

Informe econòmic i social ACRA

del sector d'atenció a les
persones grans
amb dependència a
Catalunya

**Serveis Residencials i
d'Atenció Diürna**

**Serveis d'Atenció
Domiciliària**

juliol 2014

Programa
PARTNERS

ESADE

Universitat Ramon Llull

INSTITUT DE
GOVERNANÇA
I DIRECCIÓ
PÚBLICA

- Voluntat d'ACRA d'aportar una visió complementària del sector i del mercat de la dependència a Catalunya, des de la visió productiva i des de l'experiència pròpia. En aquesta segona edició, l'estudi aprofundeix en els **serveis d'atenció domiciliària**, alhora que amplia i actualitza la primera edició sobre l'oferta de **serveis residencials i d'atenció diürna**.
- Interès de l'Institut de Governança i Direcció Pública i del Programa PARTNERS, d'ESADE, en generar coneixement i aportar capacitat tècnica sobre aquest tema, orientat a l'avaluació i al disseny estratègic.
- Proposar elements prospectius i estimatius per aquells temes que encara no poden ser tractats des de bases consolidades d'informació i promoure la reflexió i el debat.

Objectius de l'informe

- Descriure una aproximació a la realitat social i econòmica del serveis residencials, diürns i d'atenció domiciliària per a persones grans a Catalunya.
- Definir tendències de futur en el sector de l'atenció de les persones grans amb dependència a Catalunya.
- Suggestir polítiques socials per al sector de l'atenció de les persones grans amb dependència a Catalunya.
- Establir una bateria d'indicadors clau que permetin fer una descripció del sector i mesurar els canvis que en ell ocorren.

Metodologia

L'informe s'ha elaborat en base a fonts secundàries d'informació. Majoritàriament fonts oficials de les diferents administracions públiques, així com altres documents acadèmics i de recerca. La informació apareguda és un recull d'aquestes fonts, així com càlculs i estimacions a partir de les dades recollides.

Limitacions

Durant l'elaboració de l'informe s'han constatat algunes limitacions que no han permès satisfer les expectatives en la qualitat i quantitat d'informació a presentar i analitzar. Les fonts secundàries d'informació en el sector a Catalunya són escasses i, les que hi ha, sovint no estan actualitzades. Addicionalment, també s'ha pogut corroborar que diferents fonts d'informació, fins i tot del mateix estament administratiu, poden arribar a no correspondre en les dades que faciliten. Donat que l'accés i recerca a fonts primàries queden fora de l'abast de l'informe, en alguns casos s'ha hagut de fer estimacions amb hipòtesis basades en el coneixement d'experts en el sector.

1. Demanda en el sector de l'atenció a les persones grans

2. Serveis Residencials i d'Atenció Diürna

- 2.1. Oferta
- 2.2. Ajust Oferta-Demanda
- 2.3. Ocupació Laboral
- 2.4. Comptes Econòmics
- 2.5. Impacte Social i Econòmic

3. Serveis d'Atenció Domiciliària

- 3.1. Oferta
- 3.2. Ajust Oferta-Demanda
- 3.3. Ocupació Laboral
- 3.4. Comptes Econòmics
- 3.5. Impacte Social i Econòmic

4. Conclusions

5. Bibliografia

1.

**Demanda en el
sector de l'atenció a
les persones grans**

1.DEMANDA

Demografia de l'envelliment

Evolució de la dependència en gent gran

Volum de demandants del Sistema per a l'Autonomia i Atenció a la Dependència (SAAD)

Volum de demandants del SAAD per valoració

Estat de les revisions

Prestacions econòmiques i de serveis

Prestacions en perspectiva territorial comparada

Volum i perfil de persones beneficiàries del SAAD

Projecció de la població de Catalunya fins 2040 i ràtios de creixement

	2013	2020	2030	2040	Creixement interanual	Creixement període 2012-2040
De 0 a 64 anys	6.244.627	6.502.437	6.572.184	6.559.796	0,2%	5,0%
65 anys i més	1.309.023	1.458.162	1.805.961	2.315.410	2,1%	76,9%
75 anys i més	682.148	711.545	896.446	1.167.100	1,9%	71,1%
85 anys i més	195.493	238.665	279.383	395.464	2,5%	102,3%
Total Població	7.553.650	7.960.599	8.378.145	8.875.206	0,6%	17,5%

Índex d'envelliment
(població 65+ / població total)

Evolució de la població dependent a l'Estat espanyol

	2010	2015	2020	2025	2030	2035	2040	2045	2050	2055	2060	Creixement
Població amb dependència +65 anys	1.872.305	2.073.417	2.234.393	2.442.254	2.737.211	3.086.532	3.499.842	3.943.029	4.321.993	4.584.974	4.717.810	152%
% Població amb dependència	24%	25%	24%	24%	24%	24%	24%	25%	26%	27%	29%	

Al **2010** les **persones majors de 80 anys** representen un **53%** del total de persones grans dependents (+65 anys). Aquest percentatge s'estima al voltant del **69%** per al **2060**.

Evolució anual de les sol·licituds inicials de valoració a 31 de desembre de 2013

Total: 470.018

Distribució de les valoracions inicials per grau de dependència a 31 de desembre de 2013

Total: 429.945

Font: Departament de Benestar Social i Família. Elaboració pròpia.

Nota: El nombre total de sol·licituds inicials de valoració no coincideix amb les dades del gràfic "Evolució anual de les sol·licituds inicials de valoració a 31 d desembre de 2013" de la diapositiva 9 perquè aquí només s'inclouen les sol·licituds valorables. Les no valorables inclouen caducitats, desistiments i defuncions abans de poder fer la valoració. □ De les valorables, només es compten les sol·licituds resoltes.

Variació interanual en el resultat de les sol·licituds inicials de valoració

	2012	2013	Variació interanual sobre el total
Grau III	5.461	3.682	0,4%
Grau II	12.586	7.883	-1,0%
Grau I	17.753	11.541	-0,1%
Sense grau	12.208	8.177	0,7%
TOTAL	48.008	31.283	

	2012	2013
Grau III	11,4%	11,8%
Grau II	26,2%	25,2%
Grau I	37,0%	36,9%
Sense grau	25,4%	26,1%

Font: Departament de Benestar Social i Família. Elaboració pròpia.

Nota: El nombre total de sol·licituds inicials de valoració no coincideix amb les dades del gràfic "Evolució anual de les sol·licituds inicials de valoració a 31 d desembre de 2013" de la diapositiva 9 perquè aquí només s'inclouen les sol·licituds valorables. Les no valorables inclouen caducitats, desistiments i defuncions abans de poder fer la valoració. □ De les valorables, només es compten les sol·licituds resoltes.

Perfil del sol·licitants per gènere:

Perfil del sol·licitants per edat:

Total: 470.018

Evolució anual de les sol·licituds de revisió de valoració a 31 de desembre 2013

Total: 138.789

Distribució de les sol·licituds de revisió de valoració a 31 de desembre 2013
Total: 122.792

Font: Departament de Benestar Social i Família. Elaboració pròpia.

