioambiental y otra de interculturalidad impartida

por Ivet Loredo, coordinadora de AMICA en Oruro (Bolivia) y una charla

sobre educación vial

Nos habíamos propuesto entregar a las personas usuarias un documento

sencillo con las normas más básicas pero aunque se han debatido y

consensuado una serie de propuestas de modificación, está pendiente el

documento.

Organizamos en el mes de Diciembre una jornada de puertas abiertas,

aunque no contó con amplia participación.

Plan de
Actividades
Amica 2007

Página 64 de 242

Memoria de Actividades Amica 2006

Página 64 de 242

Por ultimo nos habíamos propuesto para conseguir este objetivo una

acción que era involucrar a todas las personas en la ejecución de algún

elemento común al centro. A lo largo del año en formación se han ido

realizando elementos decorativos y en el mes de diciembre todo el centro

al completo se unió para crear un belén hecho con materiales de reciclaje.

Además de las acciones previstas en el plan se han realizado 2 charlas con

las familias para profundizar en las necesidades que tienen y extraer

propuestas que nos sirvan para crear servicios que sirvan para paliar estas

situaciones, una tuvo lugar en septiembre y otra en el mes de octubre.

Como 4º objetivo nos propusimos Posibilitar la participación de las
personas usuarias en los órganos de decisión del centro y para ello

nos propusimos 2 acciones, la 1ª realizar actividades de formación con el

objeto de lograr su capacitación para llevar a cabo el cometido propuesto,

para ello hicimos una primera reunión donde se les explicó, junto con los

representantes de las familias cual eran sus funciones como miembros de

la comisión y se organizó el tema para que todos ellos pudieran participar

en las visitas a los distintos centros de AMICA.

La formación en este sentido ha sido más sencilla con el representante de

formación porque las profesionales que trabajan con ellos han incorporado

esos temas a los tratados en conjunto en el aula y ha resultado muy

enriquecedor. Más dificultades ha habido con los representantes de

producción, sobre todo con los que trabajan en los centros asociados al

Horizon ya que se une la dificultad del horario con la distancia a la que se

encuentran. Se han incorporado a la Comisión del centro 4 personas

usuarias, una representante de Alba 2, otra de confecciones Albor y otra de

los centros dependientes Alba 1, Alba 4, CAMP y Sierrallana, siendo la 4ª

la representante de las personas usuarias de formación.

Por lo que nos habíamos propuesto como indicador realizar el 90% de las

acciones y se han cumplido, si bien nos tenemos que proponer para el

Plan de
Actividades
Amica 2007

Página 65 de 242

Memoria de Actividades Amica 2006

Página 65 de 242

2007 buscar formulas para facilitar más la formación a los representantes

de producción, especialmente al de los centros asociados.

Análisis de satisfacción

En el centro Horizon no se ha evaluado la satisfacción de las personas con

la gestión del Centro, por lo que los datos que tenemos son totalmente

subjetivos, se establece este tema como mejora para el año 2007.

Servicios prestados en el centro

En este año han recibido Formación en este centro 34 personas por medio

de:

- Un Programa de Garantía Social con 12 alumnos, de los cuales 1 causó

baja voluntaria, 2 promocionaron al Centro Especial de Empleo,

continuando el resto en Formación de Adultos.

- 2 grupos de Formación de Adultos con un total de 29 personas, con una

baja voluntaria, una reorientación a otros servicios fuera de AMICA y una

promoción a Empleo Protegido.

- En Fisioterapia reciben apoyo 3 personas en un grupo y en otro 2 y

durante una hora a la semana y como prevención reciben fisioterapia en

grupo.

- En Logopedia reciben apoyo un total de 7 personas entre los dos grupos.

- En el mes de septiembre se empieza a usar el comedor para uso diario de

los grupos de formación por lo que se tramita la autorización sanitaria

- Un curso de Lencero, lavandero, planchador, financiado por el Servicio

Cántabro de Empleo, con 15 plazas y que acabó en diciembre de 2006,

pues aunque se intentó que fuera plurianual no se consiguió.

- En Apoyo Personal han recibido atención 7 personas, todas ella

trabajadores de SOEMCA.

- En Formación Básica de Trabajadores 10 plazas financiadas por la

consejería de Educación que se iniciaron el Septiembre y que finalizarán

en mayo de 2007.

Plan de
Actividades
Amica 2007

Página 66 de 242

Memoria de Actividades Amica 2006

Página 66 de 242

En cuanto a producción en el Centro Horizon y asociados, han trabajado a lo

largo del 2006, 132 personas con discapacidad pertenecientes a las plantillas de

Alba1, Alba 2, Alba 4, Albor, Mantenimiento, CAMP, hospital de Sierrallana y

Centro de Especialidades, de las cuales 107 han sido atendidas desde

Seguimiento Sociolaboral.

Además en el centro han prestado sus servicios 5 personas en limpieza y 6 en

recepción.

45 profesionales han trabajado en SOEMCA a lo largo del año en los diferentes

centros y 7 en AMICA, además de los profesionales que puntualmente atienden a

personas en este centro o realizan funciones en él (personal de atención social,

orientación a empresa ordinaria, prevención…).

Y respecto al tema de conciliación de la vida personal y profesional 5

personas han disfrutado de reducción de jornada por motivos familiares, 3 han

disfrutado de permiso de lactancia, una persona ha recibido permiso para asistir a

tratamiento en el centro de Atención a Victimas de Violencia de Género, se ha

realizado 1 cambio de puesto de trabajo por conciliación, una persona ha

disfrutado de 2 permisos no retribuidos para asistir a competiciones deportivas

nacionales y en Albor se permite el disfrute de vacaciones en las semanas de

Navidad. También se concede una excedencia por formación.

Alo largo del año y como es habitual hemos tenido numerosas visitas y entre otros

nos han visitado.

 ONCE.

 Universidad de Oviedo.

Técnicos de la Consejería de Educación, con un grupo de intercambio de

varias nacionalidades.

 Directora de la Escuela de Fisioterapia de Torrelavega.

 Fundación Botín.

 Curso de Secundaria del instituto de Los Corrales de Buelna.

Plan de
Actividades
Amica 2007

Página 67 de 242

Memoria de Actividades Amica 2006

Página 67 de 242

E03-04 : CENTRO DE FORMACION Y EMPLEO ENTORNO

Uno de los principales logros del Centro Entorno durante este año son las

importantes inversiones realizadas destinadas a la mejora de la infraestructura y

los equipamientos de las instalaciones. Estas obras y adquisiciones de material

han sido posibles en gran medida gracias a la concesión de una importante

subvención por parte de la Consejería de Medio Ambiente. Además, tenemos

previsto, solicitar nuevas ayudas para abordar una segunda fase de mejoras con

este mismo propósito. De esta manera hemos conseguido satisfacer una

demanda de las personas usuarias del Centro, que se viene repitiendo en todos

los planes de los últimos años, y que ha consistido en realizar un estudio para la

reestructuración de los espacios del Centro con el fin de mejorar la sala de

personal y los servicios-vestuarios, ya que el incremento de personas usuarias de

servicios que se viene produciendo justifica la ampliación de estas salas de uso

común.

Evaluación de los objetivos del plan y del proceso

1. En el objetivo referido a conseguir mejoras de la infraestructura, de la

seguridad y de los equipamientos del Centro teníamos planificadas 8

actividades y han sido realizadas 5 (dos de ellas comenzadas en 2006 y en

proceso de finalización para 2007). Como el indicador que nos

planteábamos fue conseguir realizar el 50% de las actividades podemos

concluir que el objetivo planteado ha sido logrado. El principal motivo para

no llevar a cabo el resto de actividades ha sido la falta de recursos para

poder acometer las obras.

2. La revisión de las normas de funcionamiento del Centro si ha sido realizada

pero las propuestas de modificaciones en las mismas están pendientes de

aprobarse en claustro, por lo tanto el objetivo aún continúa en proceso de

consecución. Nos habíamos planteado realizar un total de 4 actividades de

las cuales únicamente hemos realizado la primera.

Plan de
Actividades
Amica 2007

Página 68 de 242

Memoria de Actividades Amica 2006

Página 68 de 242

3. Para posibilitar la participación de las personas usuarias en los órganos de

decisión de los centros se han realizado todas las actividades planificadas

por lo que el objetivo ha sido logrado y esta participación es uno de los

grandes logros del 2006.

4. Hemos conseguido enriquecer la dinámica propia del Centro mediante la

ejecución de 3 de las 4 actividades propuestas, resultado superior al

indicador que nos habíamos marcado (80% de las actividades propuestas),

por lo tanto este ha sido otro de los importantes logros alcanzados.

5. Se ha avanzado en el conocimiento por parte de las familias del proyecto en

el que participan las personas usuarias, organizando un encuentro

específico para ello.

Análisis de satisfacción

En el Centro entorno no se han realizado consultas acerca de la satisfacción de

las personas usuarias de los procesos de prestación de servicios, por lo tanto ese

análisis corresponde realizarlo desde los propios procesos.

De todas formas de las diferentes reuniones de participación y asambleas de

personas usuarias que se han organizado en el Centro, basándonos en los

contenidos y planteamientos realizados en las mismas, podemos deducir que el

grado de satisfacción es bueno en términos generales.

Acciones realizadas

1. Las acciones realizadas en relación a las mejoras en infraestructura son las

siguientes: un estudio, solicitud de subvención y comienzo de las obras

para la ampliación de los espacios de vestuarios y sala de personal del

Centro; se ha habilitado la caldera de la calefacción para el suministro de

agua caliente; una reubicación de los extintores y carteles de los mismos

en el Centro; mejoras de las prestaciones de los ordenadores de la sala

polivalente; y adquisiciones e instalaciones de equipamiento nuevo:

ordenador para sala de Rehabilitación Individual, cañón retroproyector para

Aula de Educación Ambiental, impresora para oficina de secretaría y

Plan de
Actividades
Amica 2007

Página 69 de 242

Memoria de Actividades Amica 2006

Página 69 de 242

administración, fotocopiadora-impresora para el Centro y teléfono

inalámbrico para Rehabilitación Laboral

2. Las acciones realizadas para conseguir unas normas de funcionamiento

del Centro actualizadas han sido las siguientes: se han debatido estas

normas en todas las reuniones realizadas en el Centro y se han

consensuado una serie de propuestas de modificación que aún están

pendientes de ratificar por el claustro de profesionales.

3. Las acciones realizadas para posibilitar la participación de las personas

usuarias en los órganos de decisión de la Asociación han sido las

siguientes: actividades de formación dirigidas a las personas usuarias para

posibilitar su capacitación para formar parte de los órganos de decisión del

Centro, elección e incorporación de estas personas usuarias a las

reuniones de la comisión de participación del Centro

4. Las acciones realizadas dirigidas a enriquecer la dinámica propia del centro

han sido las siguientes: se ha fortalecido la participación de los

profesionales y las familias mediante la realización de reuniones

mensuales; se han realizado 2 acciones formativas de interés general, una

de interculturalidad y otra medioambiental, dirigidas a todas las personas

interesadas y relacionadas con el Centro (usuarios, familias y

profesionales); y se han implantado sistemas de sugerencias y

reclamaciones en el Centro (buzón y hojas).

Otras actividades desarrolladas

Además de las acciones planificadas para la consecución de los objetivos

propuestos que se han relacionado anteriormente, se han desarrollado otra serie

de actividades en el Centro, entre ellas se encuentran las siguientes:

• Se ha producido un aumento considerable de las entradas de residuos en la

planta de selección (sobre todo de envases) que ha supuesto un incremento

de la actividad productiva, y al mismo tiempo ha posibilitado la formación y el

empleo de un mayor número de personas. La principal procedencia de estos

residuos ha sido el Ayuntamiento de Santander que al haber implantado la

Plan de
Actividades
Amica 2007

Página 70 de 242

Memoria de Actividades Amica 2006

Página 70 de 242

recogida selectiva en todo el municipio ha mejorado considerablemente los

resultados de recogida.

• En el mes de mayo conseguimos un nuevo contrato con MARE para la gestión

del Punto Limpio de Astillero con importantes mejoras de operación y con una

reforma global de las instalaciones.

• Durante todo el año hemos mantenido el acuerdo, promovido por el

Ayuntamiento de Santander, entre ASCAN, Ecoembes y SOEMCA Empleo

para realizar acciones de Divulgación Ambiental dirigidas a los colegios de

Santander y centradas en la gestión de los residuos de este Municipio.

Durante la época estival estas acciones fueron dirigidas a todo tipo de centros,

entidades y asociaciones

• El funcionamiento de la nueva instalación de triaje nos ha permitido poder

gestionar el gran aumento de las entradas de residuos y posibilitar las

prácticas de los alumnos de los distintos grupos de formación.

• Hemos continuado avanzando en el nuevo funcionamiento organizativo del

centro y la coordinación de profesionales, familias y usuarios, a través de

reuniones periódicas en las que se han tratado todos los temas relacionados

con el funcionamiento del Centro, los servicios y la Asociación en general. En

total se han realizado 40 reuniones en el Centro a lo largo del año.

• Se han introducido mejoras en prevención de riesgos laborales: difusión de las

fichas de seguridad de cada puesto de trabajo, continuación del Programa de

Cero Accidentes del Gobierno de Cantabria, realización de dos simulacros de

evacuación y el intercambio de documentación de prevención con las

empresas que utilizan nuestras instalaciones.

• Hemos avanzado en el diseño e implantación de procedimientos para la

coordinación y gestión del centro

• Se han realizado visitas, con todas las personas usuarias del Centro, a otros

lugares o instalaciones relacionados con el Medio Ambiente (Museo de la

Naturaleza de Carrejo, Centro de Interpretación del Parque Nacional de Picos

de Europa en Tama y ascensión hasta el mirador de Santa Catalina en

Plan de
Actividades
Amica 2007

Página 71 de 242

Memoria de Actividades Amica 2006

Página 71 de 242

Cicera), que han servido de instrumento para mejorar sus conocimientos,

experiencias y la convivencia entre todas las personas involucradas en un

mismo Proyecto.

• Además de los colegios, a lo largo del año hemos recibido 25 visitas de otras

entidades interesadas en conocer nuestro Proyecto y las diferentes

actividades que se desarrollan en el Centro Entorno.

Servicios prestados en el centro

Formación:
• Rehabilitación Laboral INICIA: con un total de 30 plazas han participado 47

personas repartidas en los distintos talleres de oficina y oficios.

• Formación de Adultos en Medio Ambiente: con un total de 15 plazas han

participado 17 personas en las distintas actividades de aula y prácticas

programadas durante todo el año.

• Laboral medio ambiente: con un total de 29 plazas han participado 37

personas distribuidos de la siguiente manera: Curso específico de formación

en Recuperación Paisajística (14 plazas) un total de 22 personas; y curso del

Servicio Cantabro de Empleo “operario de instalaciones tratamiento y

eliminación de residuos urbanos” (15 plazas) con un total de 15 personas.

Empleo:
• Centro de Recuperación y Reciclaje (C.R.R.): con una plantilla de 37

personas, se ha conseguido gestionar 9.755.506 Kg. de residuos (envases

ligeros y papel-cartón)

• Punto Limpio de Astillero: con un total de 5 plazas se han conseguido

gestionar 6.376.251 Kg. de residuos

• Campaña de Playas 2006: con la participación de un total de 16 personas (2

coordinadoras, 4 conductores/as y 10 operarios/as) fueron recogidos y

gestionados 51.392 Kg. de residuos.

Plan de
Actividades
Amica 2007

Página 72 de 242

Memoria de Actividades Amica 2006

Página 72 de 242

• Recogida de cartón puerta a puerta en comercios de Santander: con una

plantilla de 6 personas (1 encargado y conductor, 1 conductor y 4 operarios)

se han recogido y gestionado 358.520 Kg. de cartón.

• Divulgación Ambiental: en este servicio han sido atendidas distintas visitas al

punto limpio de Astillero, al CRR y al punto limpio móvil de Santander. En total

han visitado estas instalaciones 201 grupos compuestos por un total de 6.844

personas.

En total han sido atendidas las demandas formativas de 153 personas a lo largo

de todo el año en los distintos servicios de integración laboral del centro.

Participación de personas usuarias y familias

Se han organizado reuniones con las personas usuarias del Centro y familias para

comentar y debatir, antes de su aprobación definitiva las Memorias, las normas de

funcionamiento y los Planes de Actividades del Centro.

A lo largo del año también se han realizado 2 reuniones-asambleas de

participación de todas las personas usuarias de los distintos servicios de

formación del Centro, 9 reuniones con las personas usuarias de las actividades de

medio ambiente y 9 de la comisión de participación (familias y personas usuarias

de formación y empleo) del centro. En estas reuniones se han puesto en

conocimiento de todos los asistentes las sugerencias recogidas en el buzón del

centro, se han debatido las mismas y cada participante ha podido expresar, con

plena libertad, sus planteamientos, sugerencias y valoración acerca del

funcionamiento de los distintos servicios y el centro en general.

Plan de
Actividades
Amica 2007

Página 73 de 242

Memoria de Actividades Amica 2006

Página 73 de 242

E03-05 : CENTRO DE FORMACION Y EMPLEO DE MALIAÑO

Evaluación de los objetivos reflejados en el plan

Enriquecer la dinámica del centro:

Se ha trabajado en coordinación con los otros Centros de AMICA

desarrollando procedimientos de actuación. Este trabajo se ha repartido

entre los diferentes Centros, desde el Centro de Formación y Empleo de

Maliaño hemos contribuido a este objetivo elaborando un sistema de

reclamaciones y sugerencias en las estructuras de atención a las personas,

se ha elaborado también un boceto de carta de servicios del centro, una guía

de acogida y formación del personal del centro, un procedimiento de

limpiezas generales, otro de seguimiento de presupuestos y finalmente el de

distribución y control de llaves. Estos procedimientos unidos a los elaborados

desde otros centros, configurarán una guía de actuación que servirá como

manual procedimental de la Dirección de Centros. De momento han sido

consensuados y aprobados los siguientes protocolos:

• Distribución y control de llaves

• Realización de visitas

• Coordinación de uso de recursos comunes

• Tramitación de quejas y sugerencias

• Coordinación de servicios externos de comedor y transporte
El objetivo de creación de Cartas de Servicios se ha pospuesto para el

próximo año, si bien se ha iniciado con el estudio de diferentes modelos y

con la realización de una propuesta de esquema.

Se ha organizado una carpeta en el Centro con fotocopias de la

documentación más importante, permisos y autorizaciones, para que en caso

de inspecciones podamos disponer de esos documentos.

Plan de
Actividades
Amica 2007

Página 74 de 242

Memoria de Actividades Amica 2006

Página 74 de 242

Se ha revisado el inventario del Centro, actualizándolo a fecha de diciembre

aunque no en su totalidad, quedando pendientes dos salas y dos despachos.

Se han desarrollado en el Centro dos experiencias de sensibilización hacia

temas de interés general, organizando dos charlas con la siguiente temática:

interculturalidad, en el mes de febrero, y sensibilización medioambiental en el

mes de diciembre.

Desde el Centro Entorno se ha elaborado un plan de gestión medioambiental

para los centros. Desde el Centro de Maliaño hemos revisado anotando lo

que ya se está llevando a cabo y planificando para el próximo año lo que se

prevé como factible.

Otro objetivo que nos planteábamos era incrementar la asistencia a las

reuniones de Centro y la participación, este objetivo ha sido conseguido en la

medida de lo posible, puesto que por los turnos de trabajo de la lavandería

siempre hay personas que no pueden acudir por estar trabajando. En

definitiva, se han realizado 9 reuniones de Centro a lo largo del año, siendo

la media de participación del 71%, con lo que no hemos cumplido el

indicador del 75% de asistencia.

La participación se ha trabajado planteando a los asistentes que prepararan

temas de exposición sobre el trabajo que realizan para que pueda ser

conocido por todos los asistentes, se ha expuesto el trabajo de los

profesores de formación, el de las promotoras laborales, el de los

encargados, el trabajo desarrollado en Centros de Día, se ha comentado

también el código ético, esto ha contribuido a que se aumente la

participación en las reuniones y se valora que ha habido un gran progreso en

este aspecto, tomando los asistentes una actitud más activa.

También nos proponíamos asentar las coordinaciones con servicios

transversales y mejorar los contenidos. Hay que señalar que con respecto al

año anterior se ha mejorado bastante, pero aunque se ha trabajado en la

estructuración de las reuniones, no se ha conseguido asentarlas. Se han

realizado 4 reuniones con logopedia (lo que se debe al cambio de

Plan de
Actividades
Amica 2007

Página 75 de 242

Memoria de Actividades Amica 2006

Página 75 de 242

profesionales que ha habido este año), 3 con fisioterapia y 8 con ocio y

acceso a la cultura.

Se ha hecho una propuesta para poner nombre al centro contando don la

participación de todos los miembros del centro, estando pendiente su

aprobación por Junta Directiva.

Por tanto, una vez valoradas las actividades referidas al objetivo de

Enriquecer la Dinámica del Centro, podemos decir que no se ha cumplido al

100% tal como señalaba el indicador planteado a principios de año.

Mejorar el mobiliario y las instalaciones del centro

Este indicador se ha cumplido al alcanzar el 80%.

Se han realizado las siguientes mejoras en las instalaciones: se ha pintado la

recepción, se ha mejorado la decoración del centro, se han pintado los

portones y la barandilla de entrada, se ha habilitado una plaza de

aparcamiento para personas con movilidad reducida, tal como solicitaron los

usuarios del centro.

Las obras previstas eran la instalación de una mampara en la zona de

expediciones para impedir el paso de aire de la calle, la ampliación de los

vestuarios de chicos y el acondicionamiento de los vestuarios de chicos y

chicas quitando las humedades, estas dos obras se han iniciado a finales de

año, pero aún no están concluidas.

Estaba previsto poner calefacción en la zona nueva del taller de confección

pero no se ha realizado, así como tampoco se ha habilitado la puerta de la

zona norte como salida de emergencia con un sistema de apertura desde el

interior.

La limpieza general del Centro prevista para este año se pospuesto a la

finalización de las obras.

Se ha adquirido una aspiradora de agua y polvo, se ha adquirido un DVD y

una cadena de música, material de logopedia y de fisioterapia.

Plan de
Actividades
Amica 2007

Página 76 de 242

Memoria de Actividades Amica 2006

Página 76 de 242

Realizar acciones de prevención y seguridad en el centro
Se ha instalado una alarma de incendios en todo el centro y se han tomado

medidas para mejorar los accesos a la salida de emergencia.

Se han señalizado las salidas y las salidas de emergencia del Centro.

Fomentar la participación de personas usuarias, profesionales y familias

Se han desarrollado dos acciones de capacitación con las personas usuarias

previas a su incorporación a las comisiones de participación de Centro, una

de estas acciones ha sido una charla informativa sobre AMICA y sobre sus

funciones como miembros de la comisión, y otra visitas a los diferentes

Centros de AMICA, igualmente se les ha informado y explicado toda la

estructura del centro al que representan y los programas que se desarrollan

desde el mismo. De esta manera se han incorporado a la comisión de

participación del Centro 4 personas usuarias, tres de empleo: una del taller

de confección, otra de administración, otra de la lavandería del Centro

Hospitalario Padre Menni, y una de formación de adultos.

Se han celebrado 8 reuniones de la comisión de participación a lo largo del

año, con una media de asistencia del 75% y con una participación valorada

como muy activa.

A las familias se les ha implicado más en la vida del centro, invitándolas a

participar en una asamblea de usuarios, a colaborar con la decoración del

centro y con el programa de divulgación en radio.

Para poder facilitar que las familias que participan en la comisión de centro

sean realmente un canal de comunicación para las familias del centro se

habilita una sala para que puedan hablar en privado al final de cada sesión

de familias. Si bien nunca se ha producido este hecho.

Se han celebrado 4 asambleas de usuarios en este año, se han recogido 8

sugerencias, de las cuales se han resuelto 7, puesto que la octava era la

instalación de un teléfono público dentro del Centro y eso no es posible.

Plan de
Actividades
Amica 2007

Página 77 de 242

Memoria de Actividades Amica 2006

Página 77 de 242

Podemos decir que este objetivo se ha cubierto al 100%, haciendo una

valoración muy positiva.

Dar un mayor aprovechamiento y uso a las salas del centro

Se realizaron planes individuales de mantenimiento físico para que pudiera

utilizarse la sala de fisioterapia en mayor medida, esto se ha llevado a cabo

con alumnos de formación, puesto que con trabajadores se inició pero no se

pudo mantener al no haber un responsable presente.

Se ha intentado poner en marcha desde el propio centro varias actividades

de ocio para sus usuarios, en especial intentando que se implicaran en ellas

trabajadores del turno de tarde, que son los que se valoraba que podían

tener peor acceso a las actividades que se venían organizando por su

horario laboral. Se puso en marcha un taller de ping pong, al que acudieron

alumnos de formación de adultos. No se han hecho más acciones por la falta

de interés que ha habido en las actividades.

La organización de la biblioteca ha quedado limitada a un listado, aún no

acabado, de los libros que hay en la sala de juntas, pero se está esperando a

una base de datos para su gestión más eficaz.

Podemos decir que, aunque se ha intentado, no hemos logrado conseguir el

objetivo de sacar mayor provecho a las salas mediante las actividades que

nos habíamos propuesto, si bien en el apartado de actividades realizadas en

el centro se puede observar que si se han realizado bastantes cosas.

Promoción y divulgación del centro

Se han recibido visitas procedentes de otras entidades:

• Fundación Botín

• Nueva Junta Directiva de AMICA

• Real Patronato sobre Discapacidad

• Trabajadora Social del albergue de transeúntes de Codice

• Profesora de lavandería del PGS de Parayas

Plan de
Actividades
Amica 2007

Página 78 de 242

Memoria de Actividades Amica 2006

Página 78 de 242

• Trabajadora Social y psicólogo de AMAT

• Enfermera de La Cajiga

• Alumnos del curso de Lencero, lavandero, planchador de Torrelavega.

• Alumnos de Formación Prelaboral del Centro Entorno.
Se ha actualizado la página web con información del centro y sus programas.

Lo más destacable es que Radio Camargo nos brindó un programa de hora y

media para poder divulgar el Centro y las actividades que en él se realizan,

resaltando su papel como un lugar de promoción de las personas y no solo

una lavandería, como es mayoritariamente conocido en el municipio.

Por tanto, creemos que se ha cumplido el objetivo de contribuir a un mayor

conocimiento del Centro.

Valoración de la gestión del proceso

• Resultados del análisis de satisfacción : no se ha evaluado la

satisfacción de las personas con la gestión del centro, por lo que se

establece como mejora para el próximo año.

• Acciones realizadas en el año:
Programas formativos:
§ Formación de Adultos: 15 plazas, se ha atendido a 24 personas,

de las cuales han promocionado a empleo 6.

§ Formación Laboral en Lencero, lavandero, planchador: 15

personas(que iniciaron en el 2005 y finalizaron el 2006), de las

cuales promocionaron 13.

§ Formación Laboral en Lencero, lavandero, planchador: 15

plazas (que inician en el 2006 y finalizarán en el 2007)

§ Formación Laboral en Maquinista de Confección Industrial: 7

plazas, de las cuales están preparadas para acceder a empleo

3.

§ Formación Básica de Trabajadores: 10 plazas a través de la

Consejería de Educación que finalizaron en junio y otras 8 que

Plan de
Actividades
Amica 2007

Página 79 de 242

Memoria de Actividades Amica 2006

Página 79 de 242

inician en septiembre y finalizarán en junio del próximo año. En

total se ha atendido desde esta formación a un total de 18

personas.

§ Formación continua para trabajadores:

o Curso de Educación para la Salud: en el que

participaron 5 personas.

o Prevención de Riesgos en el que participaron 5

personas del Centro

o Calidad ISO 9000, al que acuden 15 personas

de este centro

Programas rehabilitadores:
§ Apoyo Personal: se ha atendido a 3 alumnos y a 29

trabajadores

§ Fisioterapia: se ha atendido a 3 alumnos de formación y a 13

trabajadores

§ Logopedia: se ha atendido al grupo de formación de adultos e

individualmente a 6 alumnos, que a mitad de la intervención 2

de ellos pasaron a ser trabajadores.

Empleo:
A fecha del 31 de diciembre hay un total 100 trabajadores con

discapacidad, lo que supone un incremento de la plantilla en 8 personas

con respecto al 2005.

Plan de
Actividades
Amica 2007

Página 80 de 242

Memoria de Actividades Amica 2006

Página 80 de 242

E03-06 CENTROS DE ALOJAMIENTO

E03-06-01 CASA HELIOS

El 2006 en Casa Helios ha sido un año en el que ha pretendido estabilizarse en

todos los sentidos y aumentar la participación de las familias, teniendo siempre en

cuenta que es la vivienda que más tiempo lleva funcionado y es la referencia de

las otras viviendas que se han puesto en funcionamiento años más tarde.

El número de plazas conveniadas para el 2006 han sido 15, 12 de ellas de forma

permanente y con un uso muy escaso de las plazas temporales restantes.

El número de planes actualizados de atención personal han sido 12 y 1 se ha

redactado por primera vez.

Las actividades de ocio y tiempo libre desarrolladas en la vivienda a lo largo del

2006 han sido múltiples y variadas teniendo en cuenta las necesidades de las

personas y sus preferencias, habiéndose realizado un total de 165, llevándose a

cabo durante los fines de semana y temporadas de vacaciones principalmente.

Algunas de estas actividades han sido:

- Salidas en pequeño grupo a la playa
- Salidas en pequeño grupo a fiestas de interés turístico
- Paseos por diferentes puntos de Cantabria
- Realizar compras para la vivienda en pequeños grupos

Se han recibido visitas de distintas instituciones y entidades:
- Fundación Once
- Fundación Marcelino Botín
- Visitas de distintos grupos de AMICA
Se ha realizado un curso de cuidadores organizado por el Ayuntamiento de

Cabezón de la Sal

Plan de
Actividades
Amica 2007

Página 81 de 242

Memoria de Actividades Amica 2006

Página 81 de 242

Valoración de los objetivos del plan

• Se ha estabilizado la plantilla con 4 turnos de parejas y una educadora de

apoyo. Realizando el 100% de las actividades previstas para ello quedando el

objetivo superado para este año 2006 en su totalidad

• Se ha potenciado la participación de las familias a través de dos actividades

principalmente ,consiguiendo el objetivo establecido al 100%

• El último objetivo de mejora y mantenimiento de la infraestructura se ha

conseguido el 33 % frente al 80% previsto para conseguir el objetivo. Hay que

destacar que esto se ha producido principalmente por no haber recibido

subvenciones para desarrollar todas las actividades previstas para ello.

Acciones

• Se ha contratado una persona para realizar las vacaciones del personal

trabajador de la vivienda aumentándose en dos durante el periodo estival.

• No se han realizado apoyos nocturnos puesto que no se han necesitado, pero

si que se ha tenido en cuenta si las circunstancias lo requerían.

• Se ha realizado una reunión con las familias a la cual asistieron 5 con el fin de

hacer una valoración del servicio de alojamiento y conocer las modificaciones

de las normas de funcionamiento de la vivienda.

• En cuanto a las acciones relacionadas con la infraestructura y mantenimiento

de las instalaciones se han llevado a cabo: la decoración de las habitaciones

de las personas usuarias, al igual que el pintado de las habitaciones y techos

de estas, sin poderse realizar por los motivos anteriormente comentados el

arreglo del suelo de la entrada y de la sala, el cambio de ventanas y puestas

de los balcones, adquirir mobiliario y reponer menaje para toda la vivienda

Plan de
Actividades
Amica 2007

Página 82 de 242

Memoria de Actividades Amica 2006

Página 82 de 242

E03-06-02 CASA COLL

Evaluación de los objetivos del plan

Durante el año 2006 se estableció el sistema de coordinación interna y externa,

manteniendo reuniones de los profesionales de la vivienda con la coordinadora de

alojamiento, en un principio semanales, pasando a ser quincenales y

realizándolas también según la necesidad. Se mantuvieron conversaciones

directas con el profesional de referencia de las personas usuarias del proyecto de

vida independiente no siendo necesaria la invitación a la reunión de coordinación

del profesional.

Quedaría pendiente para el año 2007 una reflexión y valoración de la efectividad

de la coordinación.

Para el desarrollo de la actividad de la vivienda se han implantado los siguientes

procesos de gestión:

 . Se ha finalizado el inventario de la vivienda.

 . Se han establecido las normas generales de funcionamiento en consenso

con la Comisión de participación de Alojamiento y se han expuesto a los

familiares de las personas que residen en la vivienda.

 . Se han realizado asambleas mensuales favoreciendo la participación de los

usuarios para que expusieran sus opiniones y organizaran el funcionamiento de la

vivienda y dónde se establecieron unas normas de convivencia.