Nota: El nombre total de sol·licituds de revisió no coincideix amb les dades del gràfic "Evolució anual de les sol·licituds de revisió a 31 d desembre de 2013" de la diapositiva 13 perquè aquí només s'inclouen les sol·licituds valorables. Les no valorables inclouen caducitats, desistiments i defuncions abans de poder fer la valoració. □ De les valorables, només es compten les sol·licituds resoltes

Variació interanual en el resultat de les sol·licituds de revisió

	2012	2013	Variació interanual sobre el total
Grau III	10.933	7.049	-1,8%
Grau II	14.319	9.731	-0,9%
Grau I	16.952	12.339	1,5%
Sense grau	4.440	3.524	1,3%
TOTAL	46.644	32.643	

	2012	2013
Grau III	23,4%	21,6%
Grau II	30,7%	29,8%
Grau I	36,3%	37,8%
Sense grau	9,5%	10,8%

Font: Departament de Benestar Social i Família. Elaboració pròpia.

Nota: El nombre total de sol·licituds de revisió no coincideix amb les dades del gràfic "Evolució anual de les sol·licituds de revisió a 31 d desembre de 2013" de la diapositiva 13 perquè aquí només s'inclouen les sol·licituds valorables. Les no valorables inclouen caducitats, desistiments i defuncions abans de poder fer la valoració. □ De les valorables, només es compten les sol·licituds resoltes

Nombre actual de prestacions i serveis

Serveis	85.396	Prestacions	115.656
Centre dia Discapacitats	4.236	Assistent personal	45
Centre dia GG	6.438	Cuidador no professional	104.211
Hospital de Dia	128	Vinculada a Centre de dia	291
Llarga estada Salut Mental	664	Vinculada a Residència	10.814
Llar Residència	1.948	Vinculada SAD	295
Llar amb suport Salut Mental	79		
Residència Discapacitats	3.718		
Residència GG	25.486		
Ajuda a domicili	21.058		
Sociosanitari	1.464		
Teleassistència	20.177		

Hi ha un total **201.052** prestacions econòmiques i serveis per a **156.333** persones beneficiàries a gener de 2014, segons el Departament de Benestar Social i Família.

51,8% Prestacions per a atenció en entorn familiar: Atenció a gent gran i discapacitats.

19% Serveis residencials: Llar residència, Residència GG, Prestació vinculada a residència.

3,3% Servei d'atenció diürna: Centre de dia GG, Prestació vinculada a centre de dia.

20,7% Servei d'atenció domiciliària: Ajuda a domicili, Teleassistència, prestacions vinculades a assistent personal i a SAD.

Variació interanual en nombre de prestacions econòmiques i de serveis

	Any 2012	Variació anual	Any 2013
Serveis	82.224	3,9%	85.396
Centre dia Discapacitats	3.606	17,5%	4.236
Centre dia GG	6.030	6,8%	6.438
Hospital de Dia	145	-11,7%	128
Llarga estada Salut Mental	327	103,1%	664
Llar Residència	1.591	22,4%	1.948
Llar amb suport Salut Mental	34	132,4%	79
Residència Discapacitats	3.604	3,2%	3.718
Residència GG	24.683	3,3%	25.486
Ajuda a domicili	20.194	4,3%	21.058
Sociosanitari	1.469	-0,3%	1.464
Teleassistència	20.541	-1,8%	20.177
Prestacions	122.011	-5,2%	115.656
Assistent personal	45	0,0%	45
Cuidador no professional	110.726	-5,9%	104.211
Vinculada a Centre de dia	221	31,7%	291
Vinculada a Residència	10.728	0,8%	10.814
Vinculada SAD	291	1,4%	295
TOTAL	204.235	-1,6%	201.052

La distribució de prestacions entre els beneficiaris del SAAD a Catalunya és, segons dades de l'IMSERSO de gener de 2014:

55,05% prestacions econòmiques per a cuidadors no professionals.

44,95% serveis i prestacions econòmiques vinculades a serveis i d'assistent personal.

Catalunya, per sobre de la mitjana espanyola en el percentatge de persones beneficiàries del SAAD en relació al conjunt de la població; però **5a comunitat autònoma** amb més prestacions econòmiques per a atenció en l'entorn familiar en termes relatius.

Persones beneficiàries del SAAD en relació a la població i distribució entre serveis i prestacions econòmiques per a atenció a l'entorn familiar, per territoris

	Beneficiaris del SAAD (% població total)	Serveis (*)	Prestacions econòmiques entorn familiar
Catalunya	1,85%	44,95%	55,05%
Espanya	1,60%	56,89%	43,11%
Madrid	1,38%	73,23%	26,77%
País Basc	1,95%	50,99%	49,01%
Andalusia	1,98%	58,44%	41,56%
Castellà i Lleó	2,47%	69,86%	30,14%

Font: IMSERSO (2013). *Información estadística del Sistema para la Autonomía y Atención a la Dependencia*. Situación a 31 de enero de 2014.

*Les prestacions per servei inclouen: Prevenció dependència i promoció autonomia personal, Teleassistència, Ajuda a domicili, Centres de dia/nit, Atenció residencial. A més, s'inclouen les prestacions de serveis a través de la prestació econòmica vinculada al servei, i la prestació econòmica d'assistència personal

Nota: com es pot observar, la diferent manera de comptabilitzar les prestacions fa que no coincideixin les dades del Departament de Benestar i Família de la diapositiva anterior amb les d'aquesta diapositiva, que té com a font l'IMSERSO.

Perfil del beneficiari per gènere:

Perfil del sol·licitants per edat:

Total: 156.333

Envelliment i Dependència

L'any 2040, el **26,1%** de la població **tindrà 65 anys o més**. El nombre de persones de 85 anys o més creixerà un **102,3%** fins l'any 2040. El **29%** de **majors de 65 anys** seran **dependents** al 2060.

Sol·licituds i revisions

429.945 sol·licituds de valoració inicials, essent **82,4%** de **persones majors de 65 anys**. Les **revisions** efectuades (122.792) tenen tendència a resultar en **reducció del grau de dependència**.

	2012	Variació	2013
Prestacions			
Nombre de prestacions econòmiques i serveis	204.235	-1,6%	201.052
Nombre de serveis	82.224	3,9%	85.396
Nombre de prestacions econòmiques	122.011	-5,2%	115.656
Atenció residencial de gent gran	18,1%		19%
Atenció diürna de gent gran	3,1%		3,3%
Servei d'atenció domiciliària			20,7%
Perfil beneficiari			
Persones grans +65 beneficiàries de prestacions del SAAD	120.987	-0,03%	117.524
	76,3%		75,2%
Majors de 80 anys	77.731	-0,01%	76.753
	48,9%		49,1%
Són dones	66,7%		66,6%

2.

Serveis

Residencials i

d'Atenció Diürna

2. SERVEIS RESIDENCIALS I D'ATENCIÓ DIÛRNA

2.1 Oferta

Volum i tipologia de places

Comparació amb altres territoris

Serveis (centres)

Entitats (operadors)

Nombre de places per titularitat

	2012		2013	
	Residencials	Diürnes	Residencials	Diürnes
Entitat Pública	9.410	4.581	9.715	4.669
Entitat Social	13.680	3.420	13.703	3.487
Entitat Mercantil	33.837	8.780	34.043	8.829
TOTAL	56.927	16.781	57.461	16.985

Distribució percentual de les places per titularitat

	2012		2013	
	Residencials	Diürnes	Residencials	Diürnes
Entitat Pública	16,5%	27,3%	16,9%	27,5%
Entitat Social	24,0%	20,4%	23,8%	20,5%
Entitat Mercantil	59,4%	52,3%	59,2%	52,0%
TOTAL	100,0%	100,0%	100,0%	100,0%

Variació interanual del nombre de places per titularitat

	Residencials	Diürnes
Entitat Pública	3,2%	1,9%
Entitat Social	0,2%	2,0%
Entitat Mercantil	0,6%	0,6%
TOTAL	0,9%	1,2%

Nombre de places segons model de provisió

		Oferta amb finançament públic				Total Pública	Oferta Privada	TOTAL
		Directa	Concertada	SAR/PSAD	PEVS			
2012	Places residencials	9.410	6.909	13.166	10.728	40.213	16.714	56.927
	Places atenció diürna	4.581	469	3.131	221	8.402	8.330	16.732
2013	Places residencials	9.715	6.974	13.290	10.814	40.792	16.669	57.461
	Places atenció diürna	4.669	476	3.178	291	8.614	8.371	16.985

Distribució percentual de places segons model de provisió

		Oferta amb finançament públic				Total Pública	Oferta Privada	TOTAL
		Directa	Concertada	SAR/PSAD	PEVS			
2012	Places residencials	16,5%	12,1%	23,1%	18,8%	70,6%	29,4%	100,0%
	Places atenció diürna	27,4%	2,8%	18,7%	1,3%	50,2%	49,8%	100,0%
2013	Places residencials	16,9%	12,1%	23,1%	18,8%	71,0%	29,0%	100,0%
	Places atenció diürna	27,5%	2,8%	18,7%	1,7%	50,7%	49,3%	100,0%

Variació interanual del nombre de places segons model de provisió

		Oferta amb finançament públic				Total Pública	Oferta Privada	TOTAL
		Directa	Concertada	SAR/PSAD	PEVS			
Places residencials		3,2%	0,9%	0,9%	0,8%	1,4%	-0,3%	0,9%
Places atenció diürna		1,9%	1,5%	1,5%	31,7%	2,5%	0,5%	1,5%

Font: Departament de Benestar Social i Família. Registre d'Entitats, Serveis i Establiments de Serveis Socials. Dades a 31/12/2012 i 31/12/2013, per a nombre total de places i places d'oferta pública directa. El nombre de prestacions econòmiques vinculades al servei (PEVS) corresponen a Departament de Benestar Social i Família. Generalitat de Catalunya (2013). Seguiment del desplegament de la Llei 39/2006. Històric i evolució de les dades de la dependència a Catalunya. Desembre de 2012 i 2013. Places d'oferta directa, concertada i SAR/PSAD, del Mapa de Serveis Socials de Catalunya, actualització de dades bàsiques 2012, les de 2013 estimades mantenint percentatges de places concertades i de SAR/PSAD del Mapa de Serveis Socials de Catalunya, actualització de dades bàsiques 2012. Elaboració pròpia.

Nota: No inclou centres sociosanitaris per places residencials. SAR: Programa de Suport a l'Acolliment Residencial, PSAD: Programa de Suport a l'Acolliment Diürn. Oferta Pública Directa inclou places de l'ICASS (gestió pròpia o delagada i dels ens locals).

Increment de places residencials i diürnes 1988-2013

Increment de places residencials i diürnes segons titularitat 2007-2013

Places residencials:

Places diürnes:

— Entitat pública — Entitat social — Entitat mercantil

— Entitat pública — Entitat social — Entitat mercantil

	2007	2008	2009	2010	2011	2012	2013	Creixement
Residencials	48.977	50.633	52.898	54.229	55.648	56.744	57.461	17,3%
Entitat pública	8.073	8.163	8.589	8.910	9.419	9.582	9.715	20,3%
Entitat social	28.081	29.619	31.332	32.102	32.997	33.473	34.043	21,2%
Entitat mercantil	12.823	12.851	12.977	13.217	13.232	13.689	13.703	6,9%
Diürnes	12.426	13.230	13.988	14.921	15.666	16.556	16.985	36,7%
Entitat pública	3.566	3.765	3.959	4.157	4.337	4.562	4.669	30,9%
Entitat social	6.258	6.820	7.299	7.775	8.130	8.584	8.829	41,1%
Entitat mercantil	2.602	2.645	2.730	2.989	3.199	3.410	3.487	34,0%

Places residencials:

Places diürnes:

	Públiques	Concertades	Privades	TOTAL
Catalunya	10.563	24.344	27.059	61.966
Espanya	94.188	106.752	171.688	372.628
Madrid	9.785	14.874	25.750	50.409
País Basc	8.718	6.029	2.976	17.723
Andalusia	9.470	18.693	15.908	44.071
Castella i Lleó	11.305	3.348	28.795	43.448

	Públiques	Concertades	Privades	TOTAL
Catalunya	4.534	3.390	8.099	16.023
Espanya	35.389	19.055	32.899	87.343
Madrid	4.800	3.693	6.908	15.401
País Basc	2.873	720	475	4.068
Andalusia	3.070	6.069	2.841	11.980
Castella i Lleó	1.616	481	2.374	4.471

Font: IMSERSO (2012). *Servicios sociales dirigidos a personas mayores en España. Diciembre de 2011.* Madrid: Observatorio de Personas Mayores. Elaboració pròpia.
 Nota: L'IMSERSO no diferencia entre places concertades i col·laboradores. De les dades es desprèn que les places col·laboradores estan incloses, en aquesta estadística, en el nombre de places concertades. Les dades de l'IMSERSO són de 2011, i no coincideixen amb les dades facilitades directament per Departament de Benestar Social i Família.