 . Se ha elegido un representante de la vivienda, el cual participa en la

comisión de participación de Alojamiento reuniéndose los primeros lunes de cada

mes con el resto de representantes de las otras viviendas de alojamiento,

representantes familiares y de profesionales que trabajan en alojamiento.

 . Se ha mantenido a lo largo de este año un contacto directo con las familias

de las personas que participan en el proyecto para informarles sobre todo lo

relacionado con sus familiares.

Plan de
Actividades
Amica 2007

Página 83 de 242

Memoria de Actividades Amica 2006

Página 83 de 242

En cuanto a la mejora del equipamiento de la vivienda se ha realizado la

adquisición de un ordenador y la conexión ADSL a internet favoreciendo la

coordinación y organización de la vivienda.

Se han realizado los trabajos que se han necesitado para un buen estado de la

Casa Coll, reparación de humedades, colocación de alógenos…

Acciones realizadas en el año

Comenzamos el año 2006 con siete personas en la vivienda ya que una usuaria

se dio de baja en el proyecto. Durante el año se van viendo los progresos y la

adquisición de autonomía de las personas que viven en la Casa Coll siendo su

convivencia muy buena, organizándose para el buen funcionamiento de la

vivienda.

En el mes de agosto se incorpora una nueva usuaria y a finales de este mes

finalizan el proyecto de vida independiente tres personas. El resto de usuarios

quiere continuar en el proyecto para mejorar algunos objetivos más concretos a

nivel individual.

En noviembre finaliza el proyecto de vida independiente otra usuaria.

En el mes de diciembre se incorpora un nuevo usuario y finalizan el proyecto de

vida independiente dos personas quedándose la vivienda con solo tres usuarios.

Se mantiene un seguimiento quincenal con las personas que han finalizado el

proyecto.

El funcionamiento y organización de las actividades de la vivienda se desarrolla

para adquisición de autonomía de las personas que participan en el proyecto

tanto a nivel individual como grupal.

Debido a la falta de demanda de personas para incorporarse al proyecto de

formación para la vida independiente se plantea realizar un plan de difusión en los

centros de empleo de Amica para recordar la misión y funcionamiento de la

vivienda.

Plan de
Actividades
Amica 2007

Página 84 de 242

Memoria de Actividades Amica 2006

Página 84 de 242

Durante este año la terapeuta de la vivienda estuvo realizando un apoyo individual

a un matrimonio (ambos en centro de empleo protegido de Amica), en su vivienda

familiar.

Los horarios que realiza el personal durante este año van en función de las

necesidades y apoyos que necesitan las personas que participan en el programa

de vida independiente. Según va avanzando el año se va viendo la mayor

autonomía que van adquiriendo las personas y se van reduciendo las horas de

apoyo directo del personal, estando presentes en los momentos más críticos

como puede ser durante la preparación de comidas, así en el mes de agosto se

comienza a no estar presentes algunas noches y al final de año se llega a dejarles

solos durante un fin de semana.

En el mes de diciembre se decide no cerrar un fin de semana al mes como se

venía haciendo debido a las necesidades de un usuario.

Los cursos realizados para cubrir las necesidades de formación del personal han

sido:

 . Manipulador de alimentos
 . Calidad
 . Formación en la discapacidad (AMICA)
 . Informática
 . Internet.

E03-06-03 CASA MATÍAS

El 2006 ha sido el primer año en el que la vivienda Matías ubicada en Santander

ha desarrollado su actividad al completo teniendo como referencia de estructura y

funcionamiento la vivienda Helios sita en Torrelavega.

En este año de andadura han estado conveniadas un total de 10 plazas de las

cuales se han utilizado 8 de manera permanente y dos temporales, siendo estas

utilizadas por un total de 14 personas a lo largo de todo el año.

Plan de
Actividades
Amica 2007

Página 85 de 242

Memoria de Actividades Amica 2006

Página 85 de 242

El número de planes de atención personal actualizados a lo largo del 2006 han

sido 2 y se han realizado un total de 2 nuevos quedando así actualizados el total

de planes de las personas que viven de forma permanente en la vivienda Matías

Las actividades de ocio, tiempo libre y acceso a la cultura que se han realizado en

este 2006 han estado orientadas a las necesidades de las personas que allí viven,

en mucho de los casos con el apoyo y participación del servicio de ocio y acceso

a la cultura. Estas actividades, un total de 128 se han desarrollado principalmente

durante los fines de semana y periodos vacacionales de Semana Santa,

Navidades y época estival. Estas han sido entre otras:

- Salida al planetario
- Partido de fútbol del Racing
- Visita a las cuevas del Soplao
- Participación en las campañas de neumáticos insolidarios
- Salidas en pequeño grupo al cine
- Realizar compras personales
- Tomar las rabas por el barrio…

Por otro lado se ha recibido la visita de Cocemfe Asturias

Valoración de los objetivos del plan

• Se ha procurado enriquecer la dinámica propia de la vivienda sin conseguir el

objetivo puesto que solo se han desarrollado dos de las acciones propuestas

para este objetivo

• El objetivo destinado a potenciar la participación de las familias ha sido

conseguido ya que el indicador estaba marcado con el 100% de las

actividades realizadas al finalizar el año y así ha sido

• En cuanto a la mejorara de la infraestructura y mantenimiento de la vivienda,

también se ha conseguido puesto que el indicador del 60% de las actividades

realizadas se ha superado con un 75%

Plan de
Actividades
Amica 2007

Página 86 de 242

Memoria de Actividades Amica 2006

Página 86 de 242

Valoración de las acciones

• No se ha conseguido establecer un sistema de coordinación estable a través

de reuniones con los responsables de los centros de referencia de las

personas que viven en Matías, pero si se ha conseguido esa coordinación a

través de otros sistemas como el teléfono, sistema informático…

• Si se han organizado las tareas del personal de la vivienda y se han distribuido

entre las diferentes personas que conforman la plantilla.

• Se ha nombrado una persona de referencia para las necesidades y

responsabilidades de cada persona usuaria tomando como patrón de

funcionamiento la vivienda Helios.

• Si se ha realizado una decoración personalizada de las habitaciones de las

distintas personas usuarias que allí viven.

• Se ha adquirido mobiliario de jardín

• Se ha comprado una furgoneta adaptada para 4 sillas

• Se ha instalado un ordenador pero no la conexión a Internet

Con todo esto, la puesta en funcionamiento de la vivienda ha sido posible pero

hay que destacar que se ve muy necesario incrementar la participación de las

familias, objetivo pendiente, fundamental y muy importante para el 2007.

Plan de
Actividades
Amica 2007

Página 87 de 242

Memoria de Actividades Amica 2006

Página 87 de 242

PROCESOS
PRESTACION DE

SERVICIOS

Plan de
Actividades
Amica 2007

Página 88 de 242

Memoria de Actividades Amica 2006

Página 88 de 242

PS01 ATENCION SOCIAL

Valoración de los objetivos del plan

Durante este año, el servicio ha centrado sus esfuerzos principalmente en

implantar los procedimientos de calidad y mantener la estabilidad del

funcionamiento del servicio durante las contingencias del personal. Se ha

continuado con la revisión de metodología y la organización de la documentación

propia del servicio.

Los objetivos para conseguirlo y las actividades realizadas para la consecución

del plan de actividades se detallan a continuación:

1º) Revisar y desarrollar la metodología utilizada en el servicio, las

acciones desarrolladas en este objetivo han sido:

Ø Revisión de la elaboración del genograma. El documento en el que

se recoge el genograma y la red de apoyos sociales con los que

cuenta la persona, se comenzó a desarrollar en el año 2005 y uno

de los objetivos de este año era la sistematización de su

elaboración. Tras un periodo de análisis por parte del equipo de

atención social y del resto de los profesionales que lo utilizan, se ha

valorado que con la implantación del registro de la hoja de

valoración inicial en el proceso de valoración multidisciplinar, se

duplicaban informaciones.

Por este motivo, se decide por parte del equipo de atención social

elaborar el documento del genograma y red de recursos

únicamente de aquellas personas que por su situación y por el tipo

de intervención social que se realiza es preciso y aporta claridad

sobre las circunstancias de la persona y su entorno.

Debido a que esta técnica es realizada y conocida únicamente por

las trabajadoras sociales, se ha visto necesario difundirla al resto

Plan de
Actividades
Amica 2007

Página 89 de 242

Memoria de Actividades Amica 2006

Página 89 de 242

de profesionales de la entidad por lo que tal y como estaba descrito

en el plan de actividades, se han mantenido reuniones con los

equipos y se ha difundido la herramienta en un claustro temático

celebrado en el mes de abril.

Ø Otra de las acciones desarrolladas con el objetivo de mejorar la

eficacia de los registros del proceso, fue la unificación de los

criterios de intervención que se deben recoger en el estadillo. Se

ha realizado la informatización a través de una hoja Excel, que

permite un mejor análisis y extracción de los datos recogidos.

Ha sido preciso adaptar el estadillo a las nuevas necesidades

derivadas de la adaptación del proceso al EFQM, incorporando

campos en los que se recogen la satisfacción e indicadores del

diagrama del proceso de atención social.

Por lo tanto y en referencia al documento del plan de actividades del

proceso, en este objetivo se ha cumplido un 57% de las acciones previstas,

debido a que tras la revisión y modificación metodológica no se han

realizado los genogramas y red de apoyos previstos.

2º) Adaptar el proceso de atención social de acuerdo al EFQM, este ha

sido uno de los principales objetivos para este año, estableciendo una clara

definición de los procesos documentados e instrucciones técnicas que

correspondían al proceso de atención social, distinguiéndolos de los del

proceso de valoración multidisciplinar. El objetivo esta cumplido al 100%.

Ø Se ha implantado el proceso de atención social, conforme al

diagrama aprobado que se encuentra accesible en la intranet de

Amica, en el que se recogen los procesos documentados, las

instrucciones técnicas y los registros utilizados en el proceso.

Ø Se han definido los indicadores del proceso y la herramienta que

permite medir la satisfacción de las personas que reciben apoyo

desde el proceso. Viéndose necesario tras su implantación realizar

Plan de
Actividades
Amica 2007

Página 90 de 242

Memoria de Actividades Amica 2006

Página 90 de 242

acciones de mejora que contribuyan a mejorar la calidad en la

prestación del servicio.

3º) Consolidar la organización del archivo documental del servicio,

con este objetivo se pretendía lograr una mayor organización del archivo

documental del proceso y agilizar su utilización, para ello:

Ø Se ha informatizado el índice de legislación y se ha encuadernado

en su totalidad.

Ø Se ha revisado el material divulgativo existente en el servicio,

clasificándolo y modificando su ubicación para facilitar su manejo.

Este objetivo ha sido alcanzado en su totalidad, modificando los plazos en

los que se ha ejecutado debido a las contingencias sufridas en el equipo de

profesionales.

4º) Mantener la estabilidad del funcionamiento del servicio durante las
contingencias de personal, debido a la baja maternal de una de las

profesionales del servicio, se puso en marcha el plan de contingencias del

servicio:

• Se reorganizó y distribuyó la atención a las personas por

áreas de intervención.

• Dentro de está reorganización se mantuvo la actualización y

control de calidad de la base de datos de usuarios.

Valoración de la gestión del proceso

El proceso de atención social tiene dos indicadores:
- El primero de ellos corresponde a que el 75% de las orientaciones

dadas sean aceptadas por las personas usuarias. Tras analizar este

indicador se ha visto que se cumple con un amplio margen ya que son

aceptadas el 98,48% de las orientaciones.

Plan de
Actividades
Amica 2007

Página 91 de 242

Memoria de Actividades Amica 2006

Página 91 de 242

INDICADOR PROCESO ATENCIÓN SOCIAL:
75% de las orientaciones dadas sean aceptadas por las

personas usuarias

 No aceptan
orientación

2%

 Orientación
aceptada

98%

- El segundo indicador hace referencia a que el 60% del resultado real

de las acciones sea igual al resultado previsto. En el 2006 el indicador

se ha cumplido ya que el 65, 70% de las acciones el resultado previsto es

igual al real. Un alto porcentaje de los resultados que no se cumple es

debido a causas que no se podían tener en cuenta en el momento de la

orientación o que son resultados que no podemos medir.

INDICADOR PROCESO ATENCIÓN SOCIAL:
60% del resultado real de las acciones sea igual al

resultado previsto

No coincide
resultado
previsto y

real
34%

Coincidencia
resultado
previsto y

real
66%

En conclusión, la medición de ambos indicadores no ha resultado significativa

a la hora de planificar y establecer acciones de mejora para el equipo, por lo

que en el 1º trimestre del año 2007, se revisarán y se definirán otros más

adecuados en base a la metodología y líneas de actuación previstas.

Plan de
Actividades
Amica 2007

Página 92 de 242

Memoria de Actividades Amica 2006

Página 92 de 242

Resultados del análisis de satisfacción

En el último semestre del año se introdujo un apartado de satisfacción de las

personas por la atención recibida en el proceso. Dicha satisfacción se mide por

una pregunta directa a la persona al finalizar la intervención y se recoge en el

estadillo del proceso, valorándose en todos los casos como positiva.

Se prevé un cambio a implantar este año respecto al método seleccionado para

medir la satisfacción, pasando a recoger exclusivamente las ocasiones en las que

la persona se muestra disconforme con el proceso o atención recibida.

Acciones realizadas en el año

• Se ha continuado con la participación periódica en las reuniones de

calidad

• Debido a la reorganización de las funciones de los profesionales del

equipo y al aumento de la demanda de intervención social, se ha

realizado el proceso de selección de una nueva trabajadora social.

• Se ha continuado con la elaboración y distribución de carteles

informativos por los distintos centros (ay. individuales, ayudas para

equipamiento domestico, actos asociativos…)

• Participación periódica en las reuniones de trabajo social de Cocemfe.

• Se han realizado visitas a diferentes recursos sociales:

§ Fundación Obra San Martín.

§ Centro Servicios Sociales del Ayuntamiento de Torrelavega en el Bº

Covadonga.

§ Escuela infantil de Astillero.

§ Asociación Paz y Bien de Sevilla.

§ Espacio de mujeres en Torrelavega, dependiente de la DG de la

Mujer.

§ Oficina del voluntariado de Torrelavega.

Plan de
Actividades
Amica 2007

Página 93 de 242

Memoria de Actividades Amica 2006

Página 93 de 242

§ Ampros.

§ Mini residencia de Ascasam.

§ Fundación Fasad, Oviedo.

§ Residencia de mayores de Santander en Cueto.

• El proceso ha realizado una serie de acciones para contribuir a la difusión

de los proyectos y servicios de AMICA:

§ Charla informativa a familias del Colegio Pintor Sainz de Laredo.

§ Visitas de profesionales de las Unidades Básicas de Atención

Social:

• Educadora de Udías

• Trabajadora socia de Cabezón de La Sal.

§ Visita de la trabajadora social del centro de salud de Suances.

§ Charla informativa a las trabajadoras sociales del Servicio Cántabro

de Salud en colaboración con COCEMFE.

• Participación en la realización del estudio de necesidades y sobrecarga

de las familias de usuarios/as de AMICA.

• Elaboración del informe sobre la revisión y propuesta de las cuantías de

las ayudas individuales a petición de la DG de Servicios Sociales.

• Se ha participado en las siguientes actividades de formación:

§ Jornada Técnica sobre fórmulas de integración laboral del INICIA.

§ Detección y prevención del maltrato infantil, organizado por la DG de

servicios sociales.

§ IX encuentro de trabajadores sociales sobre intervención social,

organizado por el Padre Menni.

§ Curso internos de informática: internet, ofimática, base de datos.

Seminario interno de Amica, seminario sobre la CIF.

§ Curso de incapacitación organizado por el Colegio de trabajadores

sociales.

Plan de
Actividades
Amica 2007

Página 94 de 242

Memoria de Actividades Amica 2006

Página 94 de 242

§ Curso de inmigración y trabajo social, organizado por Cantabria

Acoge.

• Ponencia sobre el programa de Vida Autónoma de Amica en la jornada

sobre recursos socio sanitarios organizado por Adicas en Castro Urdiales.

• Participación en grupos de trabajo de la guía de SS.SS. del Ayto de

Torrelavega.

• Participación con el grupo PSOE para la elaboración de propuestas sobre

necesidades sociales de Torrelavega.

• Elaboración de listados sobre las personas atendidas en los centros

conveniados con la Dirección General de Políticas Sociales.

Análisis de la demanda

Las demandas de atención social requeridas por personas atendidas en nuestros

servicios así como por personas que acuden por primera vez han sido un total de

397. Esto representa una disminución importante respecto al año anterior en el

que se atendió un 20% más.

Este descenso en las gestiones realizadas se debe entre otras causas al esfuerzo

que se esta haciendo desde el servicio por dar la información de las ayudas y

promover la autonomía del propio usuario en la gestión de sus tramitaciones,

promoviendo la utilización de los servicios de proximidad.

Explicándolo por las distintas prestaciones se ve un descenso muy importante

durante los tres últimos años en la gestión de ayudas técnicas que se ha pasado

de 71 en el 2004 a 18 y 6 respectivamente los años 2005 y 2006. Este descenso

se debe principalmente a que en el 2004 se realizó por parte del servicio y de

forma conjunta con los fisioterapeutas un estudio de necesidades en ese área de

todos los usuarios de los centros de día y a continuación se tramitó ayuda para

todos los que lo demandaron.

Se ha producido un ligero aumento 13,5% en la gestión relacionada con

reconocimientos de minusvalía respecto al año 2005 pero con una gran diferencia

Plan de
Actividades
Amica 2007

Página 95 de 242

Memoria de Actividades Amica 2006

Página 95 de 242

respecto al año 2004 42,5%, en el que se tramitaron numerosas tarjetas

acreditativas ya que muchos de nuestros usuarios carecían de ella.

En cuanto a otros trámites también se ha producido un notable descenso de 55-

49 (en los años 2004-2005 respectivamente) a 12 en el año 2006 esta diferencia

no es significativa debido a que principalmente se debe a que no se emiten

resoluciones individuales sobre la actualización anual de la aportación de los

centros conveniados, aunque se continua realizando una coordinación estrecha a

principio de año para la adecuada actualización de las aportaciones. También se

ha debido a la disminución del número de niños atendidos en el servicio de

atención a la infancia.

Los trámites relacionados con acceso a recursos aunque han disminuido sigue

siendo uno de los apartados de mayor porcentaje (ha supuesto el 32% de las

gestiones realizadas) debido al aumento de plazas en formación así como la

movilidad de las personas usuarias de la mismas (cambios de centro,

incorporación a empleo, cambios de actividad formativa…).

Los trámites judiciales, las pensiones y las becas y ayudas tramitadas son

similares aunque con tendencia a ir disminuyendo, cabe destacar que los trámites

de becas y ayudas es el de mayor porcentaje (37.2%).

Plan de
Actividades
Amica 2007

Página 96 de 242

Memoria de Actividades Amica 2006

Página 96 de 242

PS02 VALORACIÓN MULTISCIPLINAR

Evaluación de los objetivos del plan de actividades

A lo largo del año 2006, se ha trabajado principalmente en asentar la metodología

del proceso de valoración, revisando la documentación del proceso y

sistematizando su aplicación. Otro objetivo global en el que se ha invertido un

esfuerzo importante ha sido el referente a la gestión y uso de la información, en

estrecha coordinación con atención social. Esto ha permitido mejorar de forma

importante la organización de la información de las personas usuarias, el acceso

a la misma por parte de los profesionales responsables y las garantías sobre la

protección de datos.

v Realizar acciones de mejora del proceso:
 La ejecución de este objetivo ha sido del 100%
- Se ha revisado el plan de contingencia del proceso, quedando su

implantación sujeto a que se den las condiciones previstas.

- Se han propuesto y aprobado modificaciones en el proceso, llevándose a

cabo las siguientes acciones:

o Nuevo diagrama de proceso, que recoge tareas que antes no se

contemplaban.

o Revisión de los procedimientos.

o Revisión de la ficha de proceso.

o Definición de dos nuevos indicadores.

o Elaboración de un nuevo modelo de entrevista inicial, que

sustituye a los dos modelos anteriores.

- Debido a un cambio de línea desde el servicio de calidad, la acción prevista

de codificar los registros incluidos en el proceso, no se ha realizado.

Plan de
Actividades
Amica 2007

Página 97 de 242

Memoria de Actividades Amica 2006

Página 97 de 242

v Realizar acciones para mejorar la gestión y el uso de la información:
 La ejecución de este objetivo ha sido del 75%

- Se ha implantado un nuevo modelo de estadillo, mejorando de forma

importante la recogida de la información para el cálculo de los indicadores.

- Se ha implantado el uso del documento de consentimiento informado, que

se recoge sistemáticamente en los expedientes de todas las personas

usuarias que llegan por primera vez, desde el mes de febrero.

- Se ha revisado el contenido y la organización de los expedientes

informáticos. Tras consenso en equipo se ha informado al equipo de Amica

en un claustro informativo monográfico.

- También se ha informado al equipo de profesionales de aspectos relativos

de la protección de datos, incluyendo la parte legislativa.

- Tras estudiar diversas posibilidades, se ha optado por sustituir el actual

sistema de archivo de expedientes por otro, ya seleccionado.

- Con la participación de la totalidad del equipo en un curso interno de

formación, se ha mejorado en el uso de la base de datos.

- Queda pendiente la tramitación del registro oficial de la base de datos de

personas usuarias, cuya ejecución de traslada al próximo año, así como la

puesta en marcha de un sistema eficaz para mantener la información de la

hoja de seguimiento (Ambos objetivos en colaboración con el departamento

de informática)

v Profundizar en los conocimientos acerca de grupos de problemáticas

concretas y en su rehabilitación

La ejecución de este objetivo ha sido de un 60%

- Se ha realizado formación de personal de equipo principalmente en

problemática de personas con enfermedad mental.

o Curso de patología dual

Plan de
Actividades
Amica 2007

Página 98 de 242

Memoria de Actividades Amica 2006

Página 98 de 242

o Jornada de ACTIEM sobre el estigma en la enfermedad mental

o IX Jornada de rehabilitación en psiquiatría, impartido por el

hospital psiquiátrico de Zamudio

- La práctica totalidad del equipo ha participado en un seminario sobre

evaluación según la clasificación CIF de la Organización Mundial de la

Salud.

- El objetivo de realizar formación dedicada al conocimiento de la

problemática de daño cerebral, se cubrirá en el mes de enero del próximo

año, fecha en que se ha encontrado oferta.

- Queda pendiente el consensuar los protocolos de evaluación de fisioterapia

y logopedia.

Valoración de la gestión del proceso

INDICADORES DEL SERVICIO DE VALORACIÓN
1) NUEVOS USUARIOS QUE RECIBEN UNA ORIENTACIÓN (70%)

a) Primer semestre
♦ Nº de personas atendidas: 108

♦ Nº de procesos de valoración totales por semestre = 79

♦ Programas asociados: Inicia, atención temprana o atención a la

diversidad: 29

♦ Nº de procesos finalizados por semestre= 66

♦ Porcentaje de procesos finalizados primer semestre= 84% que supera

ampliamente el porcentaje marcado del 55%

Plan de
Actividades
Amica 2007

Página 99 de 242

Memoria de Actividades Amica 2006

Página 99 de 242

b) Segundo semestre
♦ Nº de personas atendidas= 78

♦ Nº de procesos de valoración totales por semestre = 50

♦ Programas asociados= 28

♦ Nº de procesos finalizados por semestre= 36

♦ Porcentaje de procesos finalizados segundo semestre= 72% que,

aunque es un valor inferior al del primer semestre, sigue superando el

indicador

 FINALIZACION DE PROCESO.
Primer Semestre

16%

84%

0%

10%

20%

30%
40%

50%

60%

70%
80%

90%

NO SI

Plan de
Actividades
Amica 2007

Página 100 de 242

Memoria de Actividades Amica 2006

Página 100 de 242

FINALIZACIÓN DE PROCESO

28%

72%

0%

10%

20%

30%

40%

50%

60%

70%

80%

NO SI

2) PERSONAS QUE RECIBEN ORIENTACIÓN EN MENOS DE 20 DÍAS (50%)

a) Primer semestre

♦ Nº total de procesos= 66
♦ Nº de personas que finalizan proceso en menos de 20 días = 21 (32%)

DURACIÓN DEL PROCESO

68%

32%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Más de 20 días Menos de 20 días

Plan de
Actividades
Amica 2007

Página 101 de 242

Memoria de Actividades Amica 2006

Página 101 de 242

b) Segundo semestre

♦ Nº total de procesos= 36
♦ Nº de personas que finalizan proceso en menos de 20 días = 10 (28%)

FINALIZACIÓN DE PROCESO

72%

28%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Más de 20 días Menos de 20 días

En vista de las dificultades para cumplir este indicador, en septiembre se plantea

una no conformidad y se propone una acción de mejora, lográndose mejorar la

medida un 5% en el último trimestre, aunque los resultados no se verán hasta el

próximo año, dado que en la valoración total no tiene el suficiente peso.

3) NÚMERO DE REVISIONES (MÍNIMO 14)

Primer semestre

♦ Nº de revisiones ordinarias: 17
♦ Nº de revisiones extraordinarias:3
♦ Nº de revisiones totales: 20

Plan de
Actividades
Amica 2007

Página 102 de 242

Memoria de Actividades Amica 2006

Página 102 de 242

NÚMERO DE REVISIONES

17

3

20

0

5

10

15

20

25

Extraordinarias Total

Segundo semestre

♦ Nº de revisiones ordinarias: 9
♦ Nº de revisiones extraordinarias: 7
♦ Nº de revisiones totales: 16

NÚMERO DE REVISIONES

9

7

16

0

2

4

6

8

10

12

14

16

18

Ordinarias Extraordinarias Total

Plan de
Actividades
Amica 2007

Página 103 de 242

Memoria de Actividades Amica 2006

Página 103 de 242

Acciones realizadas en el año

v Otras actividades realizadas:

◊ Visitas a otras entidades para conocer recursos

- Unidad de trastornos de conducta del Centro Hospitalario Padre Menni.

◊ Formación de profesionales en prácticas:

- 1 psicólogo (Convenio con el departamento de psicología de la UNED)

◊ Realización de otras acciones formativas como alumnos

- Jornada técnica sobre gestión de la calidad sanitaria. La excelencia: Reto

para la sanidad del siglo XXI

- Curso de prevención del maltrato infantil

◊ Realización de acciones como formadores

- Escuela de padres en el centro de día “La Barca” sobre

envejecimiento y discapacidad

Estudio de la demanda

Durante el año 2006 han realizado el proceso de valoración (proceso global) un

total de 129 personas, un número ligeramente inferior al de años anteriores.

Además se han atendido 29 personas y 28 respectivamente de programas

asociados, distribuidas de la siguiente manera:

Plan de
Actividades
Amica 2007

Página 104 de 242

Memoria de Actividades Amica 2006

Página 104 de 242

 PROGRAMAS
 ASOCIADOS

PRIMER

SEMESTRE

SEGUNDO

SEMESTRE

TOTAL

GLOBAL 79 50 129

INICIA 18 20 38

Atención
infancia

 8 6 14

PROGRAMA
ASOCIADO

At. diversidad 3 2 5

TOTAL 108 78 186

Por tipos de orientación a las personas, la distribución es la siguiente:

 Número Tipo de orientación

 Primer
semestre

 Segundo
 semestre

Formación laboral 31 11

Acciones orientación laboral 17 5

Formación de adultos 11 7

Atención de día 5 3

Bolsa de empleo 1 1

Intervención terapéutica hogar 0 4

Recursos externos 0 3

Varios 1 2

 66 36

Plan de
Actividades
Amica 2007

Página 105 de 242

Memoria de Actividades Amica 2006

Página 105 de 242

Continúa la tendencia de los últimos años, de una demanda cada vez mayor de

servicios de formación laboral. Las acciones de orientación han experimentado

también un ascenso importante (Un 25% respecto del total)

Persiste un descenso de las demandas de atención a la infancia y se mantienen

en porcentajes similares las de vida autónoma.

TIPOS DE ORIENTACIÓN

ITH 4%

Bolsa CEE 2%

acciones
orientación 22%

F. laboral 40%

F. adultos 18%

Centro día 8%

Varios 3%
R. externos 3%

Respecto a zonas geográficas, es testimonial la demanda procedente de las

zonas de Campoo, Pas y Miera, zona Oriental y Asón e inexistente en Liébana.

Por el contrario, continúa ascendiendo la de las zonas más densamente pobladas,

especialmente la de Santander y Bahía, que supone ya un 53 % del total.

Plan de
Actividades
Amica 2007

Página 106 de 242

Memoria de Actividades Amica 2006

Página 106 de 242

DISTRIBUCIÓN DE LA DEMANDA POR ZONAS GEOGRÁFICAS

(Nº DE PERSONAS)

29

1 2 4

54

8
2

0

10

20

30

40

50

60

Porcentaje

Santander y bahía
Torrelavega y Besaya
Costa occidental
Pas y Miera
Campoó-Los Valles
Trasmiera
Costa oriental y Asón

71

2

2

1

38

0

5

10

Plan de
Actividades
Amica 2007

Página 107 de 242

Memoria de Actividades Amica 2006

Página 107 de 242

Por tipo de discapacidad, la distribución queda reflejada en el cuadro

siguiente. Llama la atención la ausencia de demanda de personas con una

discapacidad de tipo sensorial. La baja demanda de personas con

enfermedad mental se atribuye a la sistematización de la derivación de las

mismas a recursos específicos en una primera instancia.

DISTRIBUCIÓN POR TIPO DE DISCAPACIDAD

 TIPO DISCAPACIDAD FRECUENCIA %

 1º sem 2º sem Total

Física 28 18 37%

Psíquica (Retraso mental) 27 19 37%

Psíquica (Enf. Mental) 5 0 4%

Mixta 18 9 21%

Sensorial 0 0 0%

En trámite 0 1 1%

Plan de
Actividades
Amica 2007

Página 108 de 242

Memoria de Actividades Amica 2006

Página 108 de 242

PSO3: ATENCION TEMPRANA (INFANCIA)

Evaluación de los objetivos del plan y del proceso

Para el año 2006 este proceso se planteó la consecución de un objetivo: Adaptar
el proceso del servicio a la realidad actual del servicio. Para conseguirlo se

concretaron tres actividades que a continuación se detallan junto con su grado de

consecución:

1º.- Centrar la actividad del servicio en el desarrollo de los programas de

intervención. El 100% de los casos nuevos que han iniciado su atención en el

servicio tienen elaborado su programa de intervención individual previa exposición

y consenso con las familias de los niños.

2º.- Ampliar la atención teniendo en cuenta las demandas en edades
escolares. Se han atendido todos los casos demandados (100%) de los niños en

edad escolar, de hecho la demanda total de casos nuevos ha sido de de 12 de los

cuales 9 son de edad escolar, es decir el 75% de la demanda ha sido de niños

escolares.

3º.- Incorporar los cambios al proceso del servicio. En el mes de junio,

coincidiendo con una revisión general de todos los procesos de la entidad, se

aprobó por el equipo de calidad la nueva denominación de este proceso

pasándose a llamar: Atención a la Infancia.

Este cambio responde al cambio de las edades de atención que se demandan

actualmente, pero fundamentalmente la nueva denominación de este proceso

debe adecuarse al nuevo proyecto a desarrollar en un futuro.

Además del cambio de denominación del proceso, se revisaron y adaptaron todos

los procedimientos a la situación de funcionamiento actual y se modificaron tres

registros.

Plan de
Actividades
Amica 2007

Página 109 de 242

Memoria de Actividades Amica 2006

Página 109 de 242

Análisis de satisfacción

En el mes de diciembre se valoraron los dos indicadores del proceso, obteniendo

los siguientes resultados:

Primer indicador: 90% de programas elaborados en menos de un mes desde
la fecha de inicio de las sesiones.

Los resultados obtenidos son de un porcentaje de consecución de un 40%,

bastante distante del objetivo marcado.

Acciones de mejora: se elaborara una cuadricula que se rellenara manualmente

en la corchera de la sala de reuniones del servicio. Esta cuadricula se revisará

semanalmente coincidiendo con la reunión de coordinación del equipo.

Segundo Indicador: 80% de los usuarios satisfechos con la atención prestada
desde el servicio.

En el mes de septiembre se realizó la encuesta de satisfacción a 18 familias

obteniéndose las siguientes conclusiones:

-El 61,1% de las familias encuestadas han puntuado todos los ítems con una

puntuación de Bien. (11 familias)

-De las 7 familias (38’8%) que han contestado algún item con calificación de

regular, solo 2 (28’5%) tenían mas de una cuestión con esa calificación.

-La cuestión peor valorada con un porcentaje del 33,3% es el horario del servicio.

El grado de satisfacción alcanzado en este indicador ha sido de un porcentaje del

94%, por encima del porcentaje marcado.