Titularitat dels serveis:

	2012	2013	Creixement
Residencials	1.094	1.108	1,3%
Entitat pública	148	150	1,4%
Entitat social	274	276	0,7%
Entitat mercantil	672	682	1,5%
Diürnes	826	852	3,1%
Entitat pública	196	200	2,0%
Entitat social	141	145	2,8%
Entitat mercantil	489	507	3,7%

Serveis residencials:

Serveis d'atenció diürna:

Capacitat dels serveis:

35,1% dels **centres residencials** tenen **25 places o menys**

60,8% tenen **50 places o menys**

34,4% dels **centres d'atenció diürna** tenen **10 places o menys**

60,1% tenen **20 places o menys**

Centres residencials:

Centres d'atenció diürna:

964 entitats operen al sector dels serveis residencials i d'atenció diürna

88% són d'iniciativa privada (social o mercantil) al 2013

Distribució de les entitats segons tipologia:

	2012	2013	Variació
Entitats	946	964	1,9%
Entitat pública	109	116	6,4%
Entitat social	187	189	1,1%
Entitat mercantil	650	659	1,4%

	2012	Variació	2013
Volum i provisió: places residencials			
Nombre de places residencials	56.927	0,9%	57.461
Oferta Pública places residencials	70,6%		71%
Oferta Privada places residencials	29,4%		29%
Volum i provisió: places diürnes			
Nombre de places diürnes	16.781	1,2%	16.985
Oferta Pública places diürnes	50,2%		50,7%
Oferta Privada places diürnes	49,8%		49,3%
Volum i titularitat dels serveis			
Serveis residencials	1.094	1,3%	1.108
Titularitat privada de serveis residencials	86,5%		86,5%
Serveis diürns	826	3,1%	852
Titularitat privada de serveis diürns	76,3%		76,5%
Volum i titularitat de les entitats			
Nombre d'entitats residencials i diürnes	946	1,9%	964
Entitats públiques	109	6,4%	116
Entitats socials	187	1,1%	189
Entitats mercantils	650	1,4%	659

2. SERVEIS RESIDENCIALS I D'ATENCIÓ DIÛRNA

2.3 Ajust Oferta-Demanda

Índex de cobertura

Grau d'ocupació dels serveis

Prospectiva de futur

Índex de cobertura estàndard = (places disponibles / població **65+** anys) x 100*

*No inclou les places finançades mitjançant la prestació econòmica vinculada al servei, a excepció de Castella i Lleó.

4,35% en **atenció residencial** l'any 2011

2,45% servei públic **1,90%** mercat lliure

1,24% en **atenció diürna** l'any 2011

0,62% servei públic **0,63%** mercat lliure

D'acord a les dades poblacionals de 2012 i 2013 de l'IDESCAT i les dades del registre d'entitats del Departament de Benestar Social i Família a 31/12/2012 i 31/12/2013, els índex de cobertura estàndard són:

	2012	2013
Atenció residencial	4,36%	4,39%
Atenció diürna	1,29%	1,30%

Atenció residencial:

■ Xarxa pública (públic i concertat) ■ Privat no concertat

Atenció diürna:

■ Xarxa pública (públic i concertat) ■ Privat no concertat

Font: IMSERSO (2012). *Servicios sociales dirigidos a personas mayores en España. Diciembre de 2011*. Madrid: Observatorio de Personas Mayores. Elaboració pròpia
 Nota: les dades de Catalunya s'han corregit a partir de les dades del registre del departament de Benestar i Família, a 31/12/2011, exclouent les places sociosanitàries, raó per la qual la xifra és inferior a la que ofereix l'IMSERSO. Les places residencials de mercat lliure del País Basc no disponibles. En el cas de Castella i Lleó, dins de les privades estan incloses les places finançades mitjançant la prestació econòmica vinculada al servei.

Índex de cobertura alternatiu = (places disponibles / població **80+** anys) x 100*

*No inclou les places finançades mitjançant la prestació econòmica vinculada al servei, a excepció de Castella i Lleó.

Catalunya:

14,52% en **atenció residencial** l'any 2011

(vs 4,35% de l'indicador estàndard)

4,15% en **atenció diürna** l'any 2011

(vs 1,24% de l'indicador estàndard)

Espanya:

15,95% en **atenció residencial**

(vs 4,67% de l'indicador estàndard)

3,72% en **atenció diürna**

(vs 1,09% de l'indicador estàndard)

D'acord a les dades poblacionals de 2012 i 2013 de l'IDESCAT i el nombre de places presentats amb anterioritat, els índex de cobertura alternatius són:

	2012	2013
Atenció residencial	13,88%	13,55%
Atenció diürna	4,09%	4,01%

Font: IMSERSO (2012). *Servicios sociales dirigidos a personas mayores en España. Diciembre de 2011*. Madrid: Observatorio de Personas Mayores. Elaboració pròpia.

Nota: les dades de Catalunya s'han corregit a partir de les dades del registre del departament de Benestar i Família, a 31/12/2011, exclouent les places sociosanitàries, raó per la qual la xifra és inferior a la que ofereix l'IMSERSO.

11,3% places residencials desocupades

12,7% en el cas de **titularitat privada**

34,4% places d'atenció diürna desocupades

41,2% en el cas de **titularitat privada**

La desocupació es concentra sobretot en el **mercant lliure**, estimant-se al voltant del 28%, segons representants del sector privat.

		Capacitat	Places ocupades	Grau ocupació
2012	Places residencials	56.927	50.507	88,7%
	Entitat pública	9.410	9.024	95,9%
	Entitat privada	47.517	41.482	87,3%
	Places centre de dia	16.556	10.862	65,6%
	Entitat pública	4.562	3.809	83,5%
	Entitat privada	11.994	7.052	58,8%
2013	Places residencials	57.461	50.999	88,7%
	Entitat pública	9.715	9.317	95,9%
	Entitat privada	47.746	41.682	87,3%
	Places centre de dia	16.985	11.140	65,6%
	Entitat pública	4.669	3.899	83,5%
	Entitat privada	12.316	7.242	58,8%

Persones usuàries

	2012	Variació	2013
Places residencials	50.507	1,0%	50.999
Places centre de dia	10.862	2,6%	11.140
Usuaris totals	61.368	1,3%	62.139

Font: Per a les places residencials de titularitat pública, s'estima ocupació creuant dades de la Memòria 2012 del Departament de Benestar Social i Família i el Mapa de Serveis Socials 2012. Per les places residencials de titularitat privada, baròmetre d'ACRA. Per places públiques de centres de dia, Memòria 2012 del Departament de Benestar Social i Família. Per places privades de centres de dia, baròmetre d'ACRA.

Prospectiva 2020 del manteniment de cobertura de 2013:

Atenció residencial

6.547 places noves fins **2020** si es vol mantenir la cobertura de **4,39%**

Atenció diürna

1.935 places noves fins **2020** si es vol mantenir la cobertura de **1,30%**

	2012	Variació	2013
Índex de cobertura estàndard (+65)			
Atenció residencial	4,36%		4,39%
Atenció diürna	1,29%		1,30%
Índex de cobertura alternatiu (+80)			
Atenció residencial	13,88%		13,55%
Atenció diürna	4,09%		4,01%
Graus d'ocupació			
Places residencials ocupades			
Públiques			95,9%
Privades			87,3%
Places diürnes ocupades			
Públiques			83,5%
Privades			58,8%
Usuaris			
Nombre d'usuaris de residències i centres de dia	61.368	1,3%	62.139
Necessitats de places			
Places residencials noves fins 2020 per mantenir cobertura	6.711		6.547
Places diürnes noves fins 2020 per mantenir cobertura	1.978		1.935

2. SERVEIS RESIDENCIALS I D'ATENCIÓ DIÛRNA

2.3 Ocupació Laboral

Volum de treballadors

Pes sobre l'ocupació

Perfil de treballadors

Dades de 2009:

37.400 persones **assalariades, titulars, o amb prestació de serveis.***

*No inclou les persones a càrrec d'una tercera empresa. Sí inclou les substitucions.

Equivalent a **30.000** jornades a temps complert.

Treballadors i hores anuals segons grup funcional i relació laboral, any 2009:

	Personal assalariat		Personal autònom i titular		Total		Jornades complertes
	Persones	Hores	Persones	Hores	Persones	Hores	
Direcció i administració	2.272	3.421.308	604	1.033.976	2.876	4.455.284	2.529
Tècnic auxiliar	17.568	28.380.106	69	167.536	17.637	28.547.642	16.202
Tècnic assistencial	6.223	7.091.636	1.326	814.976	7.549	7.906.612	4.487
Serveis generals i manteniment	5.470	8.546.612	84	97.646	5.554	8.644.258	4.906
Altres personal	447	551.317	213	93.195	660	644.512	366
De substitució	3.128	2.567.064	0	0	3.128	2.567.064	1.457
Total	35.108	50.558.043	2.296	2.207.431	37.404	52.765.372	29.946

Font: Idescat (2009). *Enquesta econòmica a centres i entitats de serveis socials*. Elaboració pròpia. Per a calcular el nombre de treballadors a temps complert s'ha dividit el nombre total d'hores anuals entre 1.762 hores, resultat de restar 30 hores de lliure disposició a les 1.792 que fixa el conveni estatal d'atenció a la dependència.

Amb estimacions per **2013**, prenent com a referència el nombre de places:

41.400 persones **assalariades, titulars, o amb prestació de serveis.***

*No inclou les persones a càrrec d'una tercera empresa. Sí inclou les substitucions.

Equivalent a **33.000** jornades a temps complert.

Estimació de treballadors i hores anuals segons grup funcional i relació laboral, any 2013:

	Personal assalariat		Personal autònom i titular		Total		Jornades complertes
	Persones	Hores	Persones	Hores	Persones	Hores	
Direcció i administració	2.517	3.785.149	668	1.144.167	3.185	4.929.317	2.798
Tècnic auxiliar	19.423	31.369.889	76	184.002	19.499	31.553.890	17.908
Tècnic assistencial	6.908	7.852.022	1.466	900.120	8.374	8.752.141	4.967
Serveis generals i manteniment	6.041	9.433.516	92	107.641	6.133	9.541.157	5.415
Altres personal	497	614.544	238	103.058	735	717.602	407
De substitució	3.469	2.838.976	0	0	3.469	2.838.976	1.611
Total	38.856	55.894.096	2.540	2.438.987	41.395	58.333.083	33.106

El sector, malgrat la crisi, ha estat capaç de **crear ocupació**.

Font: Idescat (2009). *Enquesta econòmica a centres i entitats de serveis socials*. Elaboració pròpia. Per a calcular el nombre de treballadors a temps complert s'ha dividit el nombre total d'hores anuals entre 1.762 hores, resultat de restar 30 hores de lliure disposició a les 1.792 que fixa el conveni estatal d'atenció a la dependència.. S'estima dades de 2013 en base al creixement en places residencials i diürnes des de 2009, any del que es disposa dades d'ocupació.

Treballadors segons naturalesa jurídica i règim contractual, any 2009:

El **78,3%** dels treballadors ho són al **sector privat** (social o mercantil)

1,4% de la **població ocupada** a Catalunya el 4t trimestre de 2013.
(1,2% el 4t trimestre de 2009, segons l'Idescat).

1,9% de la **població ocupada** al **sector serveis** el 4t trimestre de 2013.
(1,7% el 4t trimestre de 2009, segons l'Idescat).

1 treballador per cada **1,5 usuaris**.

1 jornada completa per cada **1,9 usuaris**.

Font: Idescat (2009). *Enquesta econòmica a centres i entitats de serveis socials*. Elaboració pròpia. Per a calcular el nombre de treballadors a temps complet s'ha dividit el nombre total d'hores anuals entre 1.762 hores, resultat de restar 30 hores de lliure disposició a les 1.792 que fixa el conveni estatal d'atenció a la dependència.

Per a les dades de població ocupada, la font és l'Idescat (consulta al seu web).

Per al càlcul de treballadors per usuari, s'ha pres com a referència l'ocupació de places estimada per l'enquesta econòmica de l'Idescat (2009).

Inestabilitat laboral en l'atenció a la gent gran:

(persones que han deixat la feina / persones contractades) x 100

El **treballadors d'atenció directa** (tècnics auxiliars i assistencials) tenen una inestabilitat laboral combinada del **21,8%**.

87,8% són **dones**

41 anys és l'edat mitjana

47,2% són **auxiliars de gerontologia** (tècnics auxiliars)

	Assalariats	Autònoms i titulars	Total
Direcció i administració	6,1%	1,6%	7,7%
Tècnic auxiliar	47,0%	0,2%	47,2%
Tècnic assistencial	16,6%	3,5%	20,2%
Serveis generals i manteniment	14,6%	0,2%	14,8%
Altres personal	1,2%	0,6%	1,8%
De substitució	8,4%	0,0%	8,4%
Total	93,9%	6,1%	100,0%

	2009	Variació	2013
Volum de treballadors			
Nombre de treballadors en el sector	37.400	10,7%	41.400
Equivalència en nombre de jornades complertes	30.000	10,6%	33.000
Perfil dels treballadors			
Són dones	88%		
Són auxiliars de gerontologia	48%		
Inestabilitat laboral en professionals d'atenció directa	22%		
Pes sobre l'ocupació a Catalunya			
Correspondència amb ocupació total a Catalunya	1,2%		1,4%
Rati de treballadors per usuari			2/3
Ocupació segons titularitat			
Entitats privades	78%		
Entitats públiques	22%		

2. SERVEIS RESIDENCIALS I D'ATENCIÓ DIÛRNA

2.4 Comptes Econòmics

Preus i costos de referència

Despesa pública

Facturació

Estructura de costos

En la distribució dels costos que assumeix l'Administració (mòdul social) i els usuaris (copagament) hi ha una gran diferència entre les xifres oficials (que contemplen un màxim de copagament) i la realitat. Els costos assumits per l'Administració és, en realitat, molt superior.

Xifres oficials: cost de referència mòdul social i copagament al mes, per tipologia de servei, 2012:

Tipologia de servei	Cost de referència	Mòdul social	Copagament
Centre de dia	617,32 €	234,68 €	382,64 €
Llar residència	847,24 €	174,94 €	672,30 €
Residència grau I	1.384,88 €	420,40 €	964,48 €
Residència grau II	1.595,06 €	518,29 €	1.076,77 €
Residència grau III	1.869,41 €	667,56 €	1.201,85 €

Xifres reals estimades

Tipologia de servei	Cost de referència (*)	Mòdul social mitjà (**)	Copagament mitjà (**)
Centre de dia	617,32 €	499,77 €	117,55 €
Llar residència	847,24 €	174,94 €	672,30 €
Residència grau I	1.384,88 €	927,87 €	457,01 €
Residència grau II	1.595,06 €	1.068,69 €	526,37 €
Residència grau III	1.869,41 €	1.252,50 €	616,91 €

Font: Ordre BSF/127/2012, de 9 de maig, per la qual s'actualitzen el cost de referència, el mòdul social i el copagament, així com els criteris funcionals de les prestacions de la Cartera de Serveis Socials per a l'exercici 2012. Per als centres de dia s'ha considerat el cost de referència del mes de dies laborables.