Acciones realizadas

Debemos reseñar que durante el año 2006 el servicio ha continuado

prestándose a todas aquellas familias que lo han demandado. Dado el fuerte

descenso de demanda de atención, la dedicación de los tres profesionales al

servicio ha sido aproximadamente del 50% de su jornada laboral, dedicando el

tiempo restante a otros servicios de la entidad.

Plan de
Actividades
Amica 2007

Página 110 de 242

Memoria de Actividades Amica 2006

Página 110 de 242

A lo largo del año se han mantenido coordinaciones con otros servicios

dedicados a la atención a la infancia:

• Servicio de Atención a la Infancia, Familia y Adolescencia.

• Servicio Coordinador de Atención Temprana del SCS.

• Equipo de Orientación de Atención Temprana del Consejería de
Educación.

• Equipos de orientación y apoyo especializado y profesorado de distintos
centros educativos.

• Unidades Básicas de Acción Social.

• Centro de Ayudas Técnicas (CAT).

• Pediatras.
En este año 2 personas han realizado prácticas de fisioterapia en el servicio.

En noviembre, se ha hecho una visita al colegio “El Molino” de Santander.

El mes de diciembre, se ha realizado una charla sobre el juego y los juguetes

solicitada desde la escuela infantil “El Chopo”, en Santiago de Cartes.

La fuerte demanda durante el período estival requirió del apoyo de otro

logopeda.

Durante el 2006 se han atendido un total de 26 niños, de los cuales 12 han

iniciado durante el 2006. De estos 12 casos nuevos, 9 de ellos están

escolarizados y hacen la demanda del servicio por dos motivos:

• por carecer de apoyos especializados en el entorno educativo.

• para ser atendidos durante el período de verano.

Las bajas en el servicio se han producido por los siguientes motivos:

Superación de programa: 7

Fallecimiento: 1

Abandono del servicio por decisión de la familia: 3

Inicio de escolarización: 4

Cambio de residencia: 1

Plan de
Actividades
Amica 2007

Página 111 de 242

Memoria de Actividades Amica 2006

Página 111 de 242

Población atendida en el 2006

Edad Centros Serv.
Itinerante Altas Bajas

0-12 meses 2 0 2 1

12-24 meses 1 0 0 1

24-36 meses 7 0 1 4

36-48 meses 3 0 1 2

+ de 4 años 12 1 8 8

Total 26 12 16

Las edades de intervención han variado totalmente en el último año, ya que no

se derivan niños de edades tempranas (0-4 años) desde la puesta en marcha

del Servicio de Atención Temprana del Servicio Cántabro de Salud.

Plan de
Actividades
Amica 2007

Página 112 de 242

Memoria de Actividades Amica 2006

Página 112 de 242

PS04- REHABILITACIÓN Y APOYO PERSONAL

Para este año se habían planteado mejoras en la organización, en la intervención

y en la planificación, así como la puesta en marcha del proceso del servicio.

Valoración de objetivos del plan:

• Se han implantado los procedimientos del proceso e introducido las mejoras

necesarias, consensuando el modelo de registro de actividades y aplicando los

procedimientos consensuados en el equipo. Consiguiendo el indicador del

100% sobre el 75% previsto.

• Se ha mejorado la coordinación con los equipos de los centros, a través de

una serie de acciones propuestas consiguiendo cumplir el 66,66% en lugar del

75 % propuesto, aunque se puede decir que todas las acciones se han

iniciado, aunque alguna no se ha finalizado.

• Se ha mejorado la coordinación interna, estableciendo un horario a la semana

para realizar coordinación por especialidades: logopedia, fisioterapia y apoyo

personal aspecto que ha quedado sistematizado desde el segundo trimestre y

se ha iniciado la organización de la información recogida en el archivo

informático del servicio. El indicador de este objetivo se ha conseguido al 50%,

con referencia al 100% que estaba propuesto.

• Se ha intentado atender de manera satisfactoria la demanda de Rehabilitación

y Apoyo Personal. No se ha podido realizar la medición del indicador de

atender el 75% de las demandas en un plazo de un mes, quedando pendiente

para el próximo año. Se ha ampliado el tiempo de dedicación de fisioterapia en

el área de Santander para cubrir la demanda existente.

Plan de
Actividades
Amica 2007

Página 113 de 242

Memoria de Actividades Amica 2006

Página 113 de 242

Valoración de los objetivos del proceso

Durante este año se ha finalizado la definición de los procedimientos, registros e

indicadores del proceso y se ha implantado el mismo. La medición de los

indicadores se ha realizado en parte, habiendo sido imposible aplicar la encuesta

de satisfacción, ya que la mayoría de las personas comparten servicios y por

tanto ya se les ha pasado la que corresponde. En cuanto al indicador de

superación de programa, de las 135 intervenciones de rehabilitación y apoyo

personal realizadas han superado el 75% de los objetivos 25 personas, por lo que

el indicador previsto no se ha cumplido.

Acciones realizadas en el año a destacar

o La sistematización de las reuniones por centros.

o El desarrollo del modelo de programa global con formación

o Se ha iniciado la unificación de criterios con referencia al modelo de

intervención en grupo por área: logopedia, fisioterapia y apoyo personal

o Todo el personal del equipo ha realizado al menos una acción formativa

en el año.

Nº de intervenciones realizadas durante 2006 en el servicio de rehabilitación y

apoyo personal:

 Fisioterapia Logopedia Apoyo
personal

Personas
usuarias/alumnos

109 54

Trabajadores
del CEE.

31 4 44

total 140 58 44

Plan de
Actividades
Amica 2007

Página 114 de 242

Memoria de Actividades Amica 2006

Página 114 de 242

PS05- ATENCION DE DIA

Evaluación de los objetivos del plan

1. Participación de familias, escuelas de padres conjuntas.
Se han realizado tres sesiones de formación conjuntas a las familias de los

centros de atención de día. Una de ellas tiene como objeto la descripción de

funciones de vocales por centros y la elección del representante de vocal de cada

uno de los centros de día. Las otras dos sesiones han estado dirigidas a la

obtención de datos acerca de las necesidades que las familias tienen con el fin de

proponer apoyos que atiendan esas necesidades, bien desde la misma asociación

o haciendo propuestas de organismos públicos. Aunque las sesiones no

corresponden a las enumeradas en el plan de este año, si se cumple con el

indicador del objetivo que planteaba al menos tres sesiones grupales.

2. Participación de un profesional en el equipo de valoración multidisciplinar.
Aunque la decisión se ha tomado y llevado a cabo desde primeros de año, la

participación de este profesional en el equipo ha sido muy desigual debido a los

importantes contratiempos de personal que se han producido en el servicio a lo

largo del año. En total ha participado seis veces en las sesiones.

3. Organizar una fórmula de participación de las personas atendidas en el

servicio de vida autónoma en la comisión de familias y redefiniendo con ellos las

funciones que tiene dicha comisión.

Desde las elecciones realizadas en el mes de marzo, dos personas

representantes de los usuarios de La Vega y Sotileza participan de la nueva

fórmula de comisión de participación, representando los intereses y demandas de

las demás personas atendidas en el servicio en esta reunión, junto con los tres

vocales y los tres coordinadores de centros. En total se han realizado siete

comisiones de participación en el 2006. La participación en todas ellas ha sido

activa y así lo reflejan las actas de las mismas, mostrándose como una fórmula de

Plan de
Actividades
Amica 2007

Página 115 de 242

Memoria de Actividades Amica 2006

Página 115 de 242

coordinación que, con ligeras mejoras, hace que sea un instrumento útil para el

funcionamiento del proceso.

4. Cumplir con los indicadores de atención de día
Se acuerdan indicadores válidos para el servicio de atención de día quedando

como tales: el número de programas con evaluación positiva (> 80%) así como el

número de abandonos del servicio (< 20%)

Programas con evaluación positiva:

La Barca 14 de 15 93%

Sotileza: 20 de 20 100%

La Vega 18 de 20 90 %

El número de abandonos:

La Barca 0. Plazas disponibles: 0

Sotileza: 0. Plazas disponibles: 0

La Vega 0. Plazas disponibles: 0

Plazas de uso temporal / permanente que se hace desde el proceso:

 temporal permanente

La Barca 1 10

Sotileza: 5 2

La Vega 3 6

Análisis de satisfacción:

Se pasan encuestas entre personas usuarias de los centros de día y sus

familiares para conocer el grado de satisfacción, los ítems que se miden son:

13. Los centros están limpios y cuidados
14. Los centros son accesibles
15. El equipamiento y los materiales son adecuados
16. He recibido el servicio como se me ofreció
17. Los profesionales muestran interés en solucionar mis problemas

Plan de
Actividades
Amica 2007

Página 116 de 242

Memoria de Actividades Amica 2006

Página 116 de 242

atencion de dia 2006

0 10 20 30 40 50 60 70 80

1

2

3

4

5

6

7

8

9

10

11

12

13

Total respuestas 3
Total respuestas 2
Total respuestas 1

18. El servicio se ha prestado de forma rápida
19. Los profesionales están disponibles cuando lo necesito
20. Los profesionales trasmiten confianza y seguridad
21. Los profesionales dan respuesta a mis preguntas
22. El horario de atención se ajusta a mis necesidades
23. He recibido una atención individualizada
24. Se tiene en cuenta mi opinión.
Siendo las respuestas:

• 1: Bien

• 2: Regular

• 3. Mal

De esta encuesta podemos observar que los ítems menos puntuados son los

relacionados con la atención individualizada, la participación y el ajuste de

horarios, por lo que en el plan de 2007 se tendrán en cuenta en las

programaciones por centros, potenciando actividades de participación de usuarios

y familias en la dinámica de los centros y en los órganos de gobierno como es la

comisión de participación.

Plan de
Actividades
Amica 2007

Página 117 de 242

Memoria de Actividades Amica 2006

Página 117 de 242

Por otro lado se observa que la encuesta no deja claro diferentes aspectos que

evalúa, por lo que sería conveniente que el mismo instrumento fuera adaptado a

las personas que van a usarlos.

Acciones realizadas

Entre las diferentes acciones que se han realizado destacamos la serie de

reuniones que a nivel de centros Agrupado se han realizado con las familias de

los tres centros para detectar las necesidades que precisan en diferentes

aspectos con el fin de promover servicios nuevos más adaptados. Se ha tratado

de dos reuniones grupales dirigidas por el servicio de atención social con los

coordinadores de los centros y una segunda fase en la que se recogerán, a lo

largo de 2007, datos concretos con familias según modelos estandarizados de

encuestas.

Plan de
Actividades
Amica 2007

Página 118 de 242

Memoria de Actividades Amica 2006

Página 118 de 242

PS06- ALOJAMIENTO

El 2006 ha sido el primer año en el que hemos tenido un funcionamiento total de

las tres viviendas, por tanto ha sido un año dedicado principalmente a la

organización de las mismas y al establecimiento de criterios comunes de

intervención.

Valoración objetivos del plan

• Se ha colaborado junto con el resto de los procesos de prestación servicios

en el desarrollo de modelos de apoyo y acompañamiento centrados en el

proyecto de la persona en coordinación con los servicios de referencia de

cada persona. Realizando en ese sentido el 100% de las acciones

propuestas, superando el indicador del 75%.

• Se ha procurado ofrecer un servicio que responda a las necesidades de

alojamiento de las personas con sus criterios de calidad de vida,

introduciendo mejoras en el desarrollo del mismo, así como actividades de

ocio y habilidades sociales consecuentes con los programas globales de

cada persona, como se constata en la valoración realizada sobre la

satisfacción del servicio. En Casa Helios se han actualizado 12 planes de

atención personal y se ha realizado 1 nuevo, en la vivienda de Cocemfe se

han actualizado 6 y redactado 2, todos ellos coordinados por todo el equipo

de la vivienda. Además en Cocemfe se ha llevado a cabo el protocolo de

incorporación a la vivienda en 3 situaciones.

• Con referencia al programa de formación para la vida independiente han

finalizado adecuadamente el programa 5 de las 7 personas que lo iniciaron

en 2006, de las dos restantes una de ellas continúa y la otra abandonó el

mismo por motivos personales. El indicador del 55% de las personas

formadas ha sido superado alcanzando el 71, 42%. No obstante no se ha

conseguido una de las acciones que era iniciar programa con un grupo de

Plan de
Actividades
Amica 2007

Página 119 de 242

Memoria de Actividades Amica 2006

Página 119 de 242

7 personas, habiéndose incorporado 2 en el último trimestre del año que

aún no han finalizado su proceso de aprendizaje. Se han realizado 2

programas nuevos y actualizado 6. Se han mantenido entrevistas de

seguimiento con tres familias. Y se ha seguido el protocolo de

incorporación a la vivienda en dos situaciones.

Valoración de la gestión del proceso

Durante este último año se ha finalizado la implantación del proceso de

alojamiento, ultimando la definición del diagrama, indicadores, procedimientos y

registros. Con referencia a la superación de los programas se ha superado el

indicador del 55%, llegando al 71,42%.

Para el próximo año se valora necesario realizar una acción de mejora dirigida a

la encuesta de satisfacción que permita evaluar, la satisfacción con el servicio.

Análisis de satisfacción

Se aplicó la encuesta general utilizada por todos los procesos de prestación de

servicios, aunque en combinación con el análisis de satisfacción de los centros de

día, en total se tiene información de 17 personas. A continuación se muestra el

gráfico con el resultado de las mismas:

Plan de
Actividades
Amica 2007

Página 120 de 242

Memoria de Actividades Amica 2006

Página 120 de 242

0 5 10 15 20

1

3

5

7

9

11

Total respuestas 3
Total respuestas 2
Total respuestas 1

El nivel de satisfacción con el servicio es en general bueno, ya que las 12

preguntas han estado contestadas con respuesta de bien por encima del 60%

(entre el 64,7% y el 100%). De estas los ítems mejor valorados, por encima del

75% son: la limpieza, accesibilidad, servicio, interés de los profesionales por

solucionar problemas, respuesta rápida, disponibilidad, confianza y seguridad y

horario ajustado a necesidades. Las acciones de mejora previstas como resultado

del análisis se incorporaran de manera individual a cada vivienda, ya que la

incidencia varía según el alojamiento.

Acciones

ü Se ha reorganizado la dedicación de los apoyos de educador y terapeuta

en cada vivienda, reflejando en un documento las tareas y dedicaciones.

ü Se ha estrechado la coordinación con los profesionales de referencia de

cada persona por diferentes vías, reuniones, seguimiento telefónico y a

través de intranet…etc.

ü Se ha potenciado el desarrollo de habilidades sociales durante las

actividades de ocio y acceso a la cultura así como el desarrollo de la

autonomía de las personas en actividades de la vida diaria.

Plan de
Actividades
Amica 2007

Página 121 de 242

Memoria de Actividades Amica 2006

Página 121 de 242

ü Se han planificado y desarrollado los contenidos de la formación para la

vida independiente.

ü No se ha conseguido iniciar un nuevo de grupo de 7 personas de formación

para la vida independiente, iniciando únicamente programa dos personas

en el 2006. Se plantea para 2007 realizar un plan de difusión del programa

entre familias y personas usuarias de los centros de formación y empleo.

El total de Plazas de alojamiento conveniadas con la Consejería de Sanidad y

Servicios Sociales ha sido de 35, de las cuales el uso ha sido el siguiente:

• En la vivienda de Cocemfe se han utilizado 8 plazas de manera

permanente y 2 de forma temporal. Han sido 14 personas usuarias

las que han utilizado dichas plazas con un total de 361 días de uso.

• En Casa Helios se han utilizado 12 plazas de manera permanente,

siendo el uso temporal muy escaso.

• En la vivienda se han utilizado 9 plazas a lo largo del año, con un

máximo de uso simultáneo de 7 plazas.

Plan de
Actividades
Amica 2007

Página 122 de 242

Memoria de Actividades Amica 2006

Página 122 de 242

PS07- INTERVENCIÓN TERAPÉUTICA EN EL HOGAR

La experiencia acumulada en este servicio es una de las mas innovadoras en el

modelo de apoyo y acompañamiento a la persona. Iniciado por AMICA en 1986

responde a las necesidades de apoyo en el hogar que plantean personas con

graves limitaciones y sus familias.

Valoración de los objetivos diseñados: durante 2006 se han iniciado 4

intervenciones específicas de personas con discapacidad en situaciones de

desfavorecimiento social y experiencias de apoyo a la vida independiente, que

requieren de apoyos individuales especializados en el propio domicilio.

Consiguiendo superar el 100% del indicador, ya que estaban previstas iniciar dos

intervenciones.

Entre los objetivos de este servicio figuraba el mejorar la coordinación de la

actividad de los profesionales teniendo en cuenta los cambios de personal y la

combinación con los centros de día así como mejorar la formación del personal.

Se han realizado el 85% de las acciones previstas, superando el indicador del

80%. Aunque a partir del mes de septiembre el sistema de coordinación

establecido ha sido necesario variarlo por contingencias de personal, llevando la

coordinación del mismo desde la Dirección Técnica.

Por otro lado estaba previsto mejorar la infraestructura del servicio para mejorar

su calidad, se ha sustituido la furgoneta adaptada por otra de similares

características, necesaria para la intervención que se está realizando con algunas

personas usuarias, recurso que se combina con otros servicios. Con respecto al

resto de las acciones solo se ha realizado el 40% de las mismas.

Por último estaban previstas varias actuaciones para fomentar la relación entre

las familias del servicio y la Asociación ya que por las características del mismo,

la relación habitual es entre el profesional que acude al domicilio y la familia, las

cuales no se han podido desarrollar en su totalidad por la contingencia de

personal anteriormente reseñada.

Plan de
Actividades
Amica 2007

Página 123 de 242

Memoria de Actividades Amica 2006

Página 123 de 242

Valoración de la gestión del proceso:

Este servicio ha pasado en 2006 a formar parte del proceso de rehabilitación y

apoyo personal, unificando en el mismo todos los registros y procedimientos que

en el servicio se utilizan. El proceso está implantado en cuanto a metodología y

registros, quedando pendiente la medición de los indicadores, la cual no ha sido

posible en este año.

En cuanto al análisis de satisfacción del Servicio, se ha pasado el cuestionario

estandarizado del resto de los servicios, han contestado 7 personas de las 19

atendidas en el servicio. Se han anulado las tres primeras preguntas al estar

indicadas para valorar personas que hacen uso de los centros y no poderse

valorar desde este servicio. El resto de las cuestiones han sido valoradas en su

totalidad como bien. Se valora que la información que nos aporta la encuesta

utilizada en la actualidad no aporta suficientes datos sobre el servicio por lo que

se ve necesario introducir otro sistema de análisis de la satisfacción.

El número de personas atendidas a lo largo del 2006 ha sido de 18 personas, de

las cuales 9 son mujeres, 8 hombres y 1 niño. Se han prestado un total de 3.665

horas de intervención especializada en el domicilio de las cuales 2.937 han

estado conveniadas con 5 ayuntamientos diferentes de Cantabria y la ONCE. Ha

habido un aumento de derivaciones al servicio a final de año que se han

presentado a los respectivos municipios para su valoración y firma o ampliación

de los convenios de colaboración para la prestación del servicio en 2007.

Plan de
Actividades
Amica 2007

Página 124 de 242

Memoria de Actividades Amica 2006

Página 124 de 242

PS08 FORMACIÓN

Evaluación de los objetivos del plan y del proceso

o Valoración de los objetivos del plan
Mejorar la metodología de formación: Para cubrir este objetivo nos

planteábamos realizar el 80% de las acciones: con lo que no podemos decir

que se haya conseguido el objetivo.

Las actividades planteadas eran:

• Analizar la implantación de los procesos de calidad haciendo el

seguimiento de los mismos en reuniones de formación: Se han

realizado 10 reuniones a lo largo del año en las cuales se ha

realizado el seguimiento de la implantación del proceso habiendo

en la mayoría de ellas un punto en le orden del día referido a calidad

• Revisar y mejorar el cuestionario de Hábitos de Trabajo y

Desenvolvimiento Personal: A través de la elaboración del

cuestionario global, se han revisado también estas dos áreas.

• Elaborar dípticos de los servicios de formación: están hechos el

de rehabilitación laboral y aprobado, el de la unidad prelaboral sin

aprobar y el de formación laboral sin aprobar.

• Revisar y adaptar las programaciones específicas de Seguridad
e Higiene de los grupos de Formación: Se han realizado las

adaptaciones propuestas en las programaciones de las diferentes

actividades de formación.

• Elaborar contenidos generales y específicos a cada actividad

formativa sobre sensibilización medio ambiental: este objetivo

no se ha cubierto en todos los grupos, se ha realizado el de

formación en lavandería y es de destacar que en las actividades

medioambientales este objetivo está dentro de sus propias

programaciones.

Plan de
Actividades
Amica 2007

Página 125 de 242

Memoria de Actividades Amica 2006

Página 125 de 242

• Facilitar la coordinación de los profesionales de formación
mediante la presentación de nuevos materiales y actividades a

través del diario de actividades de yahoo y de las reuniones de
servicio: se han ido presentando los materiales elaborados a través

de las reuniones de proceso, si bien no ha sido de utilidad el diario

de actividades de yahoo

• Favorecer que la coordinadora de formación básica conozca los

distintos grupos donde se imparte esta formación: las visitas

planteadas eran una visita al semestre, se han realizado las

siguientes: visita a Formación de Adultos en Maliaño el 16 de enero

a Formación de Adultos en Entorno y a Formación Prelaboral del

Centro de Recursos el 23 de Enero.

• Establecer reuniones periódicas para aunar criterios

metodológicos: se ha realizado una reunión por grupo de

formación, el indicador de esta actividad no establecía un nº

concreto de reuniones con lo que la actividad estaría cumplida, pero

esto tiene que servir para analizar la necesidad de insistir en este

sentido y durante el año próximo establecer reuniones dichas

reuniones de forma periódica.

Desarrollar modelos de apoyo y acompañamiento centrados en el
proyecto de la persona basados en el consenso y debate de los
profesionales, las familias y los usuarios: nos planteábamos cubrir el 80%

de las mejoras, con lo que si se ha logrado el objetivo.

Las actividades planteadas son las siguientes:

• Revisar la implantación de la metodología de los proyectos

personales y reflexionar sobre la funcionalidad de los mismos:
se realizó a través de una reunión de debate de claustro.

• Elaborar instrumentos de evaluación de la satisfacción de los

clientes y de mejora de calidad de vida: se ha aplicado una

Plan de
Actividades
Amica 2007

Página 126 de 242

Memoria de Actividades Amica 2006

Página 126 de 242

encuesta general de satisfacción de los clientes realizada para toda

AMICA, si bien esta pendiente de revisar porque no se adapta a

todos los grupos.

• Finalizar la revisión metodológica y la unificación de los

programas globales de intervención con las personas. Esta
unificación estará basada principalmente en los contenidos
curriculares y en las áreas de intervención: se han elaborado

programaciones globales de intervención con las personas, y

también un cuestionario global que abarca todas las posibles áreas

de intervención y que puede ser utilizado por todos los servicios de

formación. Este cuestionario ha surgido del trabajo en grupos

establecidos desde la Consejería de Sanidad y Servicios Sociales,

desde los que se han estado elaborando programaciones y modelos

unificados para todos los grupos de formación conveniados con esta

Consejería. Se ha puesto en marcha en el mes de septiembre.

• Asegurar la protección de la información, revisando la
metodología actual: este tema se ha trabajado desde atención

social y desde informática, desde formación se han seguido las

pautas que nos han marcado.

• Ampliar la participación de las personas con discapacidad en
actividades de ocio de la comunidad: 50% de las personas de la

unidad prelaboral utilizan ocio comunitario de manera independiente,

en Maliaño el 70% utiliza ocio comunitario de manera independiente,

en Entorno el 31% de las personas de rehabilitación laboral,

Formación de adultos de Entorno un 50 % y Formación paisajística

un 72.7 %. Puesto que nos planteábamos un 40% podemos decir

que se ha cumplido este objetivo.

• Desarrollo de experiencias piloto a favor de la vida

independiente (asistencia personal, acompañamiento, apoyos
económicos, ...) y de la promoción de fórmulas que permitan a

Plan de
Actividades
Amica 2007

Página 127 de 242

Memoria de Actividades Amica 2006

Página 127 de 242

las personas con graves discapacidades permanecer en el
entorno que deseen: se han propuesto al equipo de valoración la

necesidad de dos personas para desarrollar con ellas una

experiencia piloto, uno desde el Centro de Maliaño, otro desde el

Centro Horizon y un tercero desde el Centro Entorno.

• Actualización en nuevas técnicas de intervención. (mayor

especialización del profesorado): el indicador de al menos una

actividad formativa por un profesional de cada centro se ha cubierto.

Valoración de la gestión del proceso:

El proceso de formación tiene cuatro indicadores:
- El primero de ellos corresponde a que el 50% de las personas superan

el programa de intervención. Tras analizar este indicador se ha visto que

se cumple con un amplio margen en la mayoría de los grupos de formación

excepto en el grupo de rehabilitación laboral Inicia del Centro Entorno, el

grupo de formación laboral del S.C.E de lavandería del Centro Horizon y el

grupo de formación laboral del S.C.E de confección del Centro de Maliaño.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

F. PRELABORAL
F.A MEDIOAMBIENTE

F.A LAVANDERÍA MALIAÑO
F.A LAVANDERÍA HORIZON I
F.A LAVANDERÍA HORIZON II

F.L MEDIOAMBIENTE
F.L CONFECCIÓN

F.L RECEPCIÓN
F.L LAVANDERÍA MALIAÑO
F.L LAVANDERÍA HORIZON

F.L PAISAJÍSTICA
REHABILITACIÓN LABORAL

P.G.S

INDICADOR F_01 FORMACIÓN
50% PROGRAMAS SUPERADOS

Plan de
Actividades
Amica 2007

Página 128 de 242

Memoria de Actividades Amica 2006

Página 128 de 242

- El segundo indicador corresponde al porcentaje de asistencia: Tras

analizar este indicador se ha visto que hay un elevado porcentaje de

asistencia en todos los casos, el porcentaje menor se da como es

previsible, por el perfil de las personas que acuden a esta formación, en los

talleres de rehabilitación laboral Inicia ya que este es uno de los principales

objetivos de las personas que acuden a ellos por sus dificultades al

respecto; aún así este indicador deberemos estudiar su utilidad como

indicador de formación.

100
94

99 99 100 99 99 98 98

72

95
91

100

0

10

20

30

40

50

60

70

80

90

100

F. PRELABORAL F.A
MEDIOAMBIENTE

F.A LAVANDERÍA
MALIAÑO

F.A LAVANDERÍA
HORIZON I F.A LAVANDERÍA

HORIZON II F.L
MEDIOAMBIENTE

F.L CONFECCIÓN F.L RECEPCIÓN F.L LAVANDERÍA
MALIAÑO

F.L LAVANDERÍA
HORIZON F.L PAISAJÍSTICA REHABILITACIÓN

LABORAL
P.G.S

INDICADOR F_02
% DE ASISTENCIA

Plan de
Actividades
Amica 2007

Página 129 de 242

Memoria de Actividades Amica 2006

Página 129 de 242

- El tercer indicador corresponde al porcentaje de personas

satisfechas: No se tienen los datos de todos los grupos de formación ya

que en tres de ellos no se ha pasado la encuesta de satisfacción. En

aquellos que sí se ha pasado el porcentaje es muy elevado y el análisis

que hacemos al respecto va encaminado en dos direcciones.

1. Necesidad de adecuar la encuesta (en cuanto a la forma de

preguntar, la forma de responder, la forma de aplicarse..)

2. Necesidad de formar a los profesionales en el conocimiento del

proceso de formación, aquellos que normalmente forman parte de

otro proceso y que solamente forman parte del proceso de formación

en periodos del año concretos.

100% 100%

91%

100% 100% 100% 100%

92%
89%

80%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

F. PRELABORAL F.A
MEDIOAMBIENTE

F.A LAVANDERÍA
MALIAÑO

F.A LAVANDERÍA
HORIZON I

F.A LAVANDERÍA
HORIZON II

F.L
MEDIOAMBIENTE

F.L CONFECCIÓN F.L RECEPCIÓN F.L LAVANDERÍA
MALIAÑO

F.L LAVANDERÍA
HORIZON

F.L PAISAJÍSTICA REHABILITACIÓN
LABORAL

P.G.S

INDICADOR F_03
% DE PERSONAS SATISFECHAS

Plan de
Actividades
Amica 2007

Página 130 de 242

Memoria de Actividades Amica 2006

Página 130 de 242

- El cuarto indicador corresponde al porcentaje de abandonos: Los

datos reflejados en la gráfica muestran grandes diferencias que será

preciso analizar como mejora del proceso durante el año 2007.

0%

17,60%

13%

6,70%

0% 0% 0%

30%

6,70%

13,03%

9,00%

4,30%

8,30%

0%

5%

10%

15%

20%

25%

30%

F. PRELABORAL F.A
MEDIOAMBIENTE

F.A LAVANDERÍA
MALIAÑO

F.A LAVANDERÍA
HORIZON I F.A LAVANDERÍA

HORIZON II F.L
MEDIOAMBIENTE

F.L CONFECCIÓN F.L RECEPCIÓN F.L LAVANDERÍA
MALIAÑO

F.L LAVANDERÍA
HORIZON F.L PAISAJÍSTICA REHABILITACIÓN

LABORAL
P.G.S

INDICADOR F_04
% DE ABANDONOS

Plan de
Actividades
Amica 2007

Página 131 de 242

Memoria de Actividades Amica 2006

Página 131 de 242

PS08-01 GARANTÍA SOCIAL

PROGRAMA DE GARANTÍA SOCIAL ”Alojamiento, lencería y lavandería”

Evaluación de los objetivos del plan y del proceso

El Programa de Garantía Social comienza en Mayo de 2004 y termina en el

mismo mes del 2006. En este año se han realizado las acciones que se exponen

a continuación:

Se han estructurado y desarrollado los apoyos individuales en la parte de

Formación Básica y Laboral derivados de un análisis de las necesidades del

alumnado.

Se han organizado nuevas actividades destinadas al aprendizaje de actividades

adaptadas a la vida diaria: como hacer la cama, cosido de prendas sencillas y

lavado a mano…

Se explicaron en la primera reunión con los padres los centros de interés que se

iban a trabajarse en ese año.

Se ha realizado semanalmente estudios de situaciones individuales de las

personas atendidas por el programa.

Se ha puesto en marcha un sistema de auto evaluación mensual de cada persona

usuaria reflejándolo en un registro de propósitos.

Se ha adquirido material didáctico para la parte de formación básica: material de

resolución de conflictos y de desarrollo de capacidades intelectuales y también

para llevar a cabo los talleres propuestos de higiene personal, de limpieza y

lúdico; así mismo se ha adquirido ropa para las prácticas en lavandería, material

de jardinería y herramientas.

Plan de
Actividades
Amica 2007

Página 132 de 242

Memoria de Actividades Amica 2006

Página 132 de 242

Análisis de satisfacción

No se ha pasado la encuesta se satisfacción a las personas participantes en este

Programa principalmente debido a que casi todos ellos fueron al término del

programa de garantía social atendidos en otros servicios donde se les pasó dicha

encuesta.

Acciones realizadas

El Programa de Garantía Social “Auxiliar de Alojamiento, lencería y lavandería”

finalizo el 12 de mayo con 12 alumnos de los cuales 10 superan los objetivos del

programa. Los dos restantes no lo superan por las siguientes causas: una por

abandono en el mes de marzo y otra por no superar objetivos mínimos.

Al finalizar el Programa siete personas continuaron Formación de adultos en

lavandería en el Centro Horizon y otra en el Centro de formación de Maliaño. Dos

promocionaron a empleo; uno continuó su formación en otros servicios fuera de

AMICA.

De todos los participantes, 1 persona recibió apoyo logopédico y 2 en fisioterapia.

Entre las acciones realizadas se encuentran:

• Puesta en funcionamiento del dossier en el que el alumnado evalúa sus

aprendizajes diarios.

• Elaboración del contenido del tema del cuerpo.

• Revisión de los registros del dossier y puesta en funcionamiento como

ensayo para posterior aprobación en las reuniones de coordinación.

• Registros de lavandería.

Plan de
Actividades
Amica 2007

Página 133 de 242

Memoria de Actividades Amica 2006

Página 133 de 242

Entre las salidas y visitas realizadas han sido:

• Visita a librería Estudio

• Desde Oruro acudió al centro compañera que nos habló de cómo viven y

trabajan en su país las personas con discapacidad.

• Exposición Leonardo da Vinci Valle Real

• Visita a la Papelera del Besaya en Torrelavega

• Visita al observatorio de Aves del Besaya en Torrelavega

• Exposición de fotos de Antonio Gabriel en el CN foto

• Visita al centro de interpretación de Camargo

• Excursión a la Magdalena.