* S'ha pres com a cost de referència de les places el que publica la Generalitat de Catalunya a l'Ordre BSF/127/2012, de 9 de maig.

** En base a fonts del Departament de Benestar Social i Família s'estima que el mòdul social és al voltant de dos terços del cost de referència total. Per centre de dia s'estima el 80%.

Càlcul estimat de despesa pública en places de provisió pública

	Cost públic per plaça i mes	Cost públic per plaça i any	2012			2013		
			Distribució de places segons perfil usuari	Nombre d'usuaris provisió pública	Despesa pública	Distribució de places segons perfil usuari	Nombre d'usuaris provisió pública	Despesa pública
Centre de dia	499,77 €	5.997,25 €	100%	6.865	41.168.703 €	100%	6.994	41.945.533 €
Residència grau I	927,87 €	11.134,44 €	5%	1.815	23.027.338 €	5%	1.842	23.417.866 €
Residència grau II	1.068,69 €	12.824,28 €	30%	10.890	160.571.399 €	40%	14.735	217.755.741 €
Residència grau III	1.252,50 €	15.030,06 €	65%	23.595	407.676.130 €	55%	20.261	350.853.820 €
Total				43.165	632.443.571 €		43.832	633.972.960 €

	2012	Variació	2013
Despesa Pública	632.443.571 €	0,2%	633.972.960 €
Usuaris	43.165	1,5%	43.832
Despesa per usuari	14.652 €	-1,3%	14.464 €

Nota: el cost públic per plaça s'ha estimat segons s'explica en la diapositiva anterior. La distribució de places segons el perfil d'usuari és una estimació realitzada per ACRA. El nombre d'usuaris s'ha calculat en base a les estimacions de grau d'ocupació. Per centre de dia, 15% en PEVS (segons enquesta d'ACRA als seus socis). Per residències, l'ocupació de PEVS s'estima en 75%, segons la mateixa enquesta d'ACRA. Les places d'oferta pública directa de l'ICASS i oferta pública directa de l'ICASS amb gestió externalitzada són al voltant de 17,7% i 30,7% respectivament de l'oferta pública directa, segons dades del Departament. El cost d'aquestes s'ha calculat en base al cost real facilitat pel Departament.

Càlcul estimat de facturació del sector

	Cost de referència per mes	Cost de referència per any	2012			2013		
			Distribució de places segons perfil usuari	Nombre d'usuaris	Facturació	Distribució de places segons perfil usuari	Nombre d'usuaris	Facturació
Centre de dia	617,32 €	7.407,84 €	100%	10.862	80.462.047 €	100%	11.140	82.526.471 €
Residència grau I	1.384,88 €	16.618,56 €	5%	2.525	43.588.898 €	5%	2.550	44.050.617 €
Residència grau II	1.595,06 €	19.140,72 €	30%	15.152	302.664.239 €	40%	20.400	407.868.831 €
Residència grau III	1.869,41 €	22.432,92 €	65%	32.829	768.497.153 €	55%	28.049	657.221.012 €
Total				61.368	1.195.212.337 €		62.139	1.191.666.932 €

	2012	Variació	2013
Facturació	1.195.212.337 €	-0,3%	1.191.666.932 €
Usuaris	61.368	1,3%	62.139
Facturació per usuari	19.476 €	-1,5%	19.177 €
Contribució del sector privat a la facturació	47,1%		46,8%

1.023.013.000 € de facturació l'any 2009, segons estudi de l'Idescat.

Font: Per a la facturació de l'any 2009: Idescat (2009). *Enquesta econòmica a centres i entitats de serveis socials*. Elaboració pròpia.

Nota: Estimació de la facturació de l'any 2013: es multiplica el preu anual de la plaça de centre de dia (mes laborable) i el preu mig de les places residencials de l'any 2013 pel nombre estimat de places ocupades actualment. El preu mig de les places s'ha ponderat segons l'estimació de com es distribueixen els residents per grau d'acord a ACRA: 5%, grau I; 40% grau II; 55%, grau III. No s'han tingut en compte el preu de les llars residències. Les places d'oferta pública directa de l'ICASS i oferta pública directa de l'ICASS amb gestió externalitzada són al voltant de 17,7% i 30,7% respectivament de l'oferta pública directa, segons dades del Departament. El cost d'aquestes s'ha calculat en base al cost real facilitat pel Departament.

El **70%** de la despesa correspon a **personal** (retribucions i cotitzacions)

Nota: L'estructura de costos és una estimació a partir de dades d'ACRA.

	2012	Variació	2013
Despesa pública			
Despesa pública anual	632.443.571 €	0,2%	633.972.960 €
Despesa anual per usuari	14.652 €	-1,3%	14.464 €
Facturació			
Facturació anual	1.195.212.337 €	-0,3%	1.191.666.932 €
Facturació anual per usuari	19.476 €	-1,5%	19.177 €
Contribució total de sector privat	47,1%		46,8%
Estructura de Costos			
Personal			70%
Despeses generals			19,7%
Compres i subcontractació de serveis			10,3%

2. SERVEIS RESIDENCIALS I D'ATENCIÓ DIÛRNA

2.5 Impacte Social i Econòmic

Beneficiaris directes i indirectes

Efectes directes sobre la recaptació

3,54% de la població de Catalunya veuen la seva vida positivament condicionada pels serveis residencials i d'atenció diürna a la gent gran:

- **41.395 treballadors.**
- **65.611** persones que tenen un membre de la llar familiar que hi treballa.
- **62.139 persones usuàries** dels serveis.
- **98.490** persones de llars familiars que tenen una persona usuària del serveis.

Prop de **267.600 beneficiaris directes** (usuaris i treballadors) **i indirectes** (familiars d'usuaris i de treballadors) en **total**.

Font.: Per població, Idescat, any 2013. El nombre de treballadors i el nombre de persones amb un membre a la llar que hi treballa fan referència a l'any 2009. Les persones usuàries és una estimació a partir de l'ocupació de les places a 31/12/13. Segons Idescat, actualment hi ha un mitjana de 2,59 membres per llar familiar a Catalunya. Per obtenir el nombre de persones que tenen un membre de la llar familiar que treballa al sector s'ha multiplicat el nombre de treballadors per 1,59. De manera anàloga, per calcular el nombre de persones de llars familiars que tenen una persona usuària dels serveis, es multiplica el nombre d'usuaris també per 1,59.

470.619.213 € recaptats per l'administració (sobre un total de **1.191,7 milions €**) l'any 2013 (0,3% menys que al 2012) en concepte de:

- Seguretat Social:	288.454.898 €
- IRPF:	168.293.162 €
- Impostos (IVA, societats i altres):	13.871.153 €

Això suposa que:

39,5% de la **facturació** total **retorna a l'Administració en forma de recaptació.**

74,2% de la **despesa pública** **retorna en forma de recaptació.** Al 2012 va ser el 74,6%.