• Visita Cuétara y Fontibre en Reinosa

• Charla de Educación Vial por la policía local de Torrelavega

• Feria de Automoción en la lechera de Torrelavega

• Velódromo Oscar freire salida de la vuelta ciclista a España

• Charla sobre punto limpio móvil en Santander

• Feria de habitat de la construcción en la lechera de Torrelavega

Talleres

• Taller de música con instrumentos de viento cuerda y percusión

• Taller de fabricación de carteras, y agendas de papel

• Taller de cocina (preparación de fiesta de cumpleaños)

• Taller de costura “ diseño creativo de chaquetas “.

• Rellenado de dibujos con diferentes alimentos como motivo decorativo.

Plan de
Actividades
Amica 2007

Página 134 de 242

Memoria de Actividades Amica 2006

Página 134 de 242

PS08-02 FORMACIÓN PRELABORAL

Evaluación de los objetivos del plan y del proceso

Tras un año del comienzo de la Unidad Prelaboral, se han visto alcanzados los

objetivos planteados en su inicio, viendo cómo las adaptaciones a las

necesidades individuales, han tenido como resultado un mayor avance en los

procesos madurativos de cada persona.

Se han despertado intereses hacia el mundo laboral en gran parte de los

alumnos/as, reforzando el conocimiento de sí mismos al ser capaces de definir

sus capacidades en las diferentes actividades a desarrollar y se ha reforzado en

gran medida, las estrategias personales y sociales permitiendo un mayor

desenvolvimiento en actividades de la vida diaria.

En cuanto a los objetivos del plan:

• Se han desarrollado los centros de interés de: “Conocimiento de sí mismo”,

“Los Alimentos” y “Qué podemos hacer para Reducir, Reutilizar y Reciclar”.

• Se ha dinamizado el tiempo de descanso de los usuarios en el centro, con

talleres de entretenimiento y búsqueda de alternativas para la ocupación

del tiempo libre

• Se analizó la implantación de los procesos de formación haciendo el

seguimiento de los mismos individualmente y en reuniones de formación de

centro 1/mes.

• Obtuvo el título de Manipulador de Alimentos el equipo completo de la

Unidad.

• Se aprobaron los cuestionarios de evaluación de los tres talleres.

• Se habilitó un pequeño espacio destinado a la creación de un invernadero,

durante el primer semestre del año, que se vio interrumpido por la

remodelación de los exteriores del centro.

Plan de
Actividades
Amica 2007

Página 135 de 242

Memoria de Actividades Amica 2006

Página 135 de 242

• Se ha cultivado hortalizas comunes y de rápido crecimiento, especialmente

durante la época en la que estuvo en funcionamiento el invernadero,

haciendo registro de ello.

• Se inició la elaboración de un manual teórico del cuidado de plantas.

• Se realizó el intercambio de experiencias con los alumnos del centro

Entorno y Horizon en la creación del invernadero y el conocimiento de las

plantas, archivando en la carpeta correspondiente la documentación

aportada.

• Se eligió en consenso con los usuarios una tarea fija que tenía como

resultado un producto final (cuadernos de notas a partir del papel

reciclado), elaborado en el taller de oficina, actividad que se vio

interrumpida, en el último semestre, por falta de material.

• Se han elaborado las fichas explicativas que describan los pasos a seguir

en el taller de Tareas del Hogar: poner la mesa

• Se ha realizado una jornada de convivencia con los alumnos de los otros

centros en el que se degustaron platos elaborados por los usuarios.

• Se han adquirido y/o comprado las herramientas y menaje del hogar que

se han visto necesarias.

• Se equipó del material básico para el desarrollo de las nuevas actividades

de los talleres ocupacionales de oficina y plantas de interior

• Se ha optado por esperar a la finalización de las obras de

acondicionamiento de las instalaciones de la Unidad, para completar el

mobiliario de cocina con armarios y cajones para guardar el menaje del

hogar, y así optimizar los espacios.

• Se ha acondicionado un ordenador para el uso de los programas

educativos dirigido al aprendizaje de los usuarios, con conexión a Internet.

• Se ha iniciado la adquisición de material pedagógico para el trabajo en

habilidades cognitivas: discriminación sensorial, razonamiento, memoria

• Los usuarios han colaborado en la elaboración de los soportes gráficos

Plan de
Actividades
Amica 2007

Página 136 de 242

Memoria de Actividades Amica 2006

Página 136 de 242

para la explicación teórica de los temas y las secuencias de tareas en las

actividades del taller de cocina.

• Los usuarios han colaborado en la confección del tríptico explicativo de la

Unidad.

• Se han buscado modelos de asambleas más sencillos y gráficos que

posibiliten la participación de todos los usuarios.

• Se ha confeccionado el buzón de sugerencias de la Unidad, ubicándolo en

un espacio accesible.

• Se ha diseñado un registro accesible, que utiliza como soporte la imagen,

para dar reflejo del grado de satisfacción de los usuarios, en cada una de

las actividades de la Unidad.

• Se ha designado un día y una hora para la atención a familias haciendo

llegar ésta información a través de una escuela de familias.

• Se ha invitado a las familias nuevas y aquellas que aún no han participado

a pasar una jornada en el centro.

• Se ha sustituido la sesión formativa de familias prevista sobre el taller de

Tareas de Hogar, por dos encuentros en los que se ha analizado y

registrado las Necesidades Familiares.

• Se ha distribuido entre las familias un vídeo explicativo de la actividad de

sus hijos/as en la Unidad.

• Se ha promovido la creación de un grupo de familias interesadas en

preparar un encuentro festivo entre familias y usuarios, el cuál tuvo lugar al

final del año con motivo de las fiestas Navideñas siendo, tres madres las

que colaboraron en su realización.

Análisis de satisfacción

En julio del 2006 se pasó a los alumnos/as de la Unidad Prelaboral una primera

propuesta de mejora de la Encuesta de Satisfacción de los usuarios/as puesto

que la actual vigente resulta compleja para ellos/as, no llegando en muchos casos

a comprenderla, pese a prestarles el apoyo necesario, por lo que se piensa que el

Plan de
Actividades
Amica 2007

Página 137 de 242

Memoria de Actividades Amica 2006

Página 137 de 242

fin que persigue ésta, no llega a cumplirse. Creyendo necesario una encuesta

más ajustada a sus capacidades y necesidades, sobre todo, en hacerla más

accesible aumentando su dimensión y con tarjetas de pegar en los criterios a

evaluar, ajustada a su nivel.

Tras esta primera propuesta, en diciembre del 2006 se volvió a ajustar la

encuesta de satisfacción de los usuarios/as, fijando ya los cambios anteriores de

accesibilidad e introduciendo el valorar las actividades propias del servicio. Así se

les pasó en primer lugar esta adaptación y en segundo lugar la oficial vigente, que

valora los otros parámetros necesarios, aun necesitando de mucha ayuda para

comprenderlos y poder así valorarlos.

Han sido 28 alumnos/as de la Unidad Prelaboral, los que han realizado la

encuesta de satisfacción del Servicio.

El grado de satisfacción ha sido muy alto, estando de acuerdo el 100% de los

alumnos/as en lo referente a la limpieza y cuidado de los centros, el equipamiento

y materiales adecuados, el interés mostrado por los profesionales a la hora de

solucionar problemas y el servicio ofrecido, el cual ha resultado ser como el

ofertado en un principio. El 96% de los alumnos/as han estado de acuerdo en lo

relativo a la accesibilidad de los centros, en la rapidez prestada del servicio, la

disponibilidad de los profesionales cuando es necesario, la atención

individualizada, las respuestas dadas por los profesionales ante las dudas y el

que se tenga en cuenta su opinión. Asimismo el 93% de los mismos han estado

de acuerdo en cuanto a la confianza y seguridad transmitida por los profesionales

y el horario de atención ajustado a sus necesidades.

De estos, tres han expresado que les gusta todo mucho, tanto venir al centro

como estar con los compañeros… Además uno de ellos sugiere para mejorar,

cambiar el taller de jardinería por otro; otra persona que haya más taller de calle y

que haya más excursiones y taller de cocina para hacer más platos. Otro que le

gustaría venir solo en horario de tarde, otra persona que cambien el taller de

oficina por el taller de jardinería y que pongan más taller de cocina todos los días.

Otro más, pide mejorar el taller de jardinería, otra persona que le gustaría trabajar,

Plan de
Actividades
Amica 2007

Página 138 de 242

Memoria de Actividades Amica 2006

Página 138 de 242

otro que hubiese más vacaciones de verano e invierno y más salidas por

Cantabria, así como dos quieren dejarlo todo como está.

Y a estos mismos alumnos/as la propuesta de mejora, de la que se concluye:

De los cinco talleres que se realizan durante las mañanas, el grado de

satisfacción ha sido muy alto, siendo el Taller de Calle el que más ha gustado,

estando de acuerdo en ello el 100% de los alumnos/as, seguido del taller de

cocina con un 96%, el de oficina con un 93%, un 86% refleja que el de hogar va

en el siguiente lugar y finalmente el de jardinería con un 75%.

Lo que más ha gustado del taller de calle es el poder aprender a hacer las

compras, a cruzar por las calles, prevenir accidentes, a solucionar problemas que

me surgen en la estación, a ir solo, a llamar por teléfono, a comportarme como un

adulto y a ayudar a compañeras a llevar su silla de ruedas. Asimismo, lo que más

ha gustado del taller de cocina es el querer aprender a cocinar, convivir con la

gente e invitar a las familias al taller. Y una sugerencia dada para mejorar este

taller, es no repetir platos y/o postres. Del taller de oficina lo que más ha gustado

es todo en general, y en concreto: triturar, ensobrar, los ordenadores,

encuadernar libretas, sellar libros de la biblioteca y utilizar las máquinas, como la

guillotina, la desgrapadora… Una sugerencia para mejorar dicho taller ha sido

eliminar el inventario de las actividades. Del taller de hogar gustan todas las

actividades, sobre todo, planchar, poner la mesa, poner la lavadora, el lavavajillas,

barrer, limpiar armarios, es decir, todas las cosas necesarias para llevar una casa.

Expresando que fregar es lo que menos gusta a las personas que rechazan este

taller. Terminando con el taller de jardinería, en donde las actividades que más

gustan son regar, quitar hierbas, podar, aprender a usar la segadora, quitar

piedras y plantar, remover la tierra y recoger el verde. A diferencia de las

personas que no les gusta el taller, prácticamente ninguna actividad, bien porque

te manchas, no gusta estar en el jardín y porque hay cosas que no las pueden

hacer por problemas de movilidad (pasar la segadora).

De las distintas actividades propuestas a las personas usuarias de la unidad,

realizadas por las tardes, el grado de satisfacción ha sido muy alto, siendo la

Plan de
Actividades
Amica 2007

Página 139 de 242

Memoria de Actividades Amica 2006

Página 139 de 242

Actividad Psicomotriz la que más ha gustado, estando de acuerdo en ello el

100% de los alumnos/as, seguido de un 96% las actividades de ocio y tiempo

libre, trabajo personal y los temas trabajados. Gustando finalmente las asambleas

y los debates a un 93% de ellos.

Lo que más ha gustado de la actividad psicomotriz es llevar a cabo todas las

actividades porque son muy divertidas, sobre todo, en lo referente a aprender a

bailar, a mover y estirar el cuerpo, a respirar, a liberar tensión, a mantener el

equilibrio, trabajar el tema de los sentidos escuchando música y hacer ejercicios

teniendo en cuenta el ritmo, objetos como balones, palos… Igualmente de las

actividades de ocio y tiempo libre, las que más han gustado son el ensayo de

teatro y su posterior representación para familias y personal del centro, los juegos

de mesa en grupo, escuchar música, ver la T.V., hacer puzzles, leer el periódico o

libros, tomar el café, hacer pasatiempos, la visita de un animador, coser, pintar,

escribir, jugar al futbolín, descansar y estar con los amigos/as. Una sugerencia

para mejorar estas actividades sería usar más el ordenador en estos ratos y

aprender a hacer pulseras. Del trabajo personal, lo que más ha gustado es

aprender a utilizar los euros y manejarlos comprando, para saber qué vuelta les

tienen que dar y que no les engañen, hacer fichas solos, leer, escribir, utilizar la

calculadora resolviendo operaciones y aprender los datos personales. La persona

que ha dicho que no le gusta demasiado estas actividades ha sido porque le

gusta más la actividad en grupo y no personal. Los temas trabajados han gustado

todos en su totalidad, porque entretienen mucho, porque aprendes a hablar bien y

a escuchar, a seleccionar los residuos, a clasificar los alimentos, a saber cómo

nos sentimos, a poder ir solos por la calle, a saber cómo hay que comportarse con

más gente y aprendes los sentidos como el tacto. La persona a la que no le ha

gustado mucho los temas dice que es porque algunos se repiten y le cansan. A

los alumnos/as lo que más les ha gustado de las asambleas y debates ha sido el

poder hablar de diferentes cosas y dar su opinión, el poder resolver problemas de

los compañeros/as y los propios, que tengan en cuenta su opinión y sea valorada,

porque les gusta discutir, porque les gusta escuchar a todos, el ayudar a resolver

problemas y que las profesoras les ayuden también a solucionarlos, porque les

Plan de
Actividades
Amica 2007

Página 140 de 242

Memoria de Actividades Amica 2006

Página 140 de 242

gusta estar con los compañeros/as en grupo, porque quieren aprender a escuchar

mejor y porque así las profesoras saben lo que piensan y el resto de

compañeros/as también. Las dos personas a las que no les gusta estas

actividades es porque les aburre y entra el sueño.

Acciones realizadas

Organización de actividades

• Se han atendiendo a 31 personas a lo largo de todo el año 2006. La jornada

ha sido de siete horas, con horario de 10:00 – 17:00 h., atendiendo a 29

personas, desde el mes de enero, e incorporándose en febrero dos nuevos

alumnos, una persona más de las previstas por petición de la Consejería. Más

tarde, en agosto del mismo año se dio de baja en el servicio a una alumna,

siendo el motivo el logro de los objetivos planteados y promocionar a

formación laboral en otro centro, quedando el número de plazas en 30.

• La Unidad continuó su actividad prelaboral con la realización de tres talleres:

“Tareas del hogar”, Tareas de oficina” y “Jardinería y plantas de interior”,

siendo a final de año cuando se ha visto con los usuarios/as la necesidad de

dar un paso más buscando la especialización en un taller concreto atendiendo

más los intereses y capacidades de cada persona.

• En el taller de jardinería se han dado los primeros pasos en la creación y

mantenimiento de un pequeño huerto, conociendo las experiencias que en los

otros centros se realizan.

• En el taller de cocina impartido los viernes, se han continuado la elaboración

de recetas sencillas, siendo destacado este año, la participación de las

familias en la realización del mismo. Este año se ha hecho por primera vez un

intercambio gastronómico con los usuarios del centro Horizon.

• En el taller de Habilidades en la Ocupación del Tiempo Libre se ha llevado a

cabo la elaboración artesanal de marionetas para posteriormente elegir una

obra y representarla elaborando decorados y materiales necesarios. A final de

año, se mostró la representación a familias y personal del centro.

Plan de
Actividades
Amica 2007

Página 141 de 242

Memoria de Actividades Amica 2006

Página 141 de 242

• Los centros de interés en los que se ha hecho hincapié este año han sido:

“Conocimiento de sí mismo” (físico), “El cuerpo y los sentidos”, se ha iniciado

“La Alimentación” y se le ha dado especial importancia al cuidado del

medioambiente a través del conocimiento de “Las 3 R” y “El Ciclo del Agua”.

Se continúa trabajando “La Inteligencia Emocional” a través del

reconocimiento y control de las emociones y la resolución de conflictos.

• Este año se ha iniciado la participación en el “Aula Itinerante de Educación

Medioambiental”, organizada por el Ayuntamiento de Torrelavega, llevando a

cabo las diferentes actividades propuestas por la misma; y se ha continuado

con el “Proyecto de Educación Vial” gestionado por el mismo organismo.

• Se ha diseñado y desarrollado un programa de desplazamiento con el fin de

apoyar y formar en el cumplimiento de las normas de educación vial y control

en el comportamiento en la calle, transportes y lugares públicos, a lo largo de

todo el año.

• Hemos conseguido incorporar en la actividad del centro la elaboración del

periódico familiar, con cuatro ediciones.

• Se han llevado a cabo charlas informativas, entre las que destacan:

• Charla sobre el Proyecto Amica-Oruro impartida por una profesional que

desarrollan el proyecto en Bolivia y que aprovechó también la ocasión

para contarnos aspectos propios de su país, costumbres, cultura,

tradiciones…

• Charla sobre “Prevención de Riesgos” acerca de nuestra actividad

formativa a profesionales y usuarios, impartido por un profesional del

Departamento.

• Charla sobre la “Gestión de los Residuos en Cantabria” impartida a través

del aula de divulgación medioambiental del Centro Entorno de Santander

• Se ha realizado diversas salidas y visitas, en relación una por mes, a la región

y fuera de ella, destacándose:

• Visita al “Museo etnográfico” de Muriedas.

Plan de
Actividades
Amica 2007

Página 142 de 242

Memoria de Actividades Amica 2006

Página 142 de 242

• Visita a la exposición de los minerales y fósiles en la “Escuela Técnica de

Minas” de Torrelavega.

• Visita a la fábrica de galletas “Cuétara”, comiendo posteriormente en

Fontibre, junto al grupo de formación del centro Horizon.

• Visita a la “Carpa del Cambio Climático” organizado por el Ayuntamiento

de Santander con motivo de las Jornadas del Medioambiente.

• Un grupo de la Unidad participó en el “Día del Neumático Insolidario”,

desplazándose por las calles de Torrelavega, poniendo “pegatinas

informativas” a los vehículos que dificultaban o impedían el paso a

personas con movilidad reducida.

• Visita al “Punto Limpio Móvil” de Santander y la planta de selección de

residuos del “Centro Entorno”.

• Se realizaron diferentes fiestas y actos lúdicos aprovechando el comienzo

de los periodos vacacionales (Navidades, Semana Santa, carnavales,

fiestas y eventos populares...).

• Los chicos que participaron en la elaboración de la pancarta de la marcha

AMAT, obtuvieron como premio del concurso la visita de la “Cueva del

Soplao”.

• Visita a la fábrica de la “Nestlé” junto al grupo de formación del centro

Horizon.

Se debe destacar la dificultad para realizar salidas con el grupo de forma

individual debido al perfil de varios beneficiarios con problemas de

desplazamiento. Ha sido complicado coordinarse con más de un responsable

para poder desplazar al grupo de forma homogénea, lo que ha condicionado el

modo, así como el destino de realización de las mismas, en la mayoría de las

ocasiones.

• Una profesional de la Unidad ha participado en las reuniones organizadas por

la Dirección General de Políticas Sociales, con todos los centros conveniados

Plan de
Actividades
Amica 2007

Página 143 de 242

Memoria de Actividades Amica 2006

Página 143 de 242

para unificar y establecer los modelos de trabajo comunes de actuación con

los usuarios.

• Los profesionales de la Unidad han continuado con su formación sobre

“Inteligencia Emocional” participando mensualmente en el Seminario

organizado por el Ciefp de Torrelavega, además de hacerlo en el curso

organizado por AMICA a través de la Fundación Tripartita sobre este tema, y

una de las profesionales con dos cursos más en el mismo Ciefp, sobre este

tema, concretamente para el tratamiento del conflicto.

• A lo largo del año 2006 seis personas (1 terapeuta, 1 psicóloga y 4

educadores) realizaron prácticas en este servicio.

• En marzo se inició el proceso de formación de los usuarios/as de la Unidad

para su participación en los órganos de Gobierno. Acabando el proceso en el

mes de octubre, con la incorporación de un usuario a las reuniones de

comisión de participación del centro.

• Se continuó colaborando en el proyecto de cooperación AMICA-ORURO

apoyando en el envío de la ropa preparada.

• Dos usuarios de la Unidad hicieron uso de la oferta de alojamiento temporal

tanto de la Casa Helios como Casa Matías para dar respuesta a necesidades

familiares.

• Un grupo de chicos/as acudieron a la marcha AMAT, participando en el

concurso de pancartas, elaborando una, en colaboración con los usuarios del

centro de día “La Vega” y el centro “Horizon”.

• Se han realizado al menos, mensualmente una Asamblea con los usuarios/as,

en las que se analizaba el grado de satisfacción con las actividades

desarrolladas, se atendían sus propuestas y se presentaban las actividades

para el mes siguiente. Pero principalmente estas asambleas han servido como

canal para exponer los problemas que surgen en la relación del día a día y

cómo darles solución.

Plan de
Actividades
Amica 2007

Página 144 de 242

Memoria de Actividades Amica 2006

Página 144 de 242

• Han participado en el “II Pleno sobre las Discapacidades en Cantabria”

aportando su visión del tema del ocio y acceso en nuestra Comunidad y dos

de los usuarios fueron ponentes en dicho Pleno, realizado el 1 de junio en el

Parlamento de Cantabria.

• Los alumnos/as de la Unidad participaron en la organización de un encuentro

festivo con los profesionales del centro para la despedida del año.

• Reunión con familias el 23 de enero para la presentación del plan de

actividades y memoria, normas del centro y la exposición de la convocatoria

de ayudas individuales para este año.

• Reunión con familias el 23 de marzo para la elección de vocales con motivo

de la renovación de la Junta Directiva.

• Cuatro familias acudieron al centro a participar en el desarrollo de la actividad

de un día. Otra más, colaboró en el acondicionamiento del jardín dando unas

indicaciones generales de cómo podar los rosales y realizar el mantenimiento

general de éste.

• El 27 de septiembre se realizó la primera de las charlas de escuelas de

padres en las que se quiso reflexionar y detectar las necesidades familiares,

llevándose a cabo la segunda parte en el mes de octubre.

• El 3 de noviembre realización de una magosta con los padres de los chicos/as

de la Unidad y a la que acudieron un gran número de familias.

• El 21 de diciembre, con motivo de las fiestas navideñas, se invitó a las

familias a un encuentro festivo, donde despedir todos juntos el año, en cuya

organización participaron 3 familias.

Plan de
Actividades
Amica 2007

Página 145 de 242

Memoria de Actividades Amica 2006

Página 145 de 242

PS08-03 FORMACIÓN DE ADULTOS

Se han estructurado y desarrollado los apoyos individuales en la parte de

Formación Básica y Laboral derivados de un análisis de las necesidades del

alumnado.

Se ha fomentado la participación de las personas usuarias en el ocio comunitario

informando de los recursos que tienen próximos a su vivienda, así como aquellos

que se adaptan a sus preferencias.

LAVANDERÍA GRUPOS DE CENTRO HORIZON

Evaluación de los objetivos del plan y del proceso

Durante este año y debido a la demanda existente, se solicita a la Consejería de

Sanidad un nuevo grupo de Formación para el Centro Horizon, el cual inicia su

actividad el 13 de mayo del 2006, siendo lo más sobresaliente del mismo la propia

puesta en marcha con algunas innovaciones tales como el esquema de

programación del curso, en donde se adaptan los objetivos y la metodología al

nivel general del grupo. De esta forma se cuenta en el centro Horizon con dos

grupos de 15 plazas cada uno.

El grupo realiza las siguientes actividades:

Se han organizado nuevas actividades destinadas al aprendizaje de actividades

adaptadas a la vida diaria: como hacer la cama, cosido de prendas sencillas y

lavado a mano…

Se han actualizado manuales y cuestionarios como: Algunos temas de lavandería

adaptándolos a los alumnos de los grupos de Formación de Adultos.

Se ha revisado la propuesta del cuestionario de Formación Básica adaptándolo a

las nuevas necesidades de las personas usuarias y puesta en marcha de su uso.

Se explicaron en una reunión con los padres los centros de interés que se iban a

trabajarse en ese año.

Plan de
Actividades
Amica 2007

Página 146 de 242

Memoria de Actividades Amica 2006

Página 146 de 242

Se ha puesto en marcha un sistema de auto evaluación mensual de cada persona

usuaria reflejándolo en un registro de propósitos.

Se ha hecho un panel de madera desmontable con fotografías de las actividades

desarrolladas durante el año y contenidos relacionados con la lavandería.

Se ha hecho una recopilación de normas y recomendaciones faltando de aprobar

en asambleas, dedicando varias a este tema.

Se ha organizado un taller sobre iniciación de lengua inglesa: utilización de

palabras inglesas en nuestro hablar cotidiano” en Octubre que ha sido impartido

por una madre de los/as alumnos/as de Formación de Adultos.

Se ha adquirido material didáctico para la parte de formación básica: material de

resolución de conflictos y de desarrollo de capacidades intelectuales. También

material necesario para llevar a cabo los talleres propuestos: de higiene personal,

de limpieza y lúdico. Así mismo se ha adquirido ropa para las prácticas en

lavandería, material de jardinería y herramientas.

Además es importante destacar que una persona del grupo se incorpora a empleo

en el mes de Julio.

Análisis de satisfacción

La satisfacción de los usuarios es del 100 %. De las encuestas pasadas, están

conforme en todos los aspectos, aunque algunos opinan regular de los siguientes

aspectos: 5 de que los profesionales están disponibles, 6 que se ha prestado el

servicio de forma rápida, 1 en equipamiento ,1 confianza y seguridad de los

profesionales, 1 respuesta a las preguntas y 1 se tiene en cuenta su opinión.

En acciones de mejora se propone cambiar la encuesta ya que los alumnos

contestan según como les haya ido ese día y/o poniendo todo “bien”.

Acciones realizadas

En este año han recibido formación en un grupo 15 alumnos de los que 1 se ha

dado de baja, antes de los 3 meses de formación y en el segundo grupo 14

alumnos/as:

Plan de
Actividades
Amica 2007

Página 147 de 242

Memoria de Actividades Amica 2006

Página 147 de 242

6 personas reciben apoyo logopédico y varias personas han tenido apoyos

puntuales en fisioterapia. 1 persona se orienta a otros servicios fuera de AMICA y

1 persona promocionó a empleo.

Entre las acciones realizadas se encuentra:

• Elaboración del contenido del tema del cuerpo.

• Desarrollo del esquema de programación de los talleres: Descripción,

objetivos, materiales, tiempo aproximado, desarrollo de la actividad.

• Revisión de los registros del dossier y puesta en funcionamiento como

ensayo para posterior aprobación en las reuniones de coordinación.

• Registros de lavandería.

• Pancarta de AMAT

• Nacimiento con material reciclado de Navidad.

Entre las salidas, visitas y charlas realizadas han sido :

• Visita a librería Estudio

• Desde Oruro acudió al centro compañera que nos hablo de cómo viven y

trabajan en su país las personas con discapacidad.

• Exposición Leonardo da Vinci Valle Real

• Visita a la Papelera del Besaya en Torrelavega

• Visita al observatorio de Aves del Besaya en Torrelavega

• Exposición de fotos de Antonio Gabriel en el CN foto

• Visita al centro de interpretación de Camargo

• Excursión a la Magdalena.

• Charla sobre punto limpio móvil en Santander

• Feria de habitat de la construcción en la lechera de Torrelavega

• Salida a la depuradora del agua de los Corrales de Buelna

• Visita de alba 3 en Maliaño

• Excursión a las cuevas del Soplao

Plan de
Actividades
Amica 2007

Página 148 de 242

Memoria de Actividades Amica 2006

Página 148 de 242

• Excursión a la fábrica de la Nestle

• Teatro al I.E.S. Marques de Santillana sobre el medio ambiente

• Comida intercambio con el grupo de la unidad prelaboral en el Centro de

Recursos

• Fiesta de navidad y villancicos con los padres

• Comida en el parque la Viesca

• Comida en el parque Manuel Barquín

• Charla de medio ambiente en el centro amanecer

• Visita Cuétara y Fontibre en Reinosa

• Charla de Educación Vial por la policía local de Torrelavega

• Feria de Automoción en la lechera de Torrelavega

• Velódromo Oscar freire salida de la vuelta ciclista a España

En cuanto a los talleres realizados

• Taller de música con instrumentos de viento cuerda y percusión

• Taller de fabricación de carteras y agendas de papel

• Taller de cocina (preparación de fiesta de cumpleaños)

• Taller de costura “diseño creativo de chaquetas“.

• Rellenado de dibujos con diferentes alimentos como motivo decorativo.

• Elaboración de figuras y motivos navideños con material reciclado.

GRUPO DE MEDIO AMBIENTE EN EL CENTRO ENTORNO

Evaluación de los objetivos del plan y del proceso

Los objetivos del plan de actividades que refieren a la Formación de Adultos de

medio ambiente son tres:

A nivel metodológico, en cuanto a nuevas actividades, destacan los talleres de

grupo sobre lectura comprensiva e higiene postural, ambos en el primer semestre,

Plan de
Actividades
Amica 2007

Página 149 de 242

Memoria de Actividades Amica 2006

Página 149 de 242

con el apoyo del Servicio de Rehabilitación. Además, de estos talleres se han

derivado actuaciones individuales tanto en logopedia como en fisioterapia.

Se ha realizado un total de 16 salidas de trabajo de calle en grupos pequeños con

contenido diverso: uso de transporte, manejo de dinero, orientación en plano y en

la calle, uso de servicios bancarios, solicitud de carné joven, búsqueda de

recursos de formación y empleo, etc. También se realizaron las tres salidas de

grupo completo planificadas.

De entre las nuevas actividades propuestas para la parte de formación laboral, se

consiguió consolidar la actividad de invernadero y también llevar a cabo el

entrenamiento de ritmos más exigentes de trabajo acoplando a algunos

alumnos/as en la cinta de triaje de los trabajadores. No se pudo llevar a cabo el

taller de despiece de equipos informáticos por problemas de acceso a los equipos

del punto limpio.

Se ha adaptado el cuestionario específico de la actividad de CRR aunque aún no

se haya puesto en uso.

En cuanto al objetivo de Promocionar la participación de las familias en el

servicio, se realizó una primera acción que consistió en elaborar un video

explicativo de las actividades que realizan los alumnos/as y presentárselo a las

familias, a esta convocatoria acudieron el 50% de las mismas. Además un familiar

de una alumna, realizó la visita a la actividad del grupo rellenando posteriormente

el cuestionario para opiniones y sugerencias elaborado con ese fin.

El objetivo propuesto de Promocionar a alumnos/as de Formación de Adultos

a empleo ha cumplido el indicador que se cifró en 1 informe de acceso a empleo

aunque para ello se incorporó previamente a la Formación laboral específica:

recuperación paisajística, al ser esta actividad su interés laboral.

En cuanto a la consecución por parte de la Formación de Adultos: medio

ambiente de los objetivos del Proceso hay que indicar que el 57.14% de los

alumnos/as superaron su programa individual de intervención y el porcentaje de

asistencia se situó en un 93.83.

Plan de
Actividades
Amica 2007

Página 150 de 242

Memoria de Actividades Amica 2006

Página 150 de 242

Se desprende de la encuesta de satisfacción realizada, que el 79.17% se

muestran satisfechos/as con la atención prestada.

De las 17 personas que han pasado por el curso en este año, 3 abandonaron la

formación (el 17.64%) habiendo superado el plazo de adaptación de tres meses.

Análisis de satisfacción

La encuesta de satisfacción se realizó con el grupo a finales de Octubre, a un total

de 12 personas.

De un total de 144 respuestas (12 preguntas x 12 alumnos), la media es la

siguiente:

El 79.17% valora con bien, el 15.28% regular y el 5.55% mal.

Las cuestiones más valoradas son la confianza en los profesionales, la

disponibilidad de los mismos y la concordancia entre el Servicio que les ofrecieron

y el que reciben. También la limpieza y cuidado de las instalaciones.

Curiosamente y en contraposición a las dos más valoradas, dos de las cuestiones

que causan mayor reticencia es el interés de los profesionales en solucionar los

problemas individuales y en dar respuesta a las preguntas.

La única de las 12 cuestiones que más de una persona (2) valora como mal es

“se tiene en cuenta mi opinión”.

Las contradicciones que se observan hacen reflexionar sobre la funcionalidad de

este modelo de encuesta.

Acciones realizadas

De entre las actividades planificadas destacan los talleres de higiene postural y de

comprensión de textos realizados con el apoyo del Servicio de Rehabilitación, así

como la regularización de la actividad de invernadero.

Se buscó en este año promover la autonomía de las personas a través del

entrenamiento de habilidades que favorecen el aprovechamiento del propio

tiempo libre mediante la elaboración de una guía de recursos de ocio comunitario

y el trabajo semanal con agendas de actividades.

Plan de
Actividades
Amica 2007

Página 151 de 242

Memoria de Actividades Amica 2006

Página 151 de 242

Asimismo se ha cumplido con el calendario de salidas previsto realizando una

salida para conocer los Centros de Día La Vega y La Barca, otra laboral a la

depuradora de San Román de la Llanilla y otra formativo/cultural a la carpa

medioambiental instalada en Santander por la Consejería de Medio Ambiente.

Las salidas de grupo pequeño en taller de calle han tenido diferentes contenidos:

oficina de orientación al empleo, gestiones en banco, solicitud del carné joven,

compras, información afectivo/sexual…

A nivel metodológico cobraron mucha importancia los esfuerzos realizados por los

profesionales para hacer aportaciones en la renovación de los cuestionarios tanto

de formación básica como de laboral.

Entre las actividades no previstas, destaca la participación de parte de los

alumnos del curso en la elaboración y desarrollo del II Pleno sobre discapacidad

celebrado en el Parlamento de Cantabria.

Visitamos el Centro Matías Sáinz Ocejo de COCEMFE en su jornada de puertas

abiertas. El grupo participó en dos charla/exposición, una sobre el programa de

cooperación Amica/Oruro y otra con contenido medioambiental, ambas en las

instalaciones del Centro Entorno.

A nivel metodológico destaca la participación de los responsables durante el

primer semestre en un grupo de trabajo convocado por la Dirección General de

Políticas Sociales con el objetivo de establecer unos mínimos en cuanto a las

áreas que forman parte de un programa global individual.

Personas atendidas:

§ Número de plazas disponibles: 15

§ Número de personas atendidas en el año: 17

§ Bajas: 5 (2 personas cambiaron de formación dentro de la

Asociación y 3 causaron baja voluntaria)

Plan de
Actividades
Amica 2007

Página 152 de 242

Memoria de Actividades Amica 2006

Página 152 de 242

GRUPO DE LAVANDERÍA EN EL CENTRO DE FORMACIÓN Y EMPLEO DE
MALIAÑO

Evaluación de los objetivos del plan y del proceso

Desde formación se ha organizado y centralizado todos los materiales del centro

de formación básica para que pueda ser usado por todos los profesionales que

necesiten.

Hemos puesto en marcha el cuestionario de formación básica que se ha ido

elaborando a lo largo de todo el año y el cuestionario de familias que se pasa

después del día de visita a la actividad formativa.

Se han ampliado y mejorado los recursos materiales de formación para la

formación básica y formación laboral, aunque por falta de presupuesto sólo

hemos comprando una cocina eléctrica para poner en marcha un taller de cocina.

Se han promocionado a seis personas de formación a empleo, de las cuales una

de ellas volvió al proceso de formación por no superar el periodo de prueba.

Análisis de satisfacción

A lo largo de este año se ha pasado la encuesta de satisfacción de los

usuarios valorando la atención que reciben, el resultado han sido el siguiente;

100%

0%

14 alumnos
satisfechos
0 alumnos
insatifechos

Plan de
Actividades
Amica 2007

Página 153 de 242

Memoria de Actividades Amica 2006

Página 153 de 242

Acciones realizadas

Este año los alumnos de formación de adultos hemos tenido la oportunidad de

poder participar en el II Pleno de la discapacidad, se ha realizado un taller de

comunicación con la colaboración de la logopedia, una enfermera de la Cagiga ha

acudido al centro a darnos una charla acerca de la afectividad, sexualidad y

enfermedades de transmisión sexual de la que los alumnos pudieron ser

partícipes.

También acudió un psicólogo y una trabajadora social de AMAT para hablarnos

acerca de los efectos de las drogas.

Desde Oruro acudió al centro una compañera que nos hablo de cómo viven y

trabajan en su país las personas con discapacidad.

Hemos tenido la oportunidad de participar en un programa de radio de la radio

local de Camargo.

Al menos una vez al mes hemos hecho un taller de calle en el que hemos

trabajado el uso y manejo del euro y hemos aprendido a movernos por el entorno

de Camargo.

También hemos hecho distintas salidas:

- Centro Entorno

- Centro Horizon

- Punto limpio móvil

- Punta de parayas

- Centro comercial Eroski

- Centro de Usos Múltiples de Cocemfe

- Casa Matías

- Mercado medieval de Santander.

Se han realizado dos encuentros con las familias en las que se les ha explicado la

finalidad, el contenido y la estructura del programa de formación de adultos donde

se encuentran sus familiares, se han presentando en las dos reuniones a todos

Plan de
Actividades
Amica 2007

Página 154 de 242

Memoria de Actividades Amica 2006

Página 154 de 242

los profesionales que intervenimos directamente en el proceso de formación de

adultos. Se ha contado con la colaboración de la trabajadora social con el fin de

explicar a las familias dónde nos encontramos y quién es AMICA.

Además han participado de la jornada de puertas abiertas 6 familias de nueva

incorporación.

Para finalizar; este año han pasado 23 alumnos por formación de adultos; se han

realizado 4 apoyos personales, se han atendido a 3 personas desde fisioterapia y

a 5 desde logopedia.

De las 23 personas que han pasado por formación, 3 abandonaron su formación,

6 pasaron a empleo y 1 fue trasladada de centro.

PS08-04 FORMACIÓN LABORAL

RECUPERACIÓN PAISAJÍSTICA. CENTRO ENTORNO

Evaluación de los objetivos del plan y del proceso

La valoración de los objetivos del Plan de Actividades 2006 del grupo de

Formación Laboral en Recuperación Paisajística es positiva habiendo conseguido

el 100% de los mismos en el plazo acordado. Los objetivos eran los siguientes:

• Mejorar y actualizar los conocimientos teóricos impartidos en la Formación

Laboral. Este objetivo se ha conseguido gracias a la elaboración de un

cuaderno sobre las plantas de interior, y la actualización de los manuales

teórico y práctico de medio ambiente.

• Fomentar la implicación de los usuarios en la Asociación. La actividad

propuesta fue la realización de visitas a los distintos centros de Amica.

Además de esta actividad planificada hemos realizado un seminario de la

organización y órganos de gobierno de la entidad y la participación de los

usuarios en la misma, y distintas clases de teoría para formarles en los

distintos sistemas de participación: buzón de sugerencias, asambleas,

representantes de alumnos en las comisiones de centro,…

Plan de
Actividades
Amica 2007

Página 155 de 242

Memoria de Actividades Amica 2006

Página 155 de 242

• Facilitar el acceso y localización de los materiales empleados en la

Formación Laboral de Recuperación Paisajística. Para ello se ha elaborado

un inventario de los libros utilizados para impartir la teoría del curso.

Además hemos habilitado en el aula un armario y varias baldas para su

mejor organización.

• Mejorar el proceso de acogida del usuario. Este objetivo se ha conseguido

realizando con la participación de los alumnos dos propuestas de dípticos:

uno sobre las normas de funcionamiento de formación laboral y otro con los

objetivos de la misma. Previo a la realización de las propuestas hemos

revisado con los alumnos las normas y objetivos realizando un pequeño

debate para proponer modificaciones y mejoras.

Análisis de satisfacción

De la encuesta realizada en el mes de noviembre de 2006, a los alumnos/as que

cursaban en ese momento la Formación Laboral en Recuperación Paisajística, se

ha obtenido los siguientes resultados:

A la pregunta los centros están limpios y cuidados, el 45,5% de los alumnos/as

manifiestan su acuerdo y el 54,5% opina que regular.

El 54,5% de los/as alumnos/as opinan que los centros son accesibles, el 27,3%

opina que regular y el 18,2% cree que no son accesibles.

El 81,8% de los alumnos/as cree que el equipamiento y los materiales son

adecuados y el 18,2% cree que regular.

A la pregunta “he recibido el servicio como se me ofreció” la mayoría de los

alumnos/as (63,6%) opinan que sí, el 27,3% dicen que regular y el 9,1% opinan

que no han recibido el servicio tal cual se ofreció.

El 81,8% de los alumnos/as está de acuerdo con el interés mostrado por los

profesionales para solucionar sus problemas y el 18,2% opina que regular.

La mayoría de los alumnos/as (81,8%) opinan que el servicio se ha prestado de

forma rápida frente a un 18,2% que opina que regular.

Plan de
Actividades
Amica 2007

Página 156 de 242

Memoria de Actividades Amica 2006

Página 156 de 242

A las preguntas “los profesionales están disponibles cuando los necesito” y “dan

respuesta a mis preguntas” la gran mayoría de los alumnos ha manifestado que sí

(81,8%) frente a un 18,2% que opinan que regular.

El 72,7% de los alumnos/as opina que los profesionales transmiten confianza y

seguridad frente a un 27,3% que opina que regular.

Referente a si el horario se ajusta o no a sus necesidades, los alumnos/as, en un

54,5% opinan que sí, un 36,4% regular y un 9,1% cree que no se ajusta.

El 72,7% de los alumnos/as opina que ha recibido una atención individualizada

frente a un 27,3% que opina que regular.

A la pregunta se tiene en cuenta mi opinión, los alumnos/as han respondido: sí,

un 63,6%, regular un 18,2%, no, un18,2%.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

porcentaje

1 2 3 4 5 6 7 8 9 10 11 12

número de pregunta

% de personas satisfechas

bien
regular
mal

Plan de
Actividades
Amica 2007

Página 157 de 242

Memoria de Actividades Amica 2006

Página 157 de 242

Respecto a las observaciones y sugerencias propuestas por los alumnos/as han

propuesto que se realicen más excursiones de centro y que los días que llueve

mucho se organice la actividad en el centro y no salgamos a la calle a realizar las

prácticas.

Las acciones de mejora que podemos realizar serán:

Para que los alumnos/as aumenten su grado de satisfacción se realizarán

acciones propuestas en el plan estratégico, en el que se plantea dentro de sus

acciones el realizar foros (por ejemplo en clases de teoría) donde los alumnos/as

puedan plantear sus dudas e inquietudes y se debatan cuestiones sobre derechos

y deberes y participación en órganos de la asociación.

Acciones realizadas

Además de los objetivos propuestos a lo largo del año han surgido imprevistos

que han hecho que se realizaran actividades no programadas en el plan como:

• Compra de maquinaria y herramientas de poda para facilitar el aprendizaje

de nuevas tareas prácticas, como la poda de altura.

• Tutorías sobre el mercado laboral actual de jardinería y paisajismo a

demanda de los alumnos.

• Realización de varias clases teóricas y de una concreta sobre higiene

postural y levantamiento de cargas, al detectar las malas posturas durante

la realización de la actividad en la mayoría de los alumnos.

• Alumnos/as a lo largo del año: 22

• Baja por acceder a otra formación: 2 a formación de adultos.

• Baja por enfermedad: 1.

• Empleo protegido campaña de playas: 1 después de la campaña

volvió al curso.

• Empleo protegido CRR: 3 personas, continúan en la actualidad.

• Empleo ordinario: 2 personas, continúan en la actualidad.

Plan de
Actividades
Amica 2007

Página 158 de 242

Memoria de Actividades Amica 2006

Página 158 de 242

Desde Enero hasta Diciembre del 2006 el curso se ha organizado de la siguiente

forma:

Ø Este curso comenzó el 1 de Septiembre de 2004, a razón de 2 horas diarias

de teoría y 4 horas de práctica.

Las clases prácticas se realizaron

en zonas asignadas por el

Ayuntamiento de Santander y las

prácticas de jardinería en el

invernadero instalado en el Centro

Entorno. La teoría ha tratado sobre

temas de medio ambiente,

además de residuos, salud e

higiene laboral, jardinería y

recuperación paisajística.

Ø Al mismo tiempo se ha impartido una hora diaria desde febrero, de 8.30 a

9:30, de formación básica para todos/as los/as alumnos/as cuyas necesidades

formativas así lo requieren.

Ø El curso se interrumpió durante semana santa, la segunda quincena de junio y

la primera de septiembre y navidad para el disfrute de las vacaciones.

Ø El horario de las 2 cuadrillas ha sido el siguiente:

- Teoría de 8:30 a 10:30.
- Prácticas en el Invernadero lunes, miércoles y viernes de 9:45 -10:45.
- Práctica de 10:30 a 14:30.
- Descanso de 11:30 a 11:50.

Destacar que en este curso de formación los/as alumnos/as están percibiendo

una beca conveniada con el Ayuntamiento de Santander.

• Durante este periodo formativo se realizaron las siguientes visitas con objeto

de complementar la formación teórico-práctica de Recuperación paisajística:

• Visita al Centro de Formación y Empleo Alba lll en Maliaño y al Centro de

Día Sotileza de AMICA. 30 de Enero

DESTINOS DE LOS ALUMNOS/AS

22%

22%

11%

45%

Baja por
enfermedad
Empleo protegido

Baja por acceder a
otra formacion
Empleo ordinario

Plan de
Actividades
Amica 2007

Página 159 de 242

Memoria de Actividades Amica 2006

Página 159 de 242

• Visita didáctica al CIMA, Centro de Investigación del Medio Ambiente y a la

Casa Helios de AMICA.1 de Marzo.

• Visita didáctica al Museo de la Naturaleza de Cantabria en Carrejo: donde

hemos completado conocimientos sobre los ecosistemas de Cantabria. 31

de Marzo y 1 de Diciembre como salida de Centro.

• Salida didáctica al Centro Especial de empleo SERCA en Torrelavega, en

la que visitamos sus instalaciones, invernaderos, nos explicaron cómo

trabajar la tierra y cuidar los jardines además de mostrarnos la maquinaria

que se necesita para ello: 25 de Mayo

• Salida didáctica al Centro de Interpretación del Parque Nacional de Picos

de Europa en Tama, y visita y ruta por el pueblo de Cicera con la ascensión

al mirador de Santa Catalina:16 de junio

• Salida didáctica al Parque de Mataleñas, 27 de julio

a. Itinerario interpretativo del parque
b. Estudio de la flora del lugar.
c. Recogida de muestras de hojas.

§ Salida didáctica (1 de septiembre): visita de una oficina de información turística

(Jardines de Pereda) para conocer los lugares de interés medioambiental de

Cantabria. Visita al Mercado Medieval en Santander. Visita a la Carpa

Medioambiental.

§ Salida didáctica (22 de Septiembre): Visita al Punto Limpio Móvil, a un centro

de recuperación y reciclaje y charla informativa sobre la separación de los

residuos en el domicilio, qué residuos depositar en cada contenedor de

recogida selectiva, qué se hace después con esos residuos…

§ Salida didáctica (31 de octubre) al Centro de Formación y Empleo Horizon,

visita de la Unidad de Día Prelaboral y de la casa para la vida independiente

“Casa Coll” de Amica en Torrelavega

§ Visita didáctica al Centro Ambiental Amanecer de Coorcopar en Torrelavega,

conocimiento de los problemas Ambientales Globales a través de juegos de

Plan de
Actividades
Amica 2007

Página 160 de 242

Memoria de Actividades Amica 2006

Página 160 de 242

ordenador, visita al centro y exposiciones audiovisuales. Visita al centro de día

La Vega de Amica. 24 de noviembre.

CURSOS DEL SERVICIO CÁNTABRO DE EMPLEO

Se han ofertado en total de 78 plazas en diversos cursos:

• Dos en el Centro de Maliaño con carácter plurianual (uno 2005-2006 y otro

2006-2007) cada uno con 15 plazas.

• Lencero, lavandero planchador en el Centro Horizon con 15 plazas

• Operario de instalaciones de tratamiento de residuos sólidos en el Centro

Entorno con 15 plazas

• Maquinista de Confección Industrial en Maliaño con 8 plazas.

• Telefonista Recepcionista de Oficina con 10 plazas en el Centro de

Recursos

La duración de los cursos ha tenido que ser de menos horas que las planificadas

en principio puesto que la resolución de los mismos por parte del SCE ha sido

muy tardía. Esto mismo ha imposibilitado solicitar prácticas para los alumnos del

curso de Maquinista de Confección Industrial.

Se intentó que el curso de Lencero de Torrelavega fuera plurianual pero no fue

posible.

Igualmente se solicitó un curso de Lencero para personas en riesgo de exclusión

social que no se nos concedió.

Se han realizado prácticas para 5 alumnos que finalizaron el curso de lencero,

lavandero, planchador de Maliaño y 2 alumnos del curso de recepcionista.

Plan de
Actividades
Amica 2007

Página 161 de 242

Memoria de Actividades Amica 2006

Página 161 de 242

NUMERO DE ALUMNOS POR
ESPECIALIDAD FORMATIVA

45
7

15
10

lavanderia

confección

recepción

medio
ambiente

En lo referido a la valoración de la gestión del proceso se establecieron en este

año tres indicadores para medir la calidad del mismo. Todos estos indicadores

están descritos anteriormente en el proceso.

En primer lugar, el referido a la asistencia de personas usuarias. Descrito

anteriormente.

El segundo indicador es el referido al porcentaje de superación de los programas

de intervención.

PORCENTAJE DE PERSONAS QUE
SUPERAN LA FORMACIÓN

43%60%

63%60%

lavanderia

confección

recepción

medio
ambiente

El tercer indicador del proceso hace referencia al grado de satisfacción de las

personas usuarias. Descrito anteriormente.

Por último, el cuarto indicador es el porcentaje de personas que abandonan la

formación tras superar los tres meses de adaptación.

PORCENTAJES DE NO
CONTINUIDAD EN FORMACIÓN

5%

1%

8%3% bajas
abandonos
empleo
otros

Plan de
Actividades
Amica 2007

Página 162 de 242

Memoria de Actividades Amica 2006

Página 162 de 242

CURSO DE LENCERO, LAVANDERO, PLANCHADOR

Evaluación de los objetivos del plan y del proceso

Durante el año 2006 se han realizado tres grupos de formación laboral en el

lavandería denominados "Lavandero, lencero, planchador" subvencionado por el

Servicio Cántabro de Empleo e impartido en dos centros, dos de ellos en el

Centro de formación y empleo de Maliaño y un tercero en el centro Horizon en

Torrelavega. Han tenido un total de 45 plazas, 15 plazas en cada uno de ellos.

Estos cursos están destinados a impartir conocimientos teóricos y habilidades

prácticas en lavandería industrial. El principal objetivo es la capacitación de

personas con distintos tipos de discapacidades, para que puedan integrarse

laboralmente en empresas dedicadas al lavado y procesado de la ropa en un

centro de trabajo de lavandería industrial.

Como mejora metodológica del curso se ha adaptado el cuestionario que ya

existía de la actividad a las tareas y maquinaria que se hacen actualmente.

CURSO DE MAQUINISTA DE CONFECCIÓN INDUSTRIAL

Evaluación de los objetivos del plan y del proceso

Durante el año 2006 se ha realizado un curso de formación laboral en confección

denominado "Maquinista de confección industrial” subvencionado por el Servicio

Cántabro de Empleo e impartido en el Centro de formación y empleo de Maliaño.

Ha tenido un total de 8 plazas.

Estos cursos están destinados a impartir conocimientos teóricos y habilidades

prácticas en confección industrial. El principal objetivo es la capacitación de

personas con distintos tipos de discapacidades, para que puedan integrarse

laboralmente en empresas dedicadas a actividades de confección industrial en

empresas dedicadas a esta actividad productiva.

Plan de
Actividades
Amica 2007

Página 163 de 242

Memoria de Actividades Amica 2006

Página 163 de 242

CURSO DE RECEPCIONISTA DE OFICINA

Evaluación de los objetivos del plan y del proceso

Durante este año también se ha realizado un curso de formación laboral en

recepción denominado "Recepcionista de oficina” también subvencionado por el

Servicio Cántabro de Empleo e impartido en el Centro de formación y empleo de

Maliaño. Ha tenido un total de 10 plazas.

Estos cursos están destinados a impartir conocimientos teóricos y habilidades

prácticas en Recepción de oficina. El principal objetivo es la capacitación de

personas con distintos tipos de discapacidades, para que puedan integrarse

laboralmente en empresas que posean puestos para la recepción.

CURSO DE OPERARIO DE INSTALACIONES DE TRATAMIENTO Y
ELIMINACIÓN DE RESIDUOS URBANOS. CENTRO ENTORNO

Evaluación de los objetivos del plan y del proceso

Durante el año 2006 se ha incorporado un nuevo grupo de formación laboral en el

área de medio ambiente, el curso denominado "Operario de Instalaciones de

Tratamiento y Eliminación de Residuos Urbanos" subvencionado por el Servicio

Cántabro de Empleo e impartido en el Centro Entorno. Ha tenido un total de 15

plazas y su duración fue desde agosto hasta diciembre.

El curso está destinado a impartir conocimientos teóricos y habilidades prácticas

en el área de la selección de materiales reciclables procedentes de los residuos

sólidos urbanos. El principal objetivo es la capacitación de personas con distintos

tipos de discapacidades, para que puedan integrarse laboralmente en empresas

dedicadas a la recuperación de materiales procedentes de los residuos urbanos,

mediante procesos de separación y selección de componentes, como es un

Centro de Recuperación y Reciclaje.

Como mejora metodológica del curso se ha adaptado el cuestionario que ya

existía de la actividad a las tareas que realmente se hacen actualmente, debido a

que el anterior se había quedado obsoleto en algunos puntos por los cambios de

Plan de
Actividades
Amica 2007

Página 164 de 242

Memoria de Actividades Amica 2006

Página 164 de 242

las tareas o en la forma en la que realizar estas por exigencias del mercado

laboral.

PS08-05 REHABILITACIÓN LABORAL. INICIA

Evaluación de los objetivos del plan y del proceso

El plan de actividades propuesto en rehabilitación laboral en 2006 estaba

compuesto por tres objetivos generales. Uno de ellos hacía referencia a la

necesidad de reforzar el desenvolvimiento social e integración en la comunidad de

las personas con enfermedad mental que acuden a los talleres de rehabilitación

laboral debido a las necesidades detectadas en el grupo, centradas en la

existencia de cierto aislamiento social y falta de estructuración y ocupación del

tiempo libre. Para su consecución se propuso la elaboración de un programa

específico de ocio para personas con enfermedad mental cuyo indicador era la

puesta en práctica del mismo traducido en la existencia de una primera salida. El

programa fue elaborado y presentado al servicio de ocio de la entidad, a partir de

ello se organizó un grupo de personas cuyas necesidades al respecto debían ser

atendidas desde el mismo. Para ello se han desarrollado reuniones de pequeño

grupo con un responsable de ocio con el fin de valorar las distintas alternativas

existentes en función de sus intereses y posteriormente la ejecución de las

mismas, reduciéndose en dichas actividades la presencia física del responsable

de ocio a favor de la adquisición y desarrollo de un ocio más autónomo por parte

del grupo que favorezca la toma de decisiones, el establecimiento de acuerdos,

muestra de iniciativa, etc, aspectos clave en los casos de personas con

enfermedad mental.

Otro de los objetivos del plan fue el referido a aumentar los tiempos de

coordinación entre los dos terapeutas de rehabilitación laboral, se planteó para su

consecución, la adaptación del horario del taller de oficios, el cual se ha reducido,

en horario de mañana de cuatro horas a tres horas y media cuatro días a la

semana, lo que responde al indicador marcado que consistía en reducir el horario

semanal. Este ajuste ha resultado favorable para la coordinación en el estudio de

Plan de
Actividades
Amica 2007

Página 165 de 242

Memoria de Actividades Amica 2006

Página 165 de 242

situaciones personales y la elaboración de distinto material de evaluación,

programaciones, etc.

El tercero de los objetivos que se proponía en el plan era mejorar el proceso de

formación de los usuarios/as del servicio, el cual se concretaba en la ejecución de

las siguientes actividades:

En primer lugar, elaborar un cuestionario específico de salud e higiene laboral

propio del taller de oficios, el cual fue elaborado, presentado y aprobado por el

equipo de profesionales que conforman el proceso de formación y puesto en

ejecución desde marzo.

En segundo lugar, se planteó para la consecución del fin anterior, la impartición

de clases de teoría sobre contenidos requeridos para la ejecución de las

actividades planteadas en ambos talleres. En el caso del taller de oficina, las

clases de teoría se han desarrollado los martes en horario de mañana y tarde,

ambas durante la primera hora y media del taller. En ellas se han trabajado, hasta

el momento, contenidos referidos a aplicaciones informáticas, concretamente,

procesador de textos, excel y power point, continuando con ello en el próximo

año, haciendo uso de la misma metodología y abarcando a nuevos contenidos

tales como métodos y tipo de encuadernación, etc, es decir, distintos conceptos

referidos a las actividades trabajadas desde el taller de oficina.

En el caso del taller de oficios, las clases de teoría han sido programadas y

desarrolladas los jueves, tanto en horario de mañana como de tarde, con una

duración de hora y media en ambos turnos, en las que se han trabajado

contenidos referidos a conceptos básicos de carpintería (tipos de maderas,

herramientas y equipo básico del carpintero, ensambles y tipología, etc..),

restauración de muebles (Historia del mueble, teoría de la restauración,

enfermedades de la madera y tratamiento). En todos los temas se incluyen

contenidos sobre seguridad y manejo adecuado de la maquinaria requerida para

la ejecución de las distintas actividades programadas en el taller.

Por último, se propuso como actividad dentro de este objetivo, la elaboración de

un cuestionario (cuantitativo) de autoevaluación de hábitos de trabajo y

Plan de
Actividades
Amica 2007

Página 166 de 242

Memoria de Actividades Amica 2006

Página 166 de 242

habilidades de ajuste sociolaboral que se acompañó de la elaboración de gráficas

sobre los resultados obtenidos lo cual no permitió obtener resultados muy

significativos debido a que generaba respuestas acordes a la deseabilidad social

que suponían escasa fiabilidad, por lo que posteriormente ha sido sustituido por

un cuestionario de carácter cualitativo que ha generado resultados acordes a las

situaciones reales de las personas atendidas desde el servicio, los cuales se han

expuesto con las personas usuarias a través de los seguimientos individuales y en

las entrevistas semestrales mantenidas con las familias. De ellos se ha

desprendido que, en la mayoría de los casos, la persona es consciente de las

necesidades personales y de los avances conseguidos tanto de forma semanal

como mensual, ajustados en gran medida, a las necesidades detectadas por los

propios terapeutas

De igual forma, se ha reducido el número de cuestionarios mensuales realizados

por cada persona, no manteniendo siempre un continuo de ocho como se propuso

inicialmente en el plan, aunque siempre manteniendo una media de cuatro

cuestionarios puesto que una autoevaluación muy constante en el tiempo

generaba dificultades de análisis por su parte.

En conclusión, a pesar de escasas modificaciones propuestas en algunas de las

actividades dispuestas para la consecución de los objetivos, se ha cumplido el

indicador propuesto en el plan de actividades de 2006 que se refería al

cumplimiento del 100% de los objetivos generales planteados en el año.

En lo referido a la valoración de la gestión del proceso, en el caso concreto del

proceso de formación se establecieron en este año tres indicadores para medir la

calidad del mismo.

En primer lugar, en el referido a la asistencia de personas usuarias, destacar que

el promedio obtenido a lo largo del año es de 91,25%, especificando que la mayor

parte de las faltas se originan por la existencia de un alto porcentaje de problemas

de salud que aparecen en las personas atendidas en los talleres de rehabilitación

laboral con bastante regularidad y que en ocasiones abarcan períodos de entre

una y dos semanas. Debido a los diagnósticos de las personas con las que se

Plan de
Actividades
Amica 2007

Página 167 de 242

Memoria de Actividades Amica 2006

Página 167 de 242

trabaja desde rehabilitación laboral, resulta complejo una reducción de las faltas a

este respecto ya que de forma esporádica en la mayoría de las personas, aparece

cierta inestabilidad emocional que requiere de una ausencia intermitente de días.

Lo mismo sucede con el seguimiento continuado en el tiempo por parte de los

servicios médicos de referencia lo cual afecta, de igual modo, a la asistencia de

los mismos.

A continuación, de forma concreta, se presentan los gráficos que especifican la

asistencia mensual en los talleres de rehabilitación laboral al igual que el

porcentaje de faltas y las causas de las mismas.

Otro indicador es el referido al porcentaje de superación de los programas de

intervención. A lo largo de este año se han analizado un total de 78 programas de

los cuales 41 son evaluables y 37 no evaluables. La cantidad de programas no

evaluables se deben a que 25 tienen que ser revisados en el año 2007, 9 han

causado baja y 3 por no llegar a tener programa puesto que abandonan durante

el primer mes de observación. Dentro de los programas evaluables, 16

pertenecen a programas realizados en 2005 y evaluados en 2006, y 25

elaborados en 2006 y revisados en el mismo año.

A continuación, se presentan los gráficos (programas elaborados y porcentaje

de superación o no de los mismos) en los que se refleja la información citada

anteriormente:

PROGRAMAS ELABORADOS EN 2005-2006

41

37

35 36 37 38 39 40 41 42

EVALUABLES

NO EVALUABLES

Plan de
Actividades
Amica 2007

Página 168 de 242

Memoria de Actividades Amica 2006

Página 168 de 242

19

22

17 18 19 20 21 22

PROGRAMAS
SUPERADOS

PROGRAMAS
NO

SUPERADOS

Nº DE PROGRAMAS EVALUABLES
 (SUPERADOS Y NO SUPERADOS) EN 2006

nº de programas
evaluables

Respecto a las acciones de mejora referidas a los programas evaluables no

superados, consideramos que al ampliar la temporalización de los mismos a un

año, la consecución de los objetivos se ajustará en mayor medida al indicador

establecido del 60% del cumplimiento de los objetivos del programa.

Otra acción de mejora posible para la consecución de los programas y la

implicación de la persona usuaria en la elaboración de los mismos, es que antes

de la revisión de su programa a los seis meses de su intervención y al año para

la elaboración del siguiente, el responsable realizará de forma conjunta con la

persona usuaria una evaluación de la superación o no de los objetivos del

programa a la vez que los resultados obtenidos de los cuestionarios de

autoevaluación realizados a lo largo de ese período. Tras ello, se realizará la

elaboración y/o reajuste del programa por parte del responsable. Con ello se

pretende realizar un ajuste de expectativas personales acerca de sus

necesidades y capacidades.

El tercer indicador del proceso hace referencia al grado de satisfacción de las

personas usuarias. Para ello, haciendo uso de los datos obtenidos en la

encuesta de satisfacción se deduce que las cuestiones que mejor se han

valorado han sido las referidas a la atención individualizada que se ha recibido

por parte de la entidad al igual que la rapidez en la oferta del servicio y el interés

Plan de
Actividades
Amica 2007

Página 169 de 242

Memoria de Actividades Amica 2006

Página 169 de 242

mostrado por los profesionales ante los problemas de las personas atendidas y

las respuestas dadas ante las mismas. El aspecto menos valorado en la

encuesta ha sido el referido a la adecuación del equipamiento y los materiales

utilizados, por lo que en el caso concreto de rehabilitación laboral las propuestas

de mejora se refieren, de forma concreta, a una mayor renovación de

equipamientos de los talleres

También merecen ser destacados algunos de los aspectos que presentan

índices más bajos de satisfacción, son los referidos a la accesibilidad y limpieza

de los centros ante lo cual, la acción de mejora es una mayor frecuencia de

transmisión de estas incidencias a los responsables y a la vez fomentar en los

grupos la responsabilidad para el cuidado y limpieza de los distintos espacios del

centro, tanto los propios de la actividad como los de uso común.

Ante la satisfacción media obtenida respecto a la consideración de la opinión de

las personas atendidas, a lo largo del próximo año se propone el mantenimiento

del cuestionario de autoevaluación además de una mayor implicación de la

persona usuaria en la evaluación y elaboración de su programa de intervención

como se ha explicado anteriormente, el comienzo de la participación de una

persona usuaria en las reuniones de comisión de coordinación del centro de

manera mensual que actuará como representante del grupo de rehabilitación

laboral para el traslado de información sobre acciones a realizar en el centro,

etc. Por último, se propone a este respecto, la puesta en marcha de asambleas

trimestrales de usuarios/as de rehabilitación laboral para el planteamiento y

debate de temas del centro, aspectos relacionados con la discapacidad (

legislación,..).

Finalmente, destacar que se aprecia una baja satisfacción respecto a la

adecuación del servicio recibido con la oferta inicial del mismo, para ello se

plantea mantener el procedimiento de acogida de las nuevas personas por parte

de los responsables directos en los que se explican los objetivos del servicio, la

metodología, normas, etc al igual que la exposición de los mismos por parte de

la coordinación del Proyecto Inicia.

Plan de
Actividades
Amica 2007

Página 170 de 242

Memoria de Actividades Amica 2006

Página 170 de 242

En el siguiente gráfico aparecen reflejadas, de forma exhaustiva, las

valoraciones realizadas a través de la encuesta de satisfacción.

GRADO DE SATISFACCIÓN DE PERSONAS USUARIAS

13 13 11
15 16 16 15 15 16 14 16

13

5 4 6
1 1 2

0 0 0 3 1 5
0 1 1 2 1 0

1 1 1 1 1 0

0
2
4
6
8

10
12
14
16
18
20

los centros estan limp ios y cuidados

los centros son accesibles

el equipamien to y los materiales .. .

he recibido el servicio como se m...

los profesiona les muestran inter..

el servicio se ha prestado de for..

los profesiona les están disponibl..

los profesiona les transmiten conf...

los profesiona les dan resupesta ...

el horario de atención se ajusta a...

he recibido una a tención individua ...

si tiene en cuenta mi opinión

bien regular mal

Por último, otras de las valoraciones a realizar con los datos de los indicadores

es el porcentaje de personas que abandonan la formación tras superar los tres

meses de adaptación. A lo largo de este año se ha prestado atención a 47

personas, de las cuales 7 personas han abandonado tras superar los tres meses

de adaptación, cinco de ellas debido a problemas de salud, una por la

acumulación de faltas de asistencia no justificadas y otra persona realizó un

abandono voluntario.