Notes:

- Per a estimar la recaptació en Seguretat Social s'aplica un 34,58% (6,35 a càrrec del treballador i 28,23 a càrrec de l'empresa) a les despeses de personal, prenent com a referència l'estudi de: Díaz Díaz, Belén (2012).
- Per estimar la recaptació en concepte de IRPF s'aplica un 20,175%, prenent com a referència una mitjana entre l'estudi anterior i l'estudi per a la província de Guipúscoa que fa: Zubiri et al (2010).
- S'estima que un 70% de la facturació són despeses de personal.
- La xifra d'impostos s'estima d'acord al percentatge total sobre facturació que recull l'Enquesta econòmica de serveis socials de Catalunya de l'any 2009.

	2012	Variació	2013
Impacte social			
Població de Catalunya afectada positivament pel sector	259.270	0,8%	267.600
	3,42%		3,54%
Impacte econòmic			
Retorn de la facturació	472.019.382 €	-0,0%	470.619.213 €
	39,5%	0,0%	39,5%
Seguretat Social	289.313.098 €		288.454.898 €
IRPF	168.793.862 €		168.293.162 €
IVA, societats i altres	13.912.422 €		13.871.153 €
Retorn de la despesa pública	74,6%	-0,4%	68,9%

3.

**Serveis
d'Atenció
Domiciliària**

3. SERVEIS D'ATENCIÓ DOMICILIÀRIA

3.1 Oferta

Cartera de serveis de SSAD

Entitats proveïdores

Provisions del servei

Comparativa amb altres territoris

Considerem que la Cartera de Serveis de Serveis d'Atenció Domiciliària (SSAD) està composta pels següents serveis

Servei d'Ajuda a Domicili (SAD):

- ✓ Atenció de les necessitats de la llar (SAD Domèstic)
- ✓ Cura personal (SAD Personal)

Servei de Teleassistència i Telealarma (TLA)

Altres:

- ✓ Menjars
- ✓ Bugaderia
- ✓ Programes de suport familiar i a la dependència
- ✓ Adequació de llar
- ✓ Ajudes tècniques

En base a les limitacions esmentades al inici del present informe, i alhora per la seva significativitat pressupostària, només es fa un estudi de SAD i TLA.

Nombre d'entitats de serveis d'ajuda a domicili a Catalunya (1988-2013):

378 entitats de serveis d'ajuda a domicili

63,2% mercantils **22,0%** d'iniciativa social **14,8%** públiques

Nombre d'entitats amb serveis d'ajuda a domicili a Catalunya (2007-2013):

	2007	2008	2009	2010	2011	2012	2013	Creixement
Entitat Mercantil	87	111	145	169	193	216	239	175%
Entitat Social	44	56	60	64	70	77	83	89%
Entitat Pública	41	44	47	50	50	55	56	37%
TOTAL	172	211	252	283	313	348	378	120%

D'acord al Registre d'entitats del DBSiF només hi ha 12 entitats que ofereixen aquest servei a Catalunya. Pel coneixement del sector que posseeix l'equip responsable del present informe, sabem que algunes que hi estan operant amb milers d'usuaris a Catalunya no hi són presents en aquest registre.

Creiem que el registre no correspon el nombre real de entitats que ofereixen servei de Teleassistència al nostre país.

Evolució del nombre d'actuacions del servei d'ajuda a domicili als serveis socials

El **nombre d'actuacions** del servei d'ajuda a domicili s'ha **incrementat** un **263%** des de inici de l'any 2007.

Evolució del nombre d'hores del servei d'ajuda a domicili als serveis socials

Al 2012:

- Es van oferir **7.102.638 hores de SAD**, un **increment del 103%** respecte de 2007.
- Hi va haver **57.957 usuaris** amb una mitjana de **122,55 hores per usuari**.

Evolució del nombre de serveis i persones ateses del servei de teleassistència als serveis socials

Al 2012:

- Hi havia **131.033** serveis de TLA, atenent a **151.763** usuaris.
- El **96,9%** dels usuaris tenen **65 anys o més**.

Nombre d'hores mensuals per usuari del servei d'ajuda a domicili (2011):

Segons dades del Departament de Benestar Social i Família, són **10,06 hores mensuals** a Catalunya l'any 2011.

	2012/13
Entitats proveïdores de SAD	
Nombre d'entitats proveïdores de SAD	378
Entitats públiques	14,8%
Entitats privades	85,2%
Entitats proveïdores de TLA	
-	N/D
Provisió de serveis SAD	
Actuacions de SAD des de serveis socials	982.202
Persones ateses	57.957
Hores totals anuals	7.102.638
Hores anuals per usuari	122,55
Provisió de serveis TLA	
Serveis de TLA instal·lats	131.033
Persones ateses	151.763
Persones ateses +65 anys	97%

3. SERVEIS D'ATENCIÓ DOMICILIÀRIA

3.2 Ajust Oferta-Demanda

Índex de cobertura

Índex de cobertura estàndard = (persones ateses/ població **65+** anys) x 100

4,50% en **servei d'ajuda a domicili** l'any 2012

Comparativa territorial en Servei d'ajuda a domicili

Catalunya, **4a** CC.AA amb **major cobertura** després de Madrid, La Rioja i Castella-La Manxa, oferint el servei al **20,3%** del **usuaris atesos** a l'Estat espanyol

Índex de cobertura estàndard = (persones ateses/ població **65+** anys) x 100

11,43% en **teleassistència** l'any 2012

Comparativa territorial en Teleassistència

Catalunya, **4a** CC.AA amb **major cobertura** després de Madrid, Castella-La Manxa i Andalusia, oferint el servei al **19,6%** del **usuaris atesos** a l'Estat espanyol

Índex de cobertura alternatiu = (persones ateses/ població **80+** anys) x 100

Catalunya:

18,50% en **servei d'ajuda a domicili** l'any 2011

(vs 5,70% de l'indicador estàndard)

34,15% en **teleassistència** l'any 2011

(vs 10,53% de l'indicador estàndard)

Espanya:

14,72% en **servei d'ajuda a domicili**

(vs 4,40% de l'indicador estàndard)

28,18% en **teleassistència**

(vs 8,42% de l'indicador estàndard)

D'acord a les dades del Mapa de Serveis Socials 2012 del Departament de Benestar Social i Família, els índex de cobertura alternatius per 2012 són:

13,67% en **servei d'ajuda a domicili**

35,79% en **teleassistència**

2012/13

Índex de cobertura: servei d'ajuda a domicili**Estàndard (+65)****4,50****Alternatiu (+80)****13,67**

Catalunya, **4a** CC.AA amb **major cobertura** després de Madrid, La Rioja i Castella-La Manxa, oferint el servei al **20,3%** del **usuaris atesos** a l'Estat espanyol

Índex de cobertura: teleassistència**Estàndard (+65)****11,43****Alternatiu (+80)****35,79**

Catalunya, **4a** CC.AA amb **major cobertura** després de Madrid, Castella-La Manxa i Andalusia, oferint el servei al **19,6%** del **usuaris atesos** a l'Estat espanyol.