Respecto a esta cuestión, destacar que este año ha habido un aumento de las

bajas por problemas de salud en relación a años anteriores, ante lo que se

plantea una acción de mejora que consiste en realizar durante el próximo año un

estudio de las causas que motivan el abandono.

En el siguiente gráfico se exponen las distintas causas por las que a lo largo del

2006 se han producido abandonos en rehabilitación laboral.

Plan de
Actividades
Amica 2007

Página 171 de 242

Memoria de Actividades Amica 2006

Página 171 de 242

5

1 1
0

1

2

3

4

5

problemas
de salud

faltas de
asistencia

abandono
voluntario

PERSONAS QUE HAN ABANDONADO EL
PROCESO DE FORMACIÓN TRAS SUPERAR LOS

TRES MESES DE ADAPTACIÓN

causas de abandono

Análisis de satisfacción

La encuesta de satisfacción fue pasada a 18 personas usuarias en el año 2006.

Los resultados obtenidos de las mismas son los siguientes: Ante la pregunta

referida a la limpieza y cuidado de los centros el 72,7% de las personas

encuestadas lo valoraban bien mientras que el 27,7% lo valoran regular.

En cuanto a la accesibilidad de los centros, el 72,7% lo valoran bien mientras

que el 22,2% lo valoran regular y el 5,5% consideran que la accesibilidad no es

buena.

Respecto a la adecuación de los equipamientos y materiales, el 61,1% los

valoran de forma positiva mientras que el 33% los considera regulares y el 5,5%

valoran que nos son adecuados.

En cuanto a la adecuación del servicio con la propuesta inicial realizada antes de

comenzar en el mismo, el 83,3% de las personas encuestadas consideran que

éste se ha adecuado a lo explicado en la presentación del mismo, mientras que

el 5,5% lo valoran de forma regular mientras que el 11,1% consideran que el

servicio no se corresponde con lo ofrecido.

En cuanto a la valoración que realizan del interés mostrado por los profesionales

para la solución de los problemas que les surgen de forma cotidiana, el 88,8%

Plan de
Actividades
Amica 2007

Página 172 de 242

Memoria de Actividades Amica 2006

Página 172 de 242

valora la existencia de interés al respecto por parte de los responsables mientras

que el 5,5% lo valora de forma regular y el mismo porcentaje considera que no

se ha mostrado interés por parte de los responsables por atender sus problemas.

En lo referido a la rapidez en la prestación del servicio, el 88,8% valora que éste

se ha prestado de forma rápida mientras que el 11,1% lo valoran de manera

regular.

Sobre la disposición de los responsables para las personas usuarias, el 93,75%

la valoran como positiva mientras que el 6,25% no la valoran como tal.

En cuanto al grado de confianza y seguridad que transmiten los profesionales, el

93,75% la valoran como positiva mientras que el 6,25% consideran que apenas

se ha transmitido confianza y seguridad de los profesionales hacia las personas

usuarias.

En lo referido a la respuesta dada por los profesionales ante las preguntas de las

personas usuarias, el 94,1% valoran que si se dichas respuestas a las

cuestiones que plantean mientras que el 5,88% considera que no se responde a

sus preguntas.

En cuanto a la adecuación del horario a las necesidades de las personas

usuarias, el 77,7% consideran que el horario fijado es adecuado mientras que el

16,6% lo valoran de manera regular y el 5,5% consideran que el horario no se

adecua con sus necesidades.

En lo que se refiere a la pregunta sobre si la atención recibida es individualizada

a las necesidades de cada persona, el 88,8% lo valoran de forma positiva

mientras que el 5,5% lo valoran regular y el mismo porcentaje considera que nos

e atiende a la individualización de cada persona.

En la última pregunta a la consideración de la opinión de las personas usuarias,

el 72,7% consideran que si, mientras que el 27,7% valoran que su opinión no es

tenida lo suficientemente en cuenta.

* Como conclusión, tras analizar las respuestas dadas a cada una de las

cuestiones se valora que los aspectos que mejor se han valorado han sido los

Plan de
Actividades
Amica 2007

Página 173 de 242

Memoria de Actividades Amica 2006

Página 173 de 242

referidos a la atención individualizada que se ha recibido por parte de la entidad

al igual que la rapidez en la oferta del servicio y el interés mostrado por los

profesionales ante los problemas de las personas atendidas y las respuestas

dadas ante los mismos. El aspecto menos valorado ha sido el referido a la

adecuación del equipamiento y los materiales utilizados, en el caso concreto de

rehabilitación laboral las propuestas de mejora se refieren, de forma concreta, a

una renovación de ciertos materiales que conforman en equipamiento de los

talleres de rehabilitación laboral.

También merecen ser destacados algunos de los aspectos en los que el grado

de satisfacción es más bajo, destacando los referidos a la accesibilidad y

limpieza de los centros y la consideración de la opinión personal de las personas

atendidas, ante lo que anteriormente se han propuesto en la memoria,

determinadas acciones de mejora al respecto.

En definitiva, de forma general, los resultados de la encuesta indican un alto

porcentaje de satisfacción respecto a los centros, los profesionales y los propios

servicios ofertados, como se refleja en los siguientes gráficos.

GRADO DE SATISFACCIÓN DE PERSONAS USUARIAS

13 13 11
15 16 16 15 15 16 14 16

13

5 4 6
1 1 2

0 0 0 3 1 5
0 1 1 2 1 0

1 1 1 1 1 0

0
2
4
6
8

10
12
14
16
18
20

los centros estan limp ios y cuidados

los centros son accesibles

el equipamien to y los materiales .. .

he recibido el servicio como se m...

los profesiona les muestran inter..

el servicio se ha prestado de for..

los profesiona les están disponibl..

los profesiona les transmiten conf...

los profesiona les dan resupesta ...

el horario de atención se ajusta a...

he recibido una a tención individua ...

si tiene en cuenta mi opinión

bien regular mal

Plan de
Actividades
Amica 2007

Página 174 de 242

Memoria de Actividades Amica 2006

Página 174 de 242

PORCENTAJES DE SATISFACCIÓN DE
PERSONAS USUARIAS

80%

12,96% 4,62%

BIEN
REGULAR
MAL

Acciones realizadas

A lo largo de este año se ha mantenido la misma periodicidad que en años

anteriores referidas al desarrollo de actividades complementarias que se realizan

en los talleres de rehabilitación laboral.

En primer lugar, se ha mantenido el desarrollo de una salida didáctica con

carácter mensual tanto para el conocimiento de los distintos servicios y centros

de Amica como las que permiten el acercamiento a una visión real y ajustada de

las alternativas y recursos propiamente laborales tanto en un ambiente protegido

como normalizado. En el primero de los casos a lo largo de este año, se han

visitado los siguientes centros: Centro Día Sotileza, Lavandería de la Obra San

Martin y los centros de Formación y Empleo Horizon y Alba 3.

En cuanto a las salidas referidas a cuestiones propiamente laborales se han

visitado el centro especial de empleo de Serca, dos empresas normalizadas,

talleres Oran y Plastidon, y la Ventanilla Única de la Cámara de Comercio de

Santander en la que se explicaron las pautas a seguir para generar una

alternativa de autoempleo, recibiendo información sobre ayudas y subvenciones,

pasos a seguir para la creación de una empresa propia, etc.

Por último, indicar que se han realizado otras salidas a recursos específicos para

personas con enfermedad mental, concretamente a los centros de rehabilitación

psicosocial de Padre Menni de Santander y Torrelavega y una visita en las

Jornadas de Puertas Abiertas de Cocemfe.

Plan de
Actividades
Amica 2007

Página 175 de 242

Memoria de Actividades Amica 2006

Página 175 de 242

Finalmente en cuanto a las salidas del centro a lo largo del año 2006, indicar que

las personas usuarias de rehabilitación laboral han participado de forma activa

tanto en la realizada al Centro de Interpretación Ambiental de Tama y al pueblo

de Cicera en el mes de junio, como la realizada al Museo de la Naturaleza de

Carrejo en diciembre.

De igual forma, durante este año se han seguido desarrollando con una

periodicidad de dos meses aproximadamente, seminarios formativos e

informativos acerca de distintas temáticas de interés determinadas a partir de las

necesidades detectadas en las personas atendidas. En ello se han abordado los

siguientes temas: normas de funcionamiento del centro y estructuración de la

entidad (órganos de gobierno y participación en los mismos), educación para la

salud: prevención del consumo de tóxicos, Prevención de riesgos laborales :

higiene postural, accidentes laborales y planes de emergencia y evacuación,

habilidades sociales requeridas en el empleo y el último de ellos sobre fórmulas y

alternativas de autoempleo (características de la persona, habilidades sociales

del emprendedor, ayudas y subvenciones,…). Estas acciones son valoradas de

forma positiva por las personas ya que permiten el desarrollo de un trabajo en

equipo (intercambiando opiniones personales, tomando decisiones,…) y un

aumento de la interacción dentro del propio grupo.

A lo largo de este período, se han seguido desarrollando dentro de la estructura

de los talleres, las sesiones de grupo, las cuales mantienen su estructura horaria

tanto en el grupo de mañana como de tarde, en las cuales se han trabajado

varios temas tales como: empleo (habilidades sociales en el empleo,

características de compañeros/as de trabajo y formas de afrontarlo y tipo de

contrato), prejuicios, habilidades sociales (a través de la resolución y exposición

de casos y situaciones cotidianas), alternativas y propuestas de ocio y

psicoeducación, entre otros.

Durante el transcurso de este año, de forma específica en los talleres de

rehabilitación laboral, se ha profundizado en el desarrollo de distintos materiales

referidos al estigma social, ya que este tema ha sido el elegido este año desde

Plan de
Actividades
Amica 2007

Página 176 de 242

Memoria de Actividades Amica 2006

Página 176 de 242

las asociaciones implicadas en el trabajo con personas con enfermedad mental.

Por ello se han realizado pequeñas acciones como la elaboración de

marcapáginas, paneles, etc en los que se hacían propuestas por parte de las

personas que acuden a rehabilitación laboral, para el afrontamiento del mismo,

generándose una importante implicación al respecto y un análisis y valoración

exhaustiva por parte de las personas usuarias, generando debates entre ellos.

La elaboración de todas estas acciones anteriormente explicadas se han visto

facilitadas por el aumento de los tiempos de coordinación entre los responsable

de los talleres que se ha comenzado a adquirir durante este año.

De igual forma merece destacarse que a lo largo de este año los dos terapeutas

de los talleres de rehabilitación laboral hemos acudido a la jornada técnica

organizada por el Proyecto Inicia sobre “Nuevas perspectivas en la inserción

laboral de las personas con enfermedad mental de larga duración: empleo con

apoyo y otras experiencias” celebrada en Santander el 23 de febrero, y por otro

lado, en las II jornadas de la Asociación Cántabra para el tratamiento integral de

la enfermedad mental con el título “Prevención del estigma”, celebradas en

Santander el día 22 de noviembre.

Por otro lado, en lo que se refiere a formación de los profesionales, citar que uno

de ellos ha realizado una acción formativa interna en la entidad, concretamente

el curso de Inteligencia Emocional y otra de carácter externo como externa,

acudiendo a las II Jornadas sobre Salud Mental e Inmigración desarrolladas en el

mes de junio en el Colegio de Psicólogos en Santander.

Respecto a los calendarios de evaluación y programación, durante este año se

ha seguido manteniendo la misma temporalización, es decir elaboración de un

programa inicial, registro de observación y proyecto personal en la mayoría de

los casos, al mes de comenzar la persona en el servicio, programas de

intervención e informes con carácter semestral cuyo registro ha variado

convirtiéndose en un documento que ha favorecido el planteamiento de una

intervención global sobre la persona para dar respuesta a las necesidades que

presenta en distintos ámbitos de su vida.

Plan de
Actividades
Amica 2007

Página 177 de 242

Memoria de Actividades Amica 2006

Página 177 de 242

De igual forma, se siguen manteniendo la elaboración de cuestionarios de

hábitos de trabajo y habilidades de ajuste sociolaboral de forma mensual, los

cuestionarios técnicos de cada taller al igual que el referido a salud e higiene

laboral se realizan de forma trimestral.

La presentación y valoración de la intervención sigue realizándose de forma

semestral con las familias a través de entrevistas al igual que el contacto

telefónico periódico y continuado con ellos en caso de cuestiones puntuales y

extraordinarias.

Por último, en lo referido al número de plazas existentes a lo largo de este año

se han seguido manteniendo las 30 plazas, por las cuales han sido atendidas 47

personas a lo largo de todo el año 2006, de las que permanecen aún 24

personas, mientras que las 23 restantes ya no se encuentran atendidas en el

servicio debido a los siguientes motivos: seis personas han causado baja por

problemas de salud, una persona debido a la acumulación de faltas de asistencia

no justificadas, dos personas fueron baja voluntaria, mientras que el resto fueron

derivaciones, concretamente, seis personas a formación laboral protegida, cinco

de ellas dentro de Amica, tres a lavandería y dos a medio ambiente, y la sexta

persona desarrolló un curso de jardinería en otra entidad con carácter protegido.

Se realizaron tres derivaciones a formación laboral normalizada, una persona a

empleo protegido en la campaña de playas de Amica y las cuatro personas

restantes, debido a las necesidades detectadas fueron derivadas a formación

ocupacional externa y a centros de rehabilitación psicosocial.

A continuación, de exponen dos gráficos que reflejan el número de personas

derivadas a lo largo de 2006 a otros recursos, especificando los mismos al igual

que el porcentaje de bajas.

Plan de
Actividades
Amica 2007

Página 178 de 242

Memoria de Actividades Amica 2006

Página 178 de 242

PERSONAS DERIVADAS A OTROS RECURSOS
EN 2006

6

3

1

4
formación laboral
protegida
formación laboral
normalizada
empleo protegido

otros recursos

PERSONAS QUE HAN CAUSADO BAJA EN 2006

6
1

2

problemas de salud

faltas de asistencia

abandono voluntario

Plan de
Actividades
Amica 2007

Página 179 de 242

Memoria de Actividades Amica 2006

Página 179 de 242

PS09: EMPLEO

Evaluación de los objetivos del plan y del proceso

Desempeño del proceso:
Se analizan en cada subproceso.

Cumplimiento de objetivos:
100 % ejecutado de Introducción de mejoras en la gestión de la calidad del

servicio sobre el 80% planificado. Una de las actividades programadas no se

considera necesaria ya que en intranet se entra en los registros a través de su

código de referencia. Guía de localización en documentación del

servicio/procedimiento empleo

100% ejecución de las actividades programadas relativas a Reflejar las acciones

positivas llevadas a cabo en el CEE y solicitar a todas las personas que soliciten

por escrito cualquier demanda. Se ha realizado solamente el registro de acciones

de mejora ya que no se ha planteado ninguna acción conjunta, sino se han ido

cubriendo las peticiones personales.

Análisis de satisfacción

Se analiza en cada subproceso

Acciones realizadas

El personal del proceso asistió a una acción formativa en temas de calidad

Plan de
Actividades
Amica 2007

Página 180 de 242

Memoria de Actividades Amica 2006

Página 180 de 242

PS09-01 ORIENTACIÓN LABORAL Y APOYO AL EMPLEO ORDINARIO

Evaluación de los objetivos del plan

v Aumentar y consolidar la integración laboral de personas con discapacidad de

la bolsa de trabajo de empresa ordinaria:

La ejecución de este objetivo ha sido del 66,66%, frente al 80% previsto.

- Se han realizado labores de prospección laboral en empresas de la

región, contactando con 30 empresas.

- Se ha reforzado el seguimiento de las personas incorporadas a

empresa ordinaria.

- No se ha modificado el procedimiento de intermediación laboral,

aunque se ha mejorado en la coordinación con la dirección técnica de

Soemca, para favorecer el seguimiento de los trabajadores en su paso

a empleo ordinario.

Sistematizar la colaboración con Cocemfe Cantabria, para el trabajo en red
entre los servicios de integración laboral de ambas entidades:

El indicador de este objetivo no se ha cumplido.

- Se ha establecido una coordinación estable y dinámica entre ambas

entidades. Existe un documento con formato de procedimiento

establecido entre ambas entidades, para dar forma al trabajo en red

que se desarrolla. No se ha podido firmar un convenio de colaboración

debido a la situación sufrida por Cocemfe durante el año 2006.

v Completar el procedimiento de Intermediación Laboral con la

metodología empleada para la selección de la persona candidata más
idónea entre la bolsa de trabajo de empleo ordinario:

La ejecución de este objetivo ha sido del 100%.

- Se han ampliado las fases del procedimiento.

- Se ha aprobado el procedimiento revisado por el equipo de calidad.

Plan de
Actividades
Amica 2007

Página 181 de 242

Memoria de Actividades Amica 2006

Página 181 de 242

v Continuar fomentando en las empresas la adopción de medidas
alternativas, en caso de no conseguir el objetivo de integración de
personas con discapacidad para el cumplimiento de la LISMI.

La ejecución de este objetivo ha sido del 81%.

- Se han asesorado a las empresas contactadas con obligación de

cumplimiento de la LISMI, de las medidas alternativas que ofrece

AMICA. Siete empresas contactadas frente a 11 previstas.

- Se han presentado el 100% de los estudios económicos solicitados por

las empresas.

v Valorar desde Amica la compatibilidad de la filosofía de la entidad, con
otros sistemas complementarios de integración laboral de personas con
discapacidad (empleo con apoyo, enclaves laborales, etc.):

La ejecución de este objetivo ha sido del 100%.

- Se ha recopilado información sobre experiencias de otras entidades

que emplean diferentes sistemas de integración laboral de personas

con discapacidad.

Se ha hecho un debate interno sobre la información recopilada.

PS09-02: SEGUIMIENTO SOCIOLABORAL

Evaluación de los objetivos del plan y del proceso

Desempeño del proceso:
86% personas atendidas en seguimiento sociolaboral del 60% previsto.

Cumplimiento de objetivos:

91% de acciones realizadas para Mejorar la formación de los trabajadores de

Soemca para posibilitar su promoción interna e integración E.O. del 80% previsto.

No se realiza unas de las acciones formativas por no cubrir el número de

personas suficientes para realizar la acción.

Plan de
Actividades
Amica 2007

Página 182 de 242

Memoria de Actividades Amica 2006

Página 182 de 242

Análisis de satisfacción

En general un 77% de las personas atendidas en empleo protegido están

satisfechos con el servicio. Un 19% lo valoran de forma regular y un 4% lo valoran

como mal. El total de personas encuestadas ha sido de 174.

 .- 67% de los encuestados consideran que los centros están bien limpios y

cuidados. Y el 29% consideran que están regular.

.- Respecto a la accesibilidad de los centros 81% lo valora como bien y el

16% que regular.

.-¿ El equipamiento y los materiales se consideran adecuados? El 75%

contesta como bien y el 19% regular.

.- El servicio ha sido recibido como se ofreció, siendo valorado por el 84% de

las personas como bien y el 13% como regular.

.- El interés de los profesionales en solucionar los problemas de los usuarios

se valora como bien con un 81% y un 16% como regular.

.- Respecto a la rapidez del servicio ofrecido el 74% de las personas lo valora

como bien y 24% como regular.

.- La disponibilidad de los profesionales esta valorada en 73% bien y el 22%

como regular.

.- La confianza y seguridad que transmiten los profesionales el 75% de las

personas lo valoran como bien y 22% como regular.

.- En las preguntas de si los profesionales dan respuesta a mis preguntas el

78% lo valoran como bien y 18% regular.

.- El horario de atención se considera en un 74% bien y en un 20% regular.

.- La atención individualiza se valora en un 84% esta valorada como bien y el

11% regular.

.- El 70% de los usuarios valoran como bien si sus ideas se tienen en

consideración y 23% regular.

Plan de
Actividades
Amica 2007

Página 183 de 242

Memoria de Actividades Amica 2006

Página 183 de 242

Acciones realizadas

Las acciones realizadas por centros son:

 C.Entorno C.Horizon C.Maliaño Total

Personas
Totales

99 130 115 344

Personas
Atendidas

90 107 100 297

Porcentaje 90% 82% 81% 86%

90 82 81 86

0

50

100

150

200

250

300

350

C.E
nt

orn
o

C.H
oriz

on

C.F
.E

.M
.

Total

ANALISIS DE ACCIONES REALIZADAS EN SEGUIMIENTO
SOCIOLABORAL

Personas Totales
Personas Atendidas
Porcentaje

Plan de
Actividades
Amica 2007

Página 184 de 242

Memoria de Actividades Amica 2006

Página 184 de 242

ACCIONES REALIZADAS EN FORMACIÓN

Siguiendo en plan de actividades previsto se han desarrollado en SOEMCA los

siguientes cursos:

Formación interna:

1 curso nociones básicas de prevención de riesgos laborales en la actividad de

lavandería

1 curso manejo carretilla elevadora

2 cursos ofimática e Internet

3 cursos de formación básica

2 cursos calidad ISO 9000

1 Curso de educación para la salud

Ha quedado sin desarrollar el Curso de Atención al público por falta de alumnos,

dejándolo pospuesto para el año 2007

Plan de
Actividades
Amica 2007

Página 185 de 242

Memoria de Actividades Amica 2006

Página 185 de 242

PS10: OCIO, DEPORTE Y ACCESO A LA CULTURA

Evaluación de los objetivos del plan y del proceso

Para el año 2006 este proceso se planteó la consecución de seis objetivos:

1º.- Desarrollar las habilidades e inquietudes artísticas de las personas.

Hemos cumplido el objetivo en su totalidad (100% de las propuestas realizadas).

En cuanto a las actividades, ampliamos la oferta de talleres culturales y artísticos

tanto internos como externos, participando en los talleres de Solearte. También

participamos en exposiciones como Feria del Turismo, exposiciones de pintura en

el Mercado del Este, al igual que en encuentros artísticos como el Ciclo de teatro

no profesional de Torrelavega, “Otoño aficionado”.

2º.- Mejorar los sistemas de coordinación con los centros. El indicador

marcado inicialmente para este objetivo fue el 80% de las actividades realizadas y

hemos logrado superarle levemente (81%). Para ello hemos fijado día y hora de

coordinación con todos los centros al igual que hemos sistematizado el envío de

listados de participación a los directores de centro en la primera semana de mes.

En cuanto a la última actividad, comenzamos a establecer los objetivos a

desarrollar de los usuarios, recogidos en su programa global, con sus personas

de referencia solo en dos de los centros.

3º.- Fomentar la participación y uso de los recursos comunitarios. El

porcentaje de cumplimiento de este objetivo fue de un 75% frente al 100%

propuesto inicialmente. La primera de las actividades propuestas fue el promover

la participación en actividades culturales, deportivas y recreativas para el público

en general, que pese a ser ambicioso cumplimos sobradamente, participando en

numerosas actividades como por ejemplo una exhibición de aves en el Palacio de

la Magdalena, el avistamiento de aves de la bahía a bordo de la Goleta Cantabria

Plan de
Actividades
Amica 2007

Página 186 de 242

Memoria de Actividades Amica 2006

Página 186 de 242

Infinita y siendo la más destacada la participación en la Marcha Jubilar Lebaniega.

Por otro lado está el funcionamiento de los pequeños grupos, no logramos hacer

un registro de grupos autónomos y en proceso, aunque si trabajamos en la

valoración de los grupos al igual que en la valoración individual de cada

participante. Realizamos una serie de dinámicas, con el fin de crear nuevos

grupos en función de las afinidades detectadas mediante dichas dinámicas. Los

pequeños grupos son una parte esencial dentro de nuestro proceso, por ello y por

la constante evolución tanto de los grupos como de las personas que lo forman el

trabajo es continuo y varia en función de la propia evolución.

4º.- Formación para la ocupación del tiempo libre de forma enriquecedora.

En este objetivo nos hemos quedado lejos del indicador marcado, ya que nos

fijamos un 75% de las propuestas realizadas y hemos logrado solamente un 40%.

En cuanto a la difusión de actividades que cada persona tiene en su entorno, no

se cumplió hasta el último cuatrimestre en el que si logramos difundir la

información de las actividades aunque centradas en Santander y Torrelavega. Por

otro lado si hemos desarrollado una presencia más activa en los centros, aunque

no conseguimos plasmarlo en un calendario de visitas a cada centro, siendo Alba

3 el centro con el que menos hemos avanzado en este sentido. Desarrollamos

una serie de dinámicas con el fin de agilizar el funcionamiento de los pequeños

grupos y buscar una mayor afinidad entre las personas que los forman, pero

tampoco pudimos establecer un modelo de dinámica. En cuanto al taller

multideportivo, se difundió la información pero no se pudo realizar por no contar

con un número de personas apropiado para la realización del taller.

5º.- Mejorar y ampliar la oferta deportiva, en cuanto a práctica, formación y
formalización. Este objetivo viene marcado por dos de las siete actividades

propuestas en un principio; como son formar una agrupación deportiva y realizar

la federación de la agrupación deportiva en la FEDDI, las cuales no evaluamos al

entender que no son una actividad precisa en este momento en Amica. En cuanto

Plan de
Actividades
Amica 2007

Página 187 de 242

Memoria de Actividades Amica 2006

Página 187 de 242

al resto, conseguimos sistematizar la actividad de Tenis de Mesa, aunque no

pudimos darle continuidad al Futbol-playa a causa de la coincidencia horaria con

otras actividades. Hemos realizado durante todo el año continuas sesiones de

equitación en las que han participado un gran número de personas. También

logramos ampliar la oferta de natación adaptada en Santander al Centro de Día

Sotileza acudiendo un día por semana a Maliaño a las piscinas de Alday. De igual

modo, retomamos la actividad de Bolo Palma en bolera cubierta en Santander

asistiendo semanalmente a la Bolera Mateo Grijuela de Santander. Para terminar

con este objetivo, la última de sus actividades se ha cumplido solo en una parte,

ya que hemos retomado los contactos con asociaciones de nuestra región pero no

hemos sido capaces de reestablecerlo con asociaciones de fuera de Cantabria.

Con lo cual podemos concluir que no evaluando las dos actividades citadas

anteriormente, el objetivo se cumple al superar levemente el indicador marcado

inicialmente (75% de las propuestas realizadas).

Análisis de satisfacción

No hemos podido medir, de forma cuantificable, la satisfacción de las personas

atendidas, al no tener terminada una encuesta, mediante la cual los usuarios de

nuestro servicio pudiesen valorar todas las actividades propuestas. Nos

encontramos con la dificultad de tener que valorar en una misma encuesta,

actividades ofertadas desde el servicio, actividades comunitarias, salidas de un

día, marchas de una semana, talleres trimestrales o actividades anuales de ahí lo

costoso de elaborar una encuesta que nos ofrezca datos objetivos sobre la

valoración que las personas hacen del servicio.

Acciones realizadas

Durante el año 2006, hemos continuado con las actividades sistematizadas en

nuestro calendario como son los talleres, las salidas de pequeño grupo, las

actividades deportivas, partidos del Racing y salidas mensuales del grupo de

actividades al aire libre. Además hemos realizado otro tipo de actividades como

fueron:

• Salida de grupo a el Aquarium de San Sebastián, 9 de Abril.

Plan de
Actividades
Amica 2007

Página 188 de 242

Memoria de Actividades Amica 2006

Página 188 de 242

• Comenzamos con las sesiones de Equitación, semana del 17 de Abril.

• Salida con un grupo de formación a la zona del Alto Ason, 21 de Abril.

• Salida de fin de semana al albergue de Ribadesella, 5, 6 y 7 de Mayo.

• Descenso del río Deva para personas con discapacidad, 25 de Junio.

• Fiesta aniversario de Amica.

• Marcha Año Jubilar Lebaniego, semana del 3 al 8 de Julio.

• Participación en un Taller de Fotografía Digital, dentro del programa

Solearte en Santander, semana del 3 al 8 de Julio.

• Cena de fin de taller de Bailes de Salón, 14 de Julio.

• Participación en el taller de Arteterapia en Santander, semana del 17 al

21 de Julio.

• Comienzo del programa “Ruta de las Cuevas”, desarrollándose en fines

de semana de los meses de Julio, Agosto y Septiembre.

• Excursión de trabajadores a los Lagos de Covadonga, 30 de Julio.

• Acampada de fin de semana en Comillas, 2, 3 y 4 de Agosto.

• Continuamos con nuevas sesiones de Equitación, durante el mes de

Agosto.

• Avistamiento de aves por la bahía a bordo de la goleta “Cantabria

Infinita”, 10 y 24 de Agosto.

• Fiesta para Todos en Torrelavega, 20 de Agosto.

• Día Internacional de las Personas con Discapacidad, en Castro, 3 de

Diciembre.

• Memorial Matías Saiz Ocejo, jornada deportiva en Santander, 10 de

Diciembre.

• Jornadas de voluntariado de Piélagos, 15 y 16 de Diciembre.

• Juvecant, en Santander y Torrelavega, última semana de Diciembre.

Plan de
Actividades
Amica 2007

Página 189 de 242

Memoria de Actividades Amica 2006

Página 189 de 242

Población atendida en el 2006

ACTIVIDAD PARTICIPANTES

Actividad Deportiva 108

Natación Adaptada 40

Equitación 20

Encuentros con otras
instituciones 57

Asistencia espectáculos
deportivos 29

Talleres 140

Pequeños Grupos 58

Estancias de fin de semana 33

Excursiones de un día 119

Marcha año Jubilar Lebaniego 9

Ruta de las cuevas 19

Actividades al aire libre 70

A lo largo del año se han atendido un total de 183 personas, de las cuales 103

participan en talleres, salidas de pequeño grupo, excursiones de un día y

actividades en la naturaleza. El resto, un total de 80 personas practican alguna

actividad deportiva, de las cuales 39 participan también en las actividades propias

de “Ocio”.

Plan de
Actividades
Amica 2007

Página 190 de 242

Memoria de Actividades Amica 2006

Página 190 de 242

PS11- FORMACION FAMILIAS

Valoración objetivos del plan

Diseñar el proceso de formación de familias de acuerdo al modelo EFQM:

Este objetivo se modifica en el mes de junio, ya que en la jornada de

formación en calidad con la Universidad de Oviedo que se celebra en

AMICA se aprueba que no sea un proceso sino un procedimiento

transversal a los procesos de prestación de servicios, por lo que en lugar

de diseñar el proceso se elaborará un procedimiento.

Profundizar en la metodología de funcionamiento y evaluación, y aumentar
el seguimiento de las acciones de formación de familias en los centros:

Se ha intensificado el seguimiento de las actividades de familias celebradas

en los centros, realizándose en 3 ocasiones, solicitándose además en los

centros de forma periódica la cumplimentación de la evaluación de cada

actividad que se realiza. El objetivo era del 80% y se ha cumplido en un 75

%, aunque el 12,5% de ello se ha elaborado con datos incompletos, por lo

que sigue siendo un objetivo a mejorar el próximo año, además de

establecer que todo ello se guarde en la red informática, en lugar de

archivo en papel. Se hizo un análisis de las encuestas de intereses

pasadas a las familias en el 2005, y no se pasó en este año, para no

sobrecargar, ya que a partir del mes de noviembre se comenzó ya con la

encuesta individual sobre necesidades de familias.

Profundizar en el conocimiento de las necesidades de las familias:

Este objetivo se ha cumplido al 100% sobre lo previsto. Para la

organización de todas las acciones se constituyó un grupo de trabajo y en

el mes de octubre se han realizado doce sesiones en total, dos con cada

grupo: Centros de Formación y Empleo de Maliaño, Entorno y Horizon,

Centros de Día zona de Santander y zona de Torrelavega y Unidad

Plan de
Actividades
Amica 2007

Página 191 de 242

Memoria de Actividades Amica 2006

Página 191 de 242

Prelaboral del Centro de Recursos. Aunque la participación ha sido en

general baja, se ha contado con las aportaciones de 83 familias. A estas

familias y a otras que se seleccionaron en cada centro se les empezó a

aplicar un cuestionario de necesidades con el objeto de hacer un estudio

más riguroso de las mismas, cuyo mayor desarrollo se dará en el 2007,

año en que se finalizará. En cada centro se elaboró un informe con las

conclusiones.

Valoración de la gestión del proceso

Debido a que a lo largo del año se decidió modificarlo y que pasará a

procedimiento no se ha hecho una medición de indicadores.

Resultados del análisis de satisfacción

No se ha realizado ninguna acción específica para el análisis de la satisfacción,

ya que al iniciarse un estudio sobre las necesidades de las familias se solapaba.

Plan de
Actividades
Amica 2007

Página 192 de 242

Memoria de Actividades Amica 2006

Página 192 de 242

PROCESOS DE
APOYO

Plan de
Actividades
Amica 2007

Página 193 de 242

Memoria de Actividades Amica 2006

Página 193 de 242

A01 GESTION ADMINISTRATIVA

A01-01 CONTABILIDAD Y FACTURACIÓN

Los objetivos para el año 2006 han sido cumplidos en su totalidad aunque no en

las fechas previstas, se ha elaborado e implantando el proceso de contabilidad y

facturación.

Se han diseñado, solicitado e instalado nuevos módulos informáticos en el

programa de gestión y se han modificado otros ya existentes para adaptarlos

mejor al funcionamiento de los distintos servicios de AMICA.

Se ha diseñado el diagrama del proceso de contabilidad y facturación, elaborado

los distintos procedimientos e instrucciones técnicas y se ha implantado en el mes

de julio.

También se ha pasado una encuesta de satisfacción del servicio, la cual ha sido

contestada por un total de 28 personas, el servicio ha sido valorado en un 86%

como bueno, un 11% como regular y un 3% como mal, la valoración parcial es la

siguiente:

Pregunta nº 1: ¿Las instalaciones del centro en que trabajas son
adecuadas?

- 83% bien. 13% regular. 4% mal.

Pregunta nº 2: ¿El equipamiento utilizado es adecuado para la realización de
su trabajo?

- 87% bien. 9% regular. 4% mal.

Plan de
Actividades
Amica 2007

Página 194 de 242

Memoria de Actividades Amica 2006

Página 194 de 242

Pregunta nº 3: ¿Se resuelve en el tiempo comprometido la solicitud realizada
al servicio?

- 81% bien. 15% regular. 4% mal.

Pregunta 4: ¿Las solicitudes se resuelven de forma satisfactoria?

- 86% bien. 11% regular. 4% mal.

Pregunta 5: ¿Existe buena disposición del personal en la resolución de las
solicitudes?

- 93% bien. 4% regular. 4% mal.

Pregunta 6: ¿Se resuelven las solicitudes de forma rápida?

- 82% bien. 14% regular. 4% mal.

Pregunta 7: ¿Confías en la capacidad y conocimientos de los profesionales?

- 96% bien. 0% regular. 4% mal.

Pregunta 8: ¿Las solicitudes realizadas reciben la atención esperada?

- 88% bien. 15% regular. 0% mal.

Pregunta 9: ¿Se valoran tus necesidades?

- 82% bien. 14% regular. 4% mal.

Pregunta 10: ¿Se da una atención individualizada?

- 82% bien. 14% regular. 4% mal.

Plan de
Actividades
Amica 2007

Página 195 de 242

Memoria de Actividades Amica 2006

Página 195 de 242

A01-02 TRAMITACIÓN Y JUSTIFICACIÓN DE AYUDAS

Evaluación de los objetivos del plan

Cumplimiento de objetivos:

• Protección de datos de carácter personal:

La ejecución de este objetivo ha sido del 100%
- Se ha llevado a cabo la recopilación de toda la legislación vigente y se ha

realizado un estudio de dicha ley.

- Se ha llevado a cabo una reunión con el Departamento de Informática y se

ha elaborado una propuesta de ficheros por orden de prioridad para remitir

a la Agencia Española de Protección de Datos.

• Revisión de autorizaciones necesarias para el funcionamiento de los
centros:

La ejecución de este objetivo ha sido parcial y además se han llevado
a cabo actividades que no estaban planificadas inicialmente:

Actividades planificadas: ejecutadas el 35%

- Se solicitó la inscripción en el Registro de Entidades de la Consejería de

Sanidad y Servicios Sociales de la Vivienda de Formación para la Vida

Independiente y fue concedida en el mes de noviembre.

- Con relación a la solicitud de inscripción en el Registro de Entidades del

Centro de Recursos y Sede Social “Agustin Barcena”, no se ha podido

realizar debido a que se están llevando a cabo obras de reforma en la 2º y

la 3ª planta del inmueble y de acuerdo a la normativa vigente se ha

solicitado Autorización Previa para dichas obras, y está pendiente de

concesión.

Plan de
Actividades
Amica 2007

Página 196 de 242

Memoria de Actividades Amica 2006

Página 196 de 242

- Con relación a las autorizaciones propias de la Unidad de día Prelaboral,

no se van a solicitar ya que esta unidad forma parte del Centro de

Recursos y se solicitan desde el Centro como conjunto de actividades.

Actividades No planificadas:
- Además en agosto, se ha solicitado la Autorización Sanitaria de

Funcionamiento para los siguientes Centros:

- Centro de Día La Vega
- Vivienda familiar “Casa Helios”
- Vivienda de Formación para la Vida Independiente
- Vivienda familiar en el centro “Matias Sainz” de COCEMFE
- Centro de Formación y Empleo Entorno
- Centro de Formación y Empleo Horizon
- Centro de Formación y Empleo Alba 3
- Unidad Prelaboral del Centro de Recursos
Esta Autorización ha sido concedida para todos los centros excepto

para el Centro de día la Vega, Casa Helios y Vivienda de Formación,

en los que están pendientes de subsanar ciertas deficiencias.

Además de los expuestos anteriormente para el Centro de Día La

Barca y Sotileza que se solicitaron en el año 2005

• Procedimiento de Calidad:

Este objetivo no ha sido ejecutado:
- Al modificarse el mapa de procesos de AMICA en el mes de

junio, la tramitación de subvenciones y ayudas deja de ser un

proceso para ser un procedimiento incluido en el proceso de

gestión asociativa.

Plan de
Actividades
Amica 2007

Página 197 de 242

Memoria de Actividades Amica 2006

Página 197 de 242

Acciones realizadas

Se ha colaborado con los auditores externos de FLISA, entregando

documentación correspondiente a solicitudes y justificaciones de inversiones de

SOEMCA Empleo para su estudio.

Se han tramitado un total de 90 solicitudes de subvenciones para AMICA, 22 al

Gobierno de Cantabria, 45 a entidades locales, 8 a entidades públicas de ámbito

nacional y 15 a entidades privadas. Se ha concedido en total el 59% de los

programas solicitados: 15 del Gobierno de Cantabria, 28 de entidades locales, 7

de la administración central y 3 de entidades privadas, en su mayoría con

cuantías inferiores a las solicitadas.

Con respecto a SOEMCA se han gestionado 23 solicitudes de subvención, 9 del

Gobierno de Cantabria, habiéndose concedido 8 y 14 a la Fundación Tripartita

para cursos de formación de los trabajadores, habiéndose concedido el 100%. Así

mismo se ha gestionado mensualmente la tramitación del expediente de

SOEMCA, es decir las subvenciones del 50% del salario mínimo interprofesional.

A01-03 GESTIÓN LABORAL

Evaluación de los objetivos del plan y del proceso

Cumplimiento de objetivos:

o Establecer el Sistema de Control Presencial en el Centro de
Recursos:

La ejecución de este objetivo ha sido del 53.33 %

§ Se han llevado a cabo acciones de difusión en dos reuniones de

centro.

§ Se han revisado la asistencia mensual.

Plan de
Actividades
Amica 2007

Página 198 de 242

Memoria de Actividades Amica 2006

Página 198 de 242

§ Se propone como mejora de este objetivo redefinir la instrucción

técnica así como la formación de los trabajadores de los distintos

centros de trabajo.

o Establecer el procedimiento de calidad en el Departamento:
El procedimiento ha sido implantado 100%

§ Se han elaborado y unificado los registros utilizados en el

Departamento.

o Llevar un Registro de Plan de Acción Positiva:

El Registro se ha elaborado parcialmente
§ El motivo se debe a falta de información por parte del

Departamento de todas las resoluciones aprobadas para

conciliar la vida familiar y laboral. Para el año 2007 se plantea

unificarlo con la responsable del plan de acción positiva.

Objetivo del proceso

Como objetivo para el año 2006 estaba previsto no superar el 3% de bajas
de IT presentadas fuera de plazo

§ Ha habido un 0.4% de bajas presentadas fuera de plazo. El motivo se

debe al elevado número de trabajadores que está de baja médica, la

dispersión de centros y los trabajadores contratados bajo la modalidad de

contrato de interinidad.

Análisis de satisfacción

El análisis se expone en el apartado general del proceso

Plan de
Actividades
Amica 2007

Página 199 de 242

Memoria de Actividades Amica 2006

Página 199 de 242

Acciones realizadas

SOEMCA

o Se realizó un estudio del coste económico de trabajadores de SOEMCA,

para su promoción, realizándose 21 promociones

o Se ha elaborado para FLISA un estudio del personal que ha rotado en la

Lavandería en los últimos 3 años.

o Colaboración con los Auditores de externos de FLISA, realizando un

estudio del primer semestre de una muestra de trabajadores SOEMCA.

o Implantación del complemento de Calidad

o Estudio de transporte

o Estudio de compatibilidad de PFHC y nuevo salarios por aplicación del

nuevo Convenio.

Estudio económico de pago de la cuantía fijada en el Convenio en concepto de

atrasos para los Operarios de SOEMCA.

Plan de
Actividades
Amica 2007

Página 200 de 242

Memoria de Actividades Amica 2006

Página 200 de 242

A02: PREVENCIÓN Y SALUD LABORAL

Evaluación de los objetivos del plan

v Mejora de la formación de los trabajadores en prevención:
La ejecución de este objetivo ha sido del 50%
- Se ha realizado un curso de primeros auxilios con un total de 8

trabajadores.

- No se ha podido realizar el curso de lucha contra incendios estando

pendientes de medios técnicos.

v Proporcionar información inicial a los trabajadores:
La ejecución de este objetivo ha sido del 57.73% frente al 75%
previsto.

- Se ha dado información a todo el personal que se ha incorporado pero

no tiene sentido dar formación inicial a trabajadores que llevan en el

puesto incluso hasta 10 años por lo que no se puede llegar al objetivo

marcado. Se debe modificar el enfoque del objetivo.

v Mejora documental servicio de prevención:
La ejecución de este objetivo ha sido del 100%.

- Se ha elaborado una instrucción técnica de normativa y referencia

técnica.

- Se ha implantado el proceso de prevención con los documentos

aprobados a 31/12/05.

v Finalizar la implantación del Plan de Prevención:
La ejecución de este objetivo ha sido del 66%.
- Se ha realizado la revisión documental para que se encuentre vigente

el documento para el periodo 2007-2009.

- Se ha incorporado al proceso de prevención.

Plan de
Actividades
Amica 2007

Página 201 de 242

Memoria de Actividades Amica 2006

Página 201 de 242

- No se ha podido realizar la distribución entre los mandos al estar a la

espera de decidirse el organigrama.

v Control de los riesgos asociados a la Unidad Prelaboral:
La ejecución de este objetivo ha sido del 100%.

- Se han realizado todas las actividades recogidas en la planificación de

la actividad preventiva para la unidad prelaboral.

v Asegurar la correcta evacuación del centro de recursos:
La ejecución de este objetivo ha sido del 75%.
- Se han realizado dos simulacros de evacuación en el centro.

- Se ha realizado una inspección de seguridad del edificio.

- Se ha dotado el centro de una alarma.

- No se ha realizado la revisión anual de la norma a la espera de que

finalicen las obras en la segunda planta.

v Mejora de señalización del Centro Horizon:
La ejecución de este objetivo ha sido del 100%.

- Se ha realizado una propuesta de señalización para el patio del Centro

Horizon y se han iniciado los trabajos en el centro.

- Se ha ejecutado la medida correctora relativa a la señalización del

centro.

- Se han proporcionado y colocado planos de situación para el centro.

Plan de
Actividades
Amica 2007

Página 202 de 242

Memoria de Actividades Amica 2006

Página 202 de 242

INDICADORES DEL PROCESO:

AMICA

INDICADOR 2000 2001 2002 2003 2004 2005 2006

Nº Accidentes
laborales CB

2 4 0 2 3 4 3

Nº Accidentes Itinere no
data

no
data

0 1 1 0 2

Recaidas Accidentes
laboral

no
data

no
data

1 3 1 1 0

Enfermedades
profesionales

no
data

no
data

1 1 0 0 0

Total Contigencias
profesionales con
baja

2 4 2 7 5 4 5

Total Contigencias
profesionales NO IT

2 4 2 6 4 4 3

Accidentes sin baja no
data

1 4 6 6 5

Nº Trabajadores 55 45 60 80 79 82 87

Nº Horas trabajadas 95500 78100 104160 138880 137144 142352 151032

Nº Jornadas perdidas no
data

no
data

75 368 204 251 151

Nº Jornadas
perdidas NO IT

no
data

no
data

no data 351 132 251 53

INDICE DE
FRECUENCIA

20,94 51,25 19,2 43,2 29,17 28,1 19,86

INDICE DE
INCIDENCIA

36,36 88,89 33,33 75 50,63 48,78 34,48

INDICE DE
GRAVEDAD

no
data

no
data

no data 2,53 0,96 1,76 0,35

Plan de
Actividades
Amica 2007

Página 203 de 242

Memoria de Actividades Amica 2006

Página 203 de 242

0,00

0,50

1,00

1,50

2,00

2,50

3,00

2003 2004 2005 2006

INDICE DE GRAVEDAD

INDICE DE FRECUENCIA

20,94

51,25

19,2

43,2

29,17 28,1

19,86

0

10

20

30

40

50

60

1999 2000 2001 2002 2003 2004 2005 2006 2007

51 % de la plantilla de Amica ha realizado reconocimiento medico a lo largo del

2006. Estableciendo el indicador que como minino debe ser un 40 % anual.

2.53

0.96

1.76

0.35

Plan de
Actividades
Amica 2007

Página 204 de 242

Memoria de Actividades Amica 2006

Página 204 de 242

Valoración de indicadores

Los indicadores del proceso muestran en el caso de Amica una evolución muy

positiva cumpliendo ampliamente los objetivos marcados para el 2006.

En el índice de incidencia se presenta el 4º año consecutivo de reducción que nos

ha llevado a encontrarnos este año con valores similares a lo más bajos de los

que se tiene registro remontándonos hasta el año 2000.

En el índice de gravedad se ha producido una reducción muy significativa del

orden del 80% respecto al 2005, siendo el índice obtenido este año el más bajo

de los que se tiene registro habiéndose obtenido datos por primera vez en 2003.

De estos dos datos podemos resumir que en el año 2006 se han producido

comparativamente pocos accidentes y de poca gravedad, lo cual solo puede

considerarse como muy satisfactorio.

Por su parte en la gestión de los reconocimientos médicos en este año 2006

hemos conseguido alcanzar el 51% anual que teniendo en cuenta que estos se

realizan de forma bianual, conseguimos el objetivo buscado durante los últimos 3

años que nos permite gasto uniforme de recursos y tiempo de trabajo todos los

años. Sin presentar grandes fluctuaciones entre años como ocurría con

anterioridad.

Plan de
Actividades
Amica 2007

Página 205 de 242

Memoria de Actividades Amica 2006

Página 205 de 242

Análisis de satisfacción

Pregunta 1 Las instalaciones del centro en que trabajas son adecuadas

Pregunta 2
El equipamiento utilizado es adecuado para la realización de su
trabajo

Pregunta 3
Se resuelve en el tiempo comprometido la solicitud realizada al
servicio

Pregunta 4 Las solicitudes se resuelven de forma satisfactoria

Pregunta 5
Existe buena disposición del personal en la resolución de las
solicitudes

Pregunta 6 Se resuelve las solicitudes de forma rápida

Pregunta 7 Confías en la capacidad y conocimientos de los profesionales

Pregunta 8 Las solicitudes realizadas reciben la atención esperada

Pregunta 9 Se valoran tus necesidades

Pregunta 10 Se da una atención individualizada

Pr
eg

un
ta

 7

Pr
eg

un
ta

 5

Pr
eg

un
ta

 4

Pr
eg

un
ta

 2

Pr
eg

un
ta

 3

Pr
eg

un
ta

 1
0

Pr
eg

un
ta

 9

Pr
eg

un
ta

 8

Pr
eg

un
ta

 1

Pr
eg

un
ta

 6

Respuestas 1 23 22 21 17 17 21 20 20 15 18

Respuestas 2 4 4 5 6 8 5 5 5 8 8

Respuestas 3 1 1 1 0 0 2 2 2 0 2

Total Respuestas 28 27 27 23 25 28 27 27 23 28 TOTAL

% respuestas 1 82% 81% 78% 74% 68% 75% 74% 74% 65% 64% 74%

% respuestas 2 14% 15% 19% 26% 32% 18% 19% 19% 35% 29% 22%

% respuestas 3 4% 4% 4% 0% 0% 7% 7% 7% 0% 7% 4%

 89,3 88,9 87,0 87,0 84,0 83,9 83,3 83,3 82,6 78,6

Plan de
Actividades
Amica 2007

Página 206 de 242

Memoria de Actividades Amica 2006

Página 206 de 242

Significado
códigos

1 Bien Items mejor valorados

2 Regular Ítems peor valorados

3 Mal

La respuesta mejor valorada hace referencia a los conocimientos del personal del

servicio.

Las preguntas 2ª y 3ª mejor valoradas por parte de los trabajadores nos indican el

modo en que se resuelve las solicitudes siendo de forma satisfactoria y con una

buena predisposición por parte del personal del servicio.

Las respuestas peor valoradas por los trabajadores hacen referencia a las

condiciones del puesto de trabajo y al tiempo en que se resuelven las solicitudes.

La respuesta peor valorada presenta un 64% de valoración como buena frente a

un 7% de valoración como mala, considerándose la valoración a pesar de ello

como positiva.

En el conjunto de la encuesta el 74% de las respuestas dan una valoración buena

frente a un 4% de valoración mala.

Se debe incidir el año que viene para mejorar el servicio en la velocidad de

respuesta a las solicitudes y en el cumplimiento de los plazos de respuesta

comprometidos.

Acciones realizadas

v Puesta en marcha del Plan de Prevención de Lesiones Dorso Lumbares.

v Se han realizado simulacros de evacuación en todos los centros de Amica.

v Se han realizado actividades de formación:

- Dos charlas formativas al personal y usuarios de la unidad prelaboral.

- Charla formativa en el Centro Horizon sobre control de emergencias.

Criterio:
= ((R1*1)+(R2*0.5))/Total Respuestas

Plan de
Actividades
Amica 2007

Página 207 de 242

Memoria de Actividades Amica 2006

Página 207 de 242

v Gestión de la documentación a través del Sistema Delta.

v Se ha realizado la investigación de los accidentes de trabajo ocurridos.

v Se han mantenido visitas periódicas a los centros de trabajo.

v Se ha continuado realizando las funciones de secretario del Comité de seguridad e

higiene.

v Se ha trabajado en las reuniones de Calidad de Amica, para la mejora del proceso

de prevención.

Plan de
Actividades
Amica 2007

Página 208 de 242

Memoria de Actividades Amica 2006

Página 208 de 242

A03 SERVICIOS TECNICOS

A03-01 LIMPIEZA DE INSTALACIONES

Valoración de objetivos del plan

Durante este año, el servicio ha centrado sus esfuerzos en adecuar el

funcionamiento del servicio a los estándares de calidad.

El objetivo para conseguirlo y las actividades realizadas para la consecución del

plan de actividades se detallan a continuación:

Ø Integrar el servicio de limpieza en la EFQM de Amica
Mejorar los calendarios de tareas preventivas de todos los centros

introduciendo elementos de control de medición y verificación por el

responsable. Este objetivo se ha cumplido un 100% de las acciones

previstas.

Realizar e implantar el calendario de tareas preventivas de la

residencia Matías Sainz y en la Lavandería Alba 1, se ha cumplido al

100% de las acciones previstas.

Implantar registro referente a demandas correctivas(Parte de

trabajo)para todos los centros. Se han atendido el 97% de las

demandas recibidas.

Realizar el seguimiento trimestral de objetivos. Este objetivo se ha

cumplido un 100% de las acciones previstas.

Realizar informe anual de objetivos. Este objetivo se ha cumplido un

100% de las acciones previstas.

Derivar al Servicio de formación realizar un curso para mandos

intermedios referente a la cultura de la calidad. Este objetivo se ha

cumplido un 100% de las acciones previstas.

Plan de
Actividades
Amica 2007

Página 209 de 242

Memoria de Actividades Amica 2006

Página 209 de 242

Derivar al Servicio de formación realizar un curso para encargadas de

zona referente al mundo de la discapacidad. Este objetivo se ha

cumplido un 100% de las acciones previstas.

Derivar la compra de útiles de trabajo a los diferentes centros. Se

derivan el 100 de las necesidades del servicio a través del los

diferentes directores de centro, adquiriéndose el 50 % de lo solicitado.

Valoración de la gestión del proceso

El proceso de limpieza tiene dos indicadores:
- El primero de ellos corresponde al cumplimiento del 65% de los

calendarios preventivos realizados. Tras analizar este indicador se ha visto

que se cumple con un amplio margen ya que son realizados 94% las

acciones preventivas previstas en el año.

- Descripción de resultados por centros atendidos:

Preventivo 2006
1º

trimestre
2º

trimestre
3º

trimestre
4º

trimestre
Media
2006

C. Agustín Barcena 99% 89% 91% 96% 94%

La Vega 95% 100% 100% 100% 99%

La Barca 100% 100% 100% 100% 100%

Sotileza 100% 89% 89% 81% 90%

C. Helios 100% 100% 100% 100% 100%

C. Entorno 94% 94% 100% 63% 88%

C. Horizon 96% 72% 96% 96% 90%

C. F. Maliaño 98% 77% 77% 67% 80%

C. Matías Sanz 93% 100% 95% 95% 96%

Alba 1 100% 100% 100% 100% 100%

Media 2006 89% 95% 95% 90% 94%

Plan de
Actividades
Amica 2007

Página 210 de 242

Memoria de Actividades Amica 2006

Página 210 de 242

Media Preventivo 2006

94%
99% 100%

90%

100%

88% 90%

80%

96%
100%

0%
20%
40%
60%
80%

100%
120%

C. Agust in
Barcena

La Vega La Barca Sot ileza C. Helios C. Ent orno C. Horizon C. F. Maliaño C. Mat ias
Sanz

Alba 1

- El segundo indicador hace referencia a que el 84 % de las acciones

correctoras solicitadas sean atendidas. Tras analizar este indicador se

ha visto que se cumple con un amplio margen ya que son realizadas 94%

de las acciones preventivas previstas en el año.

Correctivo 2006
1º

trimestre
2º

trimestre
3º

trimestre
4º

trimestre
Media
2006

Solicitadas 100% 100% 100% 100% 100%

Atendidas 100% 100% 75% 100% 94%

Media 2006 100% 100% 88% 100% 97%

Media Correctivo 2006

100%

94%

90%
92%
94%
96%
98%

100%
102%

Solic
ita

das

Atendid
as

Plan de
Actividades
Amica 2007

Página 211 de 242

Memoria de Actividades Amica 2006

Página 211 de 242

Resultados del análisis de satisfacción

Del 100% de las personas que ha realizado la encuesta el valoran con bien el

servicio % 81 como regular 13 % y 5 % como mal.

.- A la primera pregunta de si las instalaciones del centro donde trabaja son

adecuadas el 75% dice que bien y el 20 % que regular.

.- Respecto al equipamiento, si es adecuado para su trabajo el 92 % dice que

esta bien y el 6 % dice que regular.

.- Se resuelve en el tiempo comprometido la solicitud realizada al servicio, el

77% dice que lo valora como bien y el 18% como regular.

.- Respecto a la solución satisfactoria de las solicitudes, dicen que bien el 86%

y 9% que regular.

.- Existe buena disposición del personal en la resolución de las solicitudes El

91 % de la gente dice que bien y el 4 % dice que regular.

.- A la pregunta de si las solicitudes se resuelven de forma rápida, la

respuesta es en un 75% que bien y el 21 % regular.

.- El 86% valora como bien los conocimientos y las capacidades de los

profesionales y un 7 % lo valora como regular.

.- Las solicitudes realizas reciben la atención esperada. Un 85% lo valora

como bien y un 11% lo valora como regular.

.- En la pregunta de si se valoran las necesidades de los profesionales el 73 %

lo valoran como bien y el 20% como regular.

.- Se da una atención regularizada. El 73 % lo valora como bien y 20% como

regular.

Acciones realizadas en el año

Como consecuencia de la integración del Servicio dentro del proceso de Servicios

Técnicos y su integración en la EFQM, además de las acciones realizadas al

respecto, como son las de elaboración, desarrollo e implantación de toda la

documentación y metodología de trabajo por procesos, hemos tenido que actuar

Plan de
Actividades
Amica 2007

Página 212 de 242

Memoria de Actividades Amica 2006

Página 212 de 242

sobre el mismo realizando varias acciones para una mejora, siendo las más

significativas:

- Acción de mejora referente a la medida de la satisfacción del cliente con el

Servicio

- Acción de mejora actuando sobre los calendarios de tareas introduciendo

elementos de medida, control y verificación por parte del responsable.

- Acción de mejora referente a aumentar el porcentaje de ejecución de los

objetivos.

- Limpiezas generales (personal del propio Servicio) de los Centros en los

que se han realizado obras que afectan a la infraestructura e instalaciones

Estando todas las restantes contempladas en la valoración de los objetivos

A03-02 MANTENIMIENTO DE INSTALACIONES

Valoración de los objetivos del plan

A lo largo del año, el servicio de mantenimiento de las instalaciones ha centrado

sus esfuerzos en adecuar el funcionamiento del servicio a los estándares de

calidad.

El objetivo para conseguirlo y las actividades realizadas para la consecución del

plan de actividades se detallan a continuación:

Ø Integrar el servicio de Mantenimiento en la EFQM de Amica
 Elaborar y aprobar documentación del proceso (diagrama, fichas,

procedimiento y registros). Este objetivo se ha cumplido en un 100%

de la documentación elaborada y aprobada.

Cumplimentar revisiones reglamentarias. Este objetivo se ha cumplido

un 100% de las acciones previstas.

Incorporar oportunidades de mejora al proceso introduciendo

elementos de control, medición y verificación por el responsable. Este

objetivo ha cumplido un 100% de las acciones previstas.

Plan de
Actividades
Amica 2007

Página 213 de 242

Memoria de Actividades Amica 2006

Página 213 de 242

Realizar e implantar el calendario de revisiones preventivas para la

residencia Matías Sainz. Este objetivo se ha cumplido en un 100% de

las acciones previstas.

Mejorar la aplicación informática que permite el seguimiento del

mantenimiento, permitiendo filtrar por año, equipo, etc… Esta actividad

se inicio y se acabará el año próximo.

Realizar el seguimiento trimestral de objetivos. Este objetivo se ha

cumplido un 100% de las acciones previstas.

Realizar informe anual de objetivos. Este objetivo se ha cumplido un

100% de las acciones previstas.

Derivar al Servicio de formación realizar un curso referente a la cultura

de la calidad para el personal de mantenimiento. Este objetivo se ha

cumplido un 100% de las acciones previstas.

Valoración de la gestión del proceso:

El proceso de Mantenimiento tiene dos indicadores:

- El primero de ellos corresponde al 65% de los calendarios

preventivos realizados. Se ha logrado una media anual por centros
del 89%.

- Descripción de resultados por centros atendidos:

Preventivo 2006
1º

trimestre
2º

trimestre
3º

trimestre
4º

trimestre
Media
2006

C. Agustin Barcena 100% 100% 100% 66% 92%

La Vega 100% 100% 100% 83% 96%

La Barca 88% 100% 84% 77% 87%

Sotileza 100% 100% 100% 58% 90%

C. Helios 100% 100% 84% 83% 92%

C. Col 100% 100% 67% 55% 81%

Plan de
Actividades
Amica 2007

Página 214 de 242

Memoria de Actividades Amica 2006

Página 214 de 242

C. Entorno 97% 100% 100% 100% 99%

C. Horizon 100% 66% 100% 33% 75%

C. F. Maliaño 75% 83% 87% 87% 83%

C. Matias Sanz 100% 100% 100% 66% 92%

C. T. Reinosa 91% 100% 100% 100% 98%

Media 2006 96% 95% 93% 73% 89%

Media Preventivo 2006

92%
96%

87% 90% 92%

81%

99%

75%

83%

92%
98%

0%
20%
40%
60%
80%

100%
120%

C. Agust in
Barcena

La Vega La Barca Sot ileza C. Helios C. Col C. Entorno C. Horizon C. F.
Maliaño

C. Mat ias
Sanz

C. T.
Reinosa

- El segundo indicador hace referencia a que el 82 % de las acciones

correctoras solicitadas sean atendidas. Se ha logrado una media
anual por centros del 84%.

Correctivo 2006
1º

trimestre
2º

trimestre
3º

trimestre
4º

trimestre
Media
2006

C. Agustin Barcena 100% 100% 100% 77% 94%

La Vega 100% 100% 75% 100% 94%

La Barca 100% 100% 100% 0% 75%

Sotileza 100% 100% 100% 0% 75%

C. Helios 100% 100% 100% 88% 97%

Plan de
Actividades
Amica 2007

Página 215 de 242

Memoria de Actividades Amica 2006

Página 215 de 242

C. Col 100% 75% 50% 66% 73%

C. Entorno 100% 50% 54% 63% 67%

C. Horizon 88% 100% 85% 90% 91%

C. F. Maliaño 91% 72% 94% 81% 85%

C. Matias Sanz 84% 100% 100% 11% 74%

C. T. Reinosa 100% 100% 100% 100% 100%

Media 2006 97% 91% 87% 61% 84%

Media Correctivo 2006

94% 94%
75% 75%

97%

73% 67%

91% 85%
74%

100%

0%
20%
40%
60%
80%

100%
120%

C. A
gusti

n Barce
na

La V
ega

La B
arca

Sot ile
za

C. H
elio

s
C. C

ol

C. E
n torn

o

C. H
oriz

on

C. F
. M

alia
ño

C. M
atia

s Sanz

C. T
. R

einosa

Resultados del análisis de satisfacción

Del 100% de las personas que ha realizado la encuesta valoran en el total de

las preguntas realizadas el servicio como:

o Bien 68%
o Regular 27 %
o Mal 5 %

Plan de
Actividades
Amica 2007

Página 216 de 242

Memoria de Actividades Amica 2006

Página 216 de 242

Pregunta realizada Bien Regular Mal

Las instalaciones del centro en que trabajas son adecuadas 61% 39% 0%

El equipamiento utilizado es adecuado para la realización de
su trabajo 68% 32% 0%

Se resuelve en el tiempo comprometido la solicitud realizada
al servicio 48% 48% 4%

Las solicitudes se resuelven de forma satisfactoria 68% 29% 4%

Existe buena disposición del personal en la resolución de las
solicitudes 93% 0% 7%

Se resuelve las solicitudes de forma rápida 46% 50% 4%

Confías en la capacidad y conocimientos de los
profesionales 93% 3% 3%

Las solicitudes realizadas reciben la atención esperada 68% 29% 4%

Se valoran tus necesidades 68% 21% 11%

Se da una atención individualizada 70% 19% 11%

Acciones realizadas en el año

Como consecuencia de la integración del Servicio dentro del proceso de Servicios

Técnicos y su integración en la EFQM, además de las acciones realizadas al

respecto como son las de elaboración, desarrollo e implantación de toda la

documentación y metodología de trabajo por procesos, hemos tenido que actuar

sobre el mismo realizando varias acciones para la mejora del mismo, siendo las

mas significativas:

- Acción de mejora referente a la medida de la satisfacción del cliente con el

Servicio

- Acción de mejora actuando sobre los calendarios de mantenimiento

preventivo, introduciendo elementos de medida, control y verificación por

parte del responsable

- Acción de mejora referente a aumentar el porcentaje de ejecución de los

objetivos

Plan de
Actividades
Amica 2007

Página 217 de 242

Memoria de Actividades Amica 2006

Página 217 de 242

- Actuaciones varias para el diseño y puesta en marcha de las nuevas

instalaciones

- Actuaciones varias de adecuación de la infraestructura de los Centros a las

nuevas necesidades

- Reducción de costes de suministro de energía eléctrica en B.T.

mejorándose las condiciones económicas en los contratos de suministro

- Reducción de costes de telefonía, mejorándose las condiciones

económicas en los contratos de prestación del servicio

Estando todas las restantes contempladas en la valoración de objetivos

A03-03 TRANSPORTES

Valoración de los objetivos del plan

A lo largo del año, el servicio de transportes de las instalaciones ha centrado sus

esfuerzos en adecuar el funcionamiento del servicio a los estándares de calidad.

El objetivo para conseguirlo y las actividades realizadas para la consecución del

plan de actividades se detallan a continuación:

Ø Integrar el servicio de Transporte en la EFQM de Amica

 Elaborar y aprobar documentación del proceso (diagrama, fichas,

procedimiento y registros). Este objetivo se ha cumplido en un 100%

de la documentación elaborada y aprobada.

Cumplimentar revisiones reglamentarias. Este objetivo se ha cumplido

un 100% de las acciones previstas.

Realizar el seguimiento trimestral de objetivos. Este objetivo se ha

cumplido un 100% de las acciones previstas.

Realizar informe anual de objetivos. Este objetivo se ha cumplido un

100% de las acciones previstas.

Dotar de medios de transporte adecuados (sustitución S-9691-Z). Se

ha adquirido un vehículo nuevo acorde con las necesidades del

Plan de
Actividades
Amica 2007

Página 218 de 242

Memoria de Actividades Amica 2006

Página 218 de 242

servicio de ITH.

Sustitución de compañía aseguradora según control de gastos. Este

objetivo se ha cumplido un 100% de las acciones previstas.

Valoración de la gestión del proceso:

El proceso de Transporte tiene dos indicadores:

- El primero de ellos corresponde aL 65% de los calendarios preventivos

realizados. Se ha logrado una media anual del 100%.

- Descripción de resultados por centros atendidos:

Preventivo Vehículos

1º trimestre 100%

2º trimestre 100%

3º trimestre 100%

4º trimestre 100%

Media 2006 100%

Transportes

100% 100% 100% 100% 100%

0%
20%
40%
60%
80%

100%
120%

1º
trimestre

2º
trimestre

3º
trimestre

4º
trimestre

Media
2006

Preventivo

- El segundo indicador hace referencia a que el 82 % de las acciones

correctoras solicitadas sean atendidas. Se ha logrado una media

anual del 84%.

Plan de
Actividades
Amica 2007

Página 219 de 242

Memoria de Actividades Amica 2006

Página 219 de 242

Correctivo 2006 Vehículos

1º trimestre 100%

2º trimestre 66%

3º trimestre 85%

4 trimestre 83%

Media 2006 84%

Transportes

100%
66%

85% 83% 84%

0%
20%
40%
60%
80%

100%
120%

1º
trimestre

2º
trimestre

3º
trimestre

4
trimestre

Media
2006

Correctivo

Resultados del análisis de satisfacción

Del 100% de las personas que ha realizado la encuesta valoran en el total de

las preguntas realizadas el servicio como:

o Bien 55%
o Regular 37 %
o Mal 9 %

Pregunta realizada Bien Regular Mal

Las instalaciones del centro en que trabajas son adecuadas 21% 53% 26%

El equipamiento utilizado es adecuado para la realización de
su trabajo 26% 58% 16%

Se resuelve en el tiempo comprometido la solicitud realizada
al servicio 35% 60% 5%

Plan de
Actividades
Amica 2007

Página 220 de 242

Memoria de Actividades Amica 2006

Página 220 de 242

Las solicitudes se resuelven de forma satisfactoria 48% 43% 10%

Existe buena disposición del personal en la resolución de las
solicitudes 80% 20% 0%

Se resuelve las solicitudes de forma rápida 52% 33% 14%

Confías en la capacidad y conocimientos de los profesionales 85% 15% 0%

Las solicitudes realizadas reciben la atención esperada 57% 33% 10%

Se valoran tus necesidades 67% 29% 5%

Se da una atención individualizada 75% 25% 0%

Acciones realizadas en el año

Como consecuencia de la integración del Servicio dentro del proceso de Servicios

Técnicos y su integración en la EFQM, además de las acciones realizadas al

respecto como son las de elaboración, desarrollo e implantación de toda la

documentación y metodología de trabajo por procesos, hemos tenido que actuar

realizando sobre el mismo varias acciones de mejora, siendo las mas

significativas:

- Acción de mejora referente a la medida de la satisfacción del cliente con el

Servicio

- Acción de mejora actuando sobre los calendarios de tareas introduciendo

elementos de medida, control y verificación por parte del responsable

- Acción de mejora referente a aumentar el porcentaje de ejecución de los

trabajos

- Adquisición de un vehículo (Ford Transit), adaptado con plataforma para

350 kgs

- Traslado y adaptación de vehículos entre servicios.(De Alojamiento a ITH y

de ITH a Mantenimiento)

Estando todas las restantes contempladas en la valoración de los Objetivos

Plan de
Actividades
Amica 2007

Página 221 de 242

Memoria de Actividades Amica 2006

Página 221 de 242

A04: INFORMÁTICA

Evaluación de los objetivos del plan

v Asesoramiento e instalación de equipamiento de centros y servicios
La ejecución de este objetivo ha sido del 100%

- Todas las solicitudes para las que se ha aprobado presupuesto han

sido realizadas.

- Además se han incorporado equipos de donaciones que han mejorado

el equipamiento de los centros.

v Implantar nuevos programas de ofimática para usuarios y actualizar
versiones actuales:

Este objetivo se ha realizado en su totalidad.

- Se ha instalado en todos los equipos, que su capacidad lo permitía, el

paquete de ofimática Office2003. Además la migración de las

aplicaciones de bases de datos se ha efectuado con éxito, teniendo en

cuenta la dificultad y exigencias de este trabajo.

v Implantación de Red Privada Virtual en los centros de Vida Autónoma:
Este objetivo se ha realizado en lo referente a la conexión, la
formación ha sido de forma parcial y ajustada a las peticiones.

- Debido a la dinámica de estos centros ha sido imposible desarrollar una

formación presencial para todos los profesionales. Se ha optado por

una formación individual, además de atender a las solicitudes

puntuales, a los responsables de centros. Éstos han transmitido esos

conocimientos al resto de usuarios del sistema.

- El estudio de conexión para el Proyecto Inicia se ha llevado a cabo,

quedando pendiente la conexión para el año 2007.

v Implantación y seguimiento del P.I.S.I. (Plan Integral de Seguridad
Informática):

Plan de
Actividades
Amica 2007

Página 222 de 242

Memoria de Actividades Amica 2006

Página 222 de 242

La ejecución de este objetivo ha sido del 60%.

- Se ha realizado el P.I.S.I., quedando accesible a través de la intranet

- Se ha implantado todo lo referente a la salvaguarda de la información y

el acceso de los usuarios.

- La adecuación a la LOPD, se ha realizado una reunión para trazar las

líneas a seguir, se realizará en el 2007.

v Estudio de nuevas estrategias de formación para profesionales:
La ejecución de este objetivo ha sido del 80%.

- Se han recopilado soportes multimedia para poder realizar este tipo de

formación con los profesionales.

- El estudio de soluciones e-learning, se han colocado en la intranet

manuales sobre las aplicaciones ofimáticas, además de direcciones de

recursos gratuitos de formación en Internet.

- Queda pendiente la elaboración de un documento que englobe todo el

estudio y su presentación en claustro

- Indicar además que han sido realizadas acciones formativas

presenciales de cursos financiados por la Fundación Tripartita

v Programación y migración de bases de datos a sistemas cliente-servidor:

La ejecución de este objetivo ha sido del 20%.

- Dada la magnitud de este objetivo se han ido realizando acciones sobre

diversas bases de datos menores, no siendo posible realizar el principal

objetivo, unificar las bases de datos de carácter personal en una única

base de datos. Queda como objetivo para el año 2007.

v Realización de desarrollos de programación internos y externos:
La ejecución de este objetivo ha sido del 50%.

- La base de datos para la FOSM no se realizó debido a la no renovación

del convenio.

- La página web del GAT se encuentra operativa y con contenidos.

Plan de
Actividades
Amica 2007

Página 223 de 242

Memoria de Actividades Amica 2006

Página 223 de 242

v Desarrollo de un sistema de acceso a la documentación de calidad vía
intranet:

La ejecución de este objetivo ha sido del 100%, teniendo en cuenta
que hay procesos no desarrollados y que no se han podido
implementar, quedando como borradores.

- El desarrollo se ha realizado en coordinación con el departamento de

Calidad, encargándose éste del control documental.

Análisis de satisfacción:

Pregunta
1 Las instalaciones del centro en que trabajas son adecuadas

Pregunta
2

El equipamiento utilizado es adecuado para la realización de
su trabajo

Pregunta
3

Se resuelve en el tiempo comprometido la solicitud realizada
al servicio

Pregunta
4 Las solicitudes se resuelven de forma satisfactoria

Pregunta
5

Existe buena disposición del personal en la resolución de las
solicitudes

Pregunta
6 Se resuelve las solicitudes de forma rápida

Pregunta
7 Confías en la capacidad y conocimientos de los profesionales

Pregunta
8 Las solicitudes realizadas reciben la atención esperada

Pregunta
9 Se valoran tus necesidades

Pregunta
10 Se da una atención individualizada

Plan de
Actividades
Amica 2007

Página 224 de 242

Memoria de Actividades Amica 2006

Página 224 de 242

Respuestas 1 27 25 22 28 37 23 52 39 36 40

Respuestas 2 16 23 25 20 14 26 3 12 13 12

Respuestas 3 8 6 9 8 7 9 4 5 8 4

Respuestas 51 54 56 56 58 58 59 56 57 56

% respuestas
1 53% 46% 39% 50% 64% 40% 88% 70% 63% 71%

% respuestas
2 31% 43% 45% 36% 24% 45% 5% 21% 23% 21%

% respuestas
3 16% 11% 16% 14% 12% 16% 7% 9% 14% 7%

Significado
códigos

1 Bien Items mejor valorados

2 Regular Ítems peor valorados

3 Mal

La respuesta mejor valorada hace referencia a los conocimientos del personal del

servicio.

Las preguntas 2ª y 3ª mejor valoración par parte de los usuarios nos indican que

el tratamiento que se da es individualizado y de que se recibe la atención

demandada a las solicitudes. Se valora mucho menor el que se hagan de forma

satisfactoria, sobre esto discrepamos porque si no fuese satisfactoria en nuestro

trabajo, sería que no se ha solucionado

Las respuestas peor valoradas por los trabajadores hacen referencia al tiempo de

respuesta de las solicitudes y al equipamiento utilizado.

Se debe incidir el año que viene para mejorar el servicio en la velocidad de

respuesta a las solicitudes y en el cumplimiento de los plazos de respuesta

comprometidos.

Plan de
Actividades
Amica 2007

Página 225 de 242

Memoria de Actividades Amica 2006

Página 225 de 242

Acciones realizadas

v Mejora del equipamiento, muy condicionado por las limitaciones

presupuestarias.

v Planificación semanal con priorización de solicitudes e incidencias.

Plan de
Actividades
Amica 2007

Página 226 de 242

Memoria de Actividades Amica 2006

Página 226 de 242

A05: RRHH AMICA

A05-01: GESTION DE PERSONAL

Evaluación de los objetivos del plan y del proceso

Valoración objetivos del plan:

Aumentar la eficacia en la gestión y seguimiento de los Recursos Humanos de

AMICA del 80% ejecución de las actividades planificado se ha conseguido el

66’6 %: 3 acciones se han iniciado pero no se han dado por finalizadas en el

2006

Valoración de la gestión del proceso:

93% de los puestos cubiertos respecto al 80% planificado. Se ha anulado de

la planificación del doblete para Casa Cocemfe y la sustitución de vacaciones

de Casa Coll, se han organizado los servicios de modo que no ha sido

necesario.

100% de acogidas al puesto realizadas respecto del 80% previsto. Se han

incorporado un total de 15 personas

 Resultados del análisis de satisfacción Recursos Humanos AMICA:

Del 100% de las personas que ha realizado la encuesta el valoran con bien el

servicio en 78% como regular el 20% y 2% como mal.

 .- A la primera pregunta de si las instalaciones del centro donde trabaja son

adecuadas el 78% dice que bien y el 28% que regular.

.- Respecto al equipamiento, si es adecuado para su trabajo el 81% dice que

esta bien y el 19% dice que regular.

.- Se resuelve en el tiempo comprometido la solicitud realizada al servicio, el

70% dice que lo valora como bien y el 26% como regular.

Plan de
Actividades
Amica 2007

Página 227 de 242

Memoria de Actividades Amica 2006

Página 227 de 242

.- Respecto a la solución satisfactoria de las solicitudes, dicen que bien el 79%

y 17% que regular.

.- Existe buena disposición del personal en la resolución de las solicitudes? El

90% de la gente dice que bien y el 7% dice que regular.

.- A la pregunta de si las solicitudes se resuelven de forma rápida, la

respuesta es en un 59% que bien y el 38% regular.

.- El 93% valora como bien los conocimientos y las capacidades de los

profesionales y un 7% lo valora como regular.

.- Las solicitudes realizas reciben la atención esperada?. Un 79% lo valora

como bien y un 21% lo valora como regular.

.- En la pregunta de si se valoran las necesidades de los profesionales el 76%

lo valoran como bien y el 24% como regular.

.- Se da una atención regularizada? El 72% lo valora como bien y 24% como

regular.

Acciones realizadas en el año

§ Se ha asumido directamente la gestión de personal de C. Dia y

Alojamiento con el refuerzo de un profesional dedicado parcialmente a ello.

§ Se han implantado la medidas de mejora: la recuperación de claustros, con

su correspondiente gestión y la cofinanciación de atención de fisioterapia

para los profesionales que lo necesiten

§ Se ha iniciado la evaluación de la satisfacción con el proceso.

§ Se ha puesto en marcha un único documento con las condiciones

laborales de los profesionales.

Plan de
Actividades
Amica 2007

Página 228 de 242

Memoria de Actividades Amica 2006

Página 228 de 242

A05-02: FORMACIÓN DE PERSONAL

Evaluación de los objetivos del plan y del proceso

De 92 personas de la plantilla de AMICA han realizado formación 84 lo que

supone un 91,30%, de esta forma se supera el indicador del 60% de personas

que participan al menos en una acción formativa en este año, de manera

excepcional ya que se han hecho acciones de calidad para la formación en

gestión por procesos para toda la plantilla. Y se han realizado acciones de

formación interna dirigidas a mejorar el proceso de atención en específico a

personas con graves discapacidades.

Análisis de satisfacción

Se pasa una encuesta de evaluación al finalizar el curso y de los cursos externos

se presenta un cuestionario de evaluación de acciones formativa. Aunque dichos

datos no se han analizado en conjunto.

Acciones realizadas

Siguiendo en plan de actividades previsto se han desarrollado en Amica los

siguientes cursos:

Formación interna:

• Inteligencia Emocional de 10 h. Financiado por la F. Tripartita. 24/5/06-14/6/06

(17 profesionales)

• Gestión por procesos con una duración de 2 horas sesión, 10 sesiones 21 y

28/04/06, 2/5/06, 5/5/06,15/5/06, 29/5/06 y 19 y 26/06/06 con la (participación

de 90 profesionales).

• Gestión de Calidad: fundación Universidad de Oviedo 10 h a través de la F.

Tripartita 5 y 6 de junio 06. (7 profesionales)

• Internet (En el que han participado 8 profesionales, 5 de alojamiento) 10

horas. Bonificado a través de la Fundación Tripartita de Formación para el

Plan de
Actividades
Amica 2007

Página 229 de 242

Memoria de Actividades Amica 2006

Página 229 de 242

Empleo. Celebrado del 24 al 27 de octubre, en sesiones de dos horas y

media.

• Ofimática (En el que han participado 9 profesionales, 6 de los procesos de

alojamiento y atención de día) 10 horas en sesiones de dos horas y media.

Bonificado a través de la Fundación Tripartita de Formación para el Empleo.

Celebrado del 19 al 22 de diciembre.

• Sesiones de formación sobre Protocolos de cuidados personales y de control

y administración de la medicación para profesionales de alojamiento con una

duración de 2 horas, los días 12 de mayo y 3 de julio, en los que participaron

16 profesionales de alojamiento.

• Seminario de AMICA y atención a personas con discapacidad (En el que ha

participado 10 profesionales de reciente incorporación a AMICA, 3 de

alojamiento, 3 de atención de día, 1 de intervención terapéutica en el hogar)

10 horas en sesiones de dos horas y media. Bonificado a través de la

Fundación Tripartita de Formación para el Empleo. Celebrado del 23 al 31 de

octubre.

• Taller sobre la Orientación al usuario bajo la filosofía de vida independiente,

impartido por J. Vidal García Alonso de ALIDES (Alianzas para el

Desarrollo), celebrado el 4 de diciembre de 2006 con asistencia de 16

profesionales relacionados con el programa. Duración dos horas.

• Se han realizado los siguientes Seminarios debate de todo el personal

de claustro, 6 sesiones con una duración por sesión de 1 hora 45

minutos, con los siguientes temas:

- Anteproyecto de Ley de Promoción de la Autonomía Personal y

atención a las personas en situación de dependencia,

celebrado el 20 de febrero de 2006. Asistencia de 21

profesionales relacionados con este programa.

- Protección y gestión de la información, celebrado el 24 de abril

de 2006

Plan de
Actividades
Amica 2007

Página 230 de 242

Memoria de Actividades Amica 2006

Página 230 de 242

- Metodología de los Proyectos Personales, celebrado el 22 de

mayo de 2006

- Código de buenas prácticas, celebrado el 16 de octubre de

2006

- Metodología del modelo de apoyo y acompañamiento a las

personas, celebrado el 20 de noviembre de 2006

- Modelo de Dirección

- Formulas alternativas de integración laboral,

- Atención a la Primera infancia. Centro de Conciliación familiar y

desarrollo infantil

Ha quedado sin desarrollar la siguiente Formación:

Seminario de Atención a la Diversidad

Curso de Cuidados asistenciales en Alojamiento

Curso de Relaciones interpersonales y en Equipo de trabajo: por organización

Curso de Informática Básica: por falta de alumnos.

Se ha participado en la siguiente Formación Externa:

• 2 cursos de manipulación de alimentos organizados por UGT

• 2 cursos de socorrismo y primeros auxilios M. Montañesa (7+4=11)

Organizado por la Mutua Montañesa los días 20 y 30 de noviembre de 2006,

con una duración de 5 horas,

• Nuevas Tecn. Gestión Entidades en la FOSM (7)

• Seminario sobre la Clasificación Internacional del Funcionamiento, de la

Discapacidad y de la Salud de la OMS (8 asistentes) 8 y 9 de noviembre,

organizado por AMICA con la colaboración de la Unidad de Psiquiatría de

Valdecilla y en el que participaron profesionales de la FOSM

• Maltrato infantil (6)

Plan de
Actividades
Amica 2007

Página 231 de 242

Memoria de Actividades Amica 2006

Página 231 de 242

• Curso “Las transferencias y las ayudas técnicas para el traslado” de 5 horas

de duración celebrado en noviembre de 2006. Organizado por el Centro de

Accesibilidad y Ayudas Técnicas. C.A.T. Cantabria del Gobierno de Cantabria.

Al que han asistido 21 profesionales de los procesos de atención de día y

alojamiento.

• Encuentro de entidades de Voluntariado Social (3)

Individuales (38):

• Negociación de Conflictos ECA (1)

• La contratación de Trabajadores extranjeros CEOE (1)

• Master de Dirección de RRHH. 1ª parte (1)

• Taller: Metodología para la educación emocional. Organizado por Colectivo

educación ABRA, el 16/12/06 y realizado por una profesional de alojamiento.

• Curso: Habilidades Directivas. 45 horas del 14/06/07 al 16/12/06. Organizado

por CEOE-CEPYME y realizado por la persona responsable de las viviendas.

• Curso: Primeros Auxilios. Fundamentos y técnicas de soporte vital. 70 horas

de octubre de 2005 a enero de 2006, realizado por la A.T.S. de alojamiento.

• Intervención en Ictus, visión multidisciplinar. Universidad de Cantabria del 7 al

11 de agosto, con una duración de 30 horas realizado por una profesional de

atención de día.

• Visita a la Asociación Paz y Bien de Sevilla para conocimiento de las

experiencias de alojamiento desarrolladas, realizada por la responsable del

proceso de alojamiento.

• Curso de Experto Iberoamericano en Cooperación al Desarrollo de la

Universidad de Cantabria. Realización por parte de la profesional que

coordina los programas de cooperación de AMICA

• “II Salón de empleo y formación de Cantabria”

Plan de
Actividades
Amica 2007

Página 232 de 242

Memoria de Actividades Amica 2006

Página 232 de 242

Participación en Ponencias y Reuniones:

§ Grupo ad hoc de expertos sobre la vida en comunidad de niños con

discapacidad del Consejo de Europa. Estrasburgo Sofia (Bulgaria)

07/03/06-27/09/06 (1 profesional)

§ Jornada de Recursos Socio-Sanitarios y apoyo a cuidadores de

personas con discapacidad, organizado por ADICAS. Castro

Urdiales10/11/06 (1 profesional)

§ Seminario “El derecho a vivir en comunidad”, organizado por la

Coalición Europea para la vida en Comunidad Bruselas (1

profesional)

§ XV Reunión Interdisciplinar de Atención Temprana, formando parte

del Comité organizador de las mismas. Mérida. 8 y 11/11/06 (1

profesional)

§ Ponencia en el Congreso sobre Calidad, Tercer Sector y Políticas

Sociales, organizado por la Plataforma de ONG de Acción Social.

Madrid, 12 y 13/12/06 (1 ponente)

§ Charlas de difusión del Programa de cooperación AMICA-ORURO,

impartidas en 4 centros de Santander y Torrelavega, con

participación de 100 personas usuarias, familias y profesionales.

Impartidas por la persona responsable del programa de Bolivia.

§ IX Jornadas de Rehabilitación en Psiquiatría, como ponente en la

mesa número 1: “Experiencias de Buena Práctica Asistencial en la

rehabilitación e integración laboral y ocupacional de las personas

con enfermedad mental grave”.

§ Participación en 4 reuniones del Grupo Nacional de Trabajo de

Atención Temprana. GAT Madrid 23/01/06, 17/03/06, 11/05/06,

07/06/06. 2 profesionales

Plan de
Actividades
Amica 2007

Página 233 de 242

Memoria de Actividades Amica 2006

Página 233 de 242

A05-03: PLAN DE ACCION POSITIVA

Evaluación de los objetivos del plan y del proceso

El objetivo era integrar las pautas del Plan de Acción Positiva en la planificación

de los recursos humanos. Se ha ejecutado en su totalidad una actividad de las

dos previstas, la cual supone una mejora importante en cuanto a conciliación de

la vida familiar y laboral (devolución de la asistencia a los claustros) ; y la otra

está pendiente únicamente de difusión e implantación. (medidas para paliar los

efectos en los servicios de la medidas de reducción de jornadas)

Se ha llevado a cabo la implantación de la actividad más importante del objetivo,

computar las horas de asistencia a claustro como jornada laboral y la

devolución/pago de las mismas, que supone un cambio cualitativo importante en

el proceso de gestión de RRHH de la entidad, y una inversión económica para la

conciliación por parte de la entidad. Por ello, la valoración es muy satisfactoria,

aunque no alcancemos el 80% del indicador, sino el 75% (50%+25%).

Valoración de la gestión del proceso:

ACCIONES REALIZADAS EN EL AÑO:
§ En cuanto a la primera actividad, se ha implantado el reconocimiento de

las horas de claustro, como jornada laboral, y por tanto la devolución

(cuando producen exceso de jornada) o pago (en las jornadas reducidas)

de las mismas; para ello se ha establecido un sistema de firmas para

comprobar la asistencia, y una tabla/registro donde queda reflejada la

misma. Se ha establecido la forma de devolución y se han devuelto gran

parte de ellas, quedando pendiente de disfrute algunas (por motivos de

producción) que se devolverán a inicios de 2007, para ya en 2007 devolver

mes a mes las horas correspondientes, organizándose entre las personas

del servicio para disfrutarlas a la mejor conveniencia posible de todos,

preferiblemente en viernes por la tarde.

Plan de
Actividades
Amica 2007

Página 234 de 242

Memoria de Actividades Amica 2006

Página 234 de 242

§ Se ha realizado un estudio-reflexión acerca de las posibilidades de

compensar las reducciones de jornada de algunas personas con medidas

que eviten la sobrecarga del resto del personal de los servicios donde

trabajan personas con jornada reducida. Se ha valorado la posibilidad de

contratar personal para compensar las reducciones, buscando alguna

opción legal al respecto. Existe una propuesta de creación de un tipo de

contrato bonificado para contratar a personal que compense las

reducciones de jornada de varias personas de la empresa, pero aun no es

más que una propuesta. Se ha valorado la necesidad de flexibilidad de

horario por parte de las personas con reducción de jornada para favorecer

que sus compañeros puedan hacer uso de sus permisos cuando les

interesa personalmente. No podemos dar esta actividad por cumplida

porque no se ha llegado a implantar ninguna medida en concreto, que

queda pendiente para 2007.

§ Además se han llevado a cabo las siguientes medidas de conciliación en

AMICA y SOEMCA:

- C. Recursos: se conceden permisos para la formación a tres

personas con adaptación horaria.

- En el centro Entorno: una persona disfruta de reducción de

jornada y dos personas de adaptaciones de horario por

conciliación.

- En el centro Horizon: cinco personas han disfrutado de

reducción de jornada por motivos familiares, tres han disfrutado

de permiso por lactancia, una persona ha obtenido permiso para

asistir a tratamiento en el Centro de Atención a Victimas de

Violencia de Género, se ha realizado un cambio de puesto de

trabajo por conciliación, una persona disfruta dos permisos no

retribuidos para asistir a competiciones deportivas nacionales.

En Albor se permite el disfrute de vacaciones en las semanas de

Navidad. Se concede una excedencia por formación.

Plan de
Actividades
Amica 2007

Página 235 de 242

Memoria de Actividades Amica 2006

Página 235 de 242

- En Alba 3 tres personas disfrutan de reducción de jornada, cinco

de adaptación de horario, y tres personas han modificado su

horario durante una temporada para asistir a formación.

- También se ha informado a través del correo electrónico de

diversas medidas de conciliación puestas en marcha desde

diferentes entidades:

• Tele-formación gratuita en Igualdad

• Programa televisivo acerca de Conciliación

• Publicación de la Nueva Guía de Conciliación del

Ayuntamiento de Torrelavega.

• Puesta en marcha de campamentos urbanos de

verano en Suances, Santander, Reinosa, Torrelavega

y Castañeda

• Creación del servicio Espacio Mujeres de Torrelavega.

• Curso de formación en tareas domesticas para

hombres en Santander.

• Taller de educación infantil para madres y padres.

- Se han redactado tres artículos para su publicación en los

boletines de AMICA.

- Se ha visitado el servicio de nueva creación del Ayuntamiento de

Torrelavega “Espacio Mujeres” para conocer sus proyectos y

darles difusión.

- Se asesora a un profesional del servicio de formación para la

elaboración de unos indicadores de igualdad.

- Se contesta a las dudas planteadas por diferentes personas

acerca de igualdad, conciliación, formación en igualdad,

servicios de atención a mujeres…

Plan de
Actividades
Amica 2007

Página 236 de 242

Memoria de Actividades Amica 2006

Página 236 de 242

A-06 DINAMIZACION ASOCIATIVA 2006

El año 2006 ha sido un año rico en cuanto a dinamización asociativa, con

acciones de convivencia y profundización conjunta en valores

Valoración objetivos del plan

• Favorecer la convivencia entre los miembros de la asociación y
facilitar el conocimiento de sus valores:

Este objetivo ha cumplido al 100% aquellas acciones que dependían

directamente de él. Pero había programadas dos acciones para

debatir una propuesta de código ético elaborado para AMICA, que

no se han ejecutado al no haberse finalizado un borrador preparado

para debate interno. Por este motivo estas acciones se posponen

para el próximo año

• Diseñar el proceso de dinamización asociativa de acuerdo al
modelo EFQM:

Este objetivo se modifica en el mes de junio, ya que en la jornada de

formación en calidad con la Universidad de Oviedo que se celebra

en AMICA se aprueba que no sea un proceso sino un procedimiento

incluido en el proceso de gestión asociativa, por lo que en lugar de

diseñar el proceso se elabora un procedimiento.

• Editar trimestral el Boletín:

El objetivo se cumple en el 75%, ya que aunque se mejora

considerablemente la periodicidad del Boletín, solo se publican tres

números en abril, julio y noviembre. En cuanto a la publicidad, en el

primer número del año se incrementa la publicidad, pero no en los

otros, valorándose la necesidad de hacer más hincapié en este

tema. En el primer número la publicidad cubre el 25,86%, en el 2º el

21,24% y en el 3º el 15,16%. Se mejora en cuanto a mayores

Plan de
Actividades
Amica 2007

Página 237 de 242

Memoria de Actividades Amica 2006

Página 237 de 242

colaboraciones con él, dándose mayor dinamismo a la aportación de

actividades de los distintos centros y a temas de fondo.

• Difundir la labor de la Asociación a través de material divulgativo y
de la página WEB.

Si se han cumplido el 70% de las actividades programadas,

quedando pendiente la de elaborar DVDs sobre la Asociación.

Valoración de la gestión del proceso

Debido a que a lo largo del año se decidió modificarlo y que pasara a

procedimiento no se ha hecho una medición de indicadores.

Resultados del análisis de satisfacción

No se ha realizado ninguna acción para el análisis de la satisfacción.

Acciones realizadas en el año

Favorecer la convivencia entre los miembros de la asociación y facilitar
el conocimiento de sus valores.

• Charla sobre el Proyecto de AMICA-Oruro por Ivet Loredo en el

Centro de Recursos.

• Charla asociativa sobre divulgación medioambiental en Centro

Entorno

• Charla asociativa sobre divulgación medioambiental en Centro de

Recursos

• Participación de un grupo de familias para organizar el envío de

ropa y material escolar recogido entre los socios a Oruro

• Celebración de la fiesta de aniversario en el Centro de Recursos

con una participación aproximada de 300 personas. Para ello se

organizó un grupo formado por personas con discapacidad, familias

y profesionales que participaron activamente. Este año se introdujo

como novedad la celebración de una tómbola, cuyos fondos se

destinaron al proyecto de cooperación con Oruro.

Plan de
Actividades
Amica 2007

Página 238 de 242

Memoria de Actividades Amica 2006

Página 238 de 242

• Excursión asociativa a Santo Toribio de Liebana, teleférico de

Fuente De y San Vicente de la Barquera. Contó con una

participación de 160 personas y con la colaboración de la

Consejería de Cultura a través de su invitación al teleférico.

• Acto en AMICA de celebración del Premio Mapfre y muestra del

video del acto de entrega del Premio por la Reina Doña Sofía.

• Visita a la Fundación Asturiana de atención a personas con

discapacidad (FASAD) con 20 familias.

• Celebración navideña del personal de AMICA y SOEMCA con la

Junta Directiva, contando con la actuación de un mago y una

merienda.

Difundir la labor de la Asociación a través de material divulgativo y de
la página WEB:

• Se revisa la página web con una mayor periodicidad, y se aumenta

la colaboración en cuanto a la aportación de noticias a incluir,

notificándose todas las apariciones en prensa para establecer

enlaces, así como las diferentes convocatorias como Asamblea de

Socios, fiesta de aniversario, excursión asociativa, charlas

divulgación ambiental, puertas abiertas de COCEMFE, asamblea de

COCEMFE, celebración del día europeo de la discapacidad en

Castro Urdiales, la celebración del II Pleno sobre las

Discapacidades, la concesión del Premio Mapfre con el proyecto

presentado Descubriendo capacidades, la concesión del Premio de

la Defensa de los Valores Humanos... Además se ha modificado

quienes somos e información de los estatutos.

• Se elabora un calendario para el 2006 y otro para el 2007, que se

distribuye a todos los socios, entidades…

Plan de
Actividades
Amica 2007

Página 239 de 242

Memoria de Actividades Amica 2006

Página 239 de 242

PROCESO MEDICION,
ANALISIS Y MEJORA

Plan de
Actividades
Amica 2007

Página 240 de 242

Memoria de Actividades Amica 2006

Página 240 de 242

PROCESO DE MEDICION, ANALISIS Y MEJORA

Se inició la implantación del proceso de medición, análisis y mejora de todos los

procesos (excepto de los estratégicos) de forma estable y organizada una vez

finalizada su implantación.

Se han realizado las siguientes acciones:

• Revisión y simplificación de los registros de los procesos, y creación de un

código de identificación

• Se han revisado las plantillas de registros e informatizado aquellas las que

era posible, permitiendo el acceso a la información desde la intranet

• En la IT de las memorias y los planes de actividades se ha incluido el

seguimiento de objetivos e indicadores de todos los procesos

• Revisar los criterios para la homologación de los proveedores

• Se ha revisado para la planificación del año 2007 los indicadores claves de

todos los procesos para su medición. Incluyendo la mejora continua y la

gestión de procesos en los planes

• Se elaboró el proceso de medición, análisis y mejora.

• Se ha elaborado un nuevo Plan estratégico

• No se ha conseguido aprobar el Manual para el diseño de procesos y el de

gestión de calidad, aunque si que están elaborados

• Como se ha señalado en la Memoria de calidad se han realizado varias

acciones de calidad en las cuales se ha hecho hincapié en la sensibilización

para impulsar la implantación y motivación del personal en relación a la

calidad.

Plan de
Actividades
Amica 2007

Página 241 de 242

Memoria de Actividades Amica 2006

Página 241 de 242

Plan de
Actividades
Amica 2007

Página 242 de 242

Memoria de Actividades Amica 2006

Página 242 de 242