3. SERVEIS D'ATENCIÓ DOMICILIÀRIA

3.3 Ocupació Laboral

Volum de treballadors

Pes sobre l'ocupació

Perfil i distribució de treballadors

Estimacions de 2012:

7.400 persones assalariades en serveis de **SAD**

Equivalent a **4.700** jornades a temps complet.

Treballadors i hores anuals segons grup funcional, any 2012:

	Personal assalariat		Jornades completes
	Persones	Hores	
Coordinació de gestió	252	419.695	252
Coordinació tècnica	252	419.695	252
Tècnic assistencial	6.917	7.102.638	4.266
Total	7.421	7.942.029	4.770

Cada **tècnic assistencial** (el **93%** dels treballadors del SAD) treballa **19,2** hores a la setmana atenent una mitjana de **7,2** usuaris

Font: Estimacions fetes en base a dades històriques facilitades per una entitat amb representació significativa de treballadors de SAD a Catalunya, contrastades amb experts del sector. i altres dades del Departament de Benestar Social i Família.

Nota: Per cada 32 tècnics assistencials, s'ha comptat una figura de coordinació de gestió i una de coordinació tècnica.

0,25% de la **població ocupada** a Catalunya el 4t trimestre de 2012.

0,34% de la **població ocupada** al **sector serveis** el 4t trimestre de 2012.

Aproximadament:

1 treballador per cada **8 usuaris**.

1 jornada completa per cada **12 usuaris**.

Treballadors de SAD segons contractant:

Treballadores familiars segons contractant:

Un **85%** dels treballadors d'atenció directa de SAD estan en plantilla d'una **entitat privada**, que ofereix el servei de forma externalitzada.

El **perfil professional** més representat al sector és el de **treballador/a familiar** en un **69%**. D'aquests professionals, el **97%** són **dones**.

Temps d'atenció directa segons contractant

Temps de dedicació segons tipus de SAD

El **92,4%** del **temps d'atenció directa** a SAD ho duen a terme els treballadors **d'entitats privades**.

El **85%** del **temps d'atenció directa** està destinat a oferir serveis de **SAD Personal**.

2012/13

Volum de treballadors

Nombre de treballadors del SAD	7.400
Nombre de jornades complertes de treballadors de SAD	4.700

Pes sobre l'ocupació

Percentatge sobre l' ocupació total de Catalunya	0,25%
Percentatge sobre l' ocupació en el sector serveis de Catalunya	0,34%

Distribució dels treballadors

Contractació directa	15%
Contractació externalitzada	85%
Hores prestades per contractació directa	7,6%
Hores prestades per contractació externalitzada	92,4%

Perfil dels treballadors

Tècnics assistencials que són Treballador/es familiars	70%
Dones entre els treballadors/es familiars	97%
Mitjana d'hores setmanals per tècnic assistencial	19,2
Mitjana d'usuaris per cada tècnic assistencial	7,2

3. SERVEIS D'ATENCIÓ DOMICILIÀRIA

3.4 Comptes Econòmics

Preus i costos de referència

Despesa pública

Preus i costos de referència:

Preus	
Preu/hora fixat per Contracte Programa	16,25 €
Mitjana cost/hora de compra SAD externalitzat	16,20 €
Titularitat	
Hores SAD contractació directa	7,60%
Hores SAD externalitzades	92,40%
Pressupostos	
Pressupost SAD sobre el total de serveis socials	30,00%
Pressupost TLA sobre el total de serveis socials	3,00%
Fons de finançament	
Autofinançament per taxes i preus públics	7,9%
Finançament per aportacions d'altres institucions	62,7%
Finançament per part de l'Ajuntament	29,4%

Font:: Per preu/hora fixat pel Contracte Programa, percentatges dels pressupostos de SAD i TLA, i Percentatges segons font de finançament, Observatori de la Xarxa Local de Serveis Socials d'Atenció Primària de la Diputació de Barcelona, activitat de 2011..Per mitjana de cost/hora de compra SAD externalitzat i percentatges d'hores de SAD, , 12a Edició del Cercle de Comparació Intermunicipal dels Serveis Socials, resultats any 2012.

Estimació de despesa en Serveis Socials d'Atenció a Domicili, 2012:

	Preus de Referència	Hores SAD 2012	Despesa SAD	Despesa TLA	Despesa SSAD
SAD de contractació directa	16,25 €	539.800	8.771.758 €		
SAD externalitzat	16,20 €	6.562.838	106.317.968 €		
TOTAL		7.102.638	115.089.726 €	11.508.973 €	126.598.698 €

La **despesa anual** dels **Serveis Socials d'Atenció a Domicili** per a l'any **2012** és de **126.600.000 €**

La despesa anual **per usuari...**

...de **SAD** resulta **1.986 €**

...de **TLA** resulta **76 €**

Font:: Per preu/hora fixat pel Contracte Programa i percentatges dels pressupostos de SAD i TLA, Observatori de la Xarxa Local de Serveis Socials d'Atenció Primària de la Diputació de Barcelona, activitat de 2011.

Per mitjana de cost/hora de compra SAD externalitzat i percentatges d'hores de SAD, , 12a Edició del Cercle de Comparació Intermunicipal dels Serveis Socials, resultats any 2012. Per hores de SAD 2012, Mapa del Serveis Socials de Catalunya, activitat 2012.

3. SERVEIS D'ATENCIÓ DOMICILIÀRIA

3.5 Impacte social i econòmic

Beneficiaris directes i indirectes

Efectes directes sobre la recaptació

7,43% de la població de Catalunya veuen la seva vida positivament condicionada pels serveis social d'atenció domiciliària:

- **7.421 treballadors.**
- **11.762** persones que tenen un membre de la llar familiar que hi treballa.
- **209.720 persones usuàries** dels serveis.
- **332.406** persones que tenen un membre de la llar familiar usuari

Prop de **755.400 beneficiaris directes** (usuaris i treballadors) **i indirectes** (familiars d'usuaris i de treballadors) en **total**.

53.462.963 € recaptats per l'administració (sobre un total de **126,6 milions €**) l'any 2012 en concepte de:

- Seguretat Social:	32.833.372 €
- IRPF:	19.155.965 €
- Impostos (IVA, societats i altres):	1.473.625 €

Això suposa que:

42,2% de la **despesa** total **retorna a l'Administració en forma de recaptació.**

Notes:

- Per a estimar la recaptació en Seguretat Social s'aplica un 34,58% (6,35 a càrrec del treballador i 28,23 a càrrec de l'empresa) a les despeses de personal, prenent com a referència l'estudi de: Díaz Díaz, Belén (2012).
- Per estimar la recaptació en concepte de IRPF s'aplica un 20,175%, prenent com a referència una mitjana entre l'estudi anterior i l'estudi per a la província de Guipúscoa que fa: Zubiri et al (2010).
- S'estima que un 70% de la facturació són despeses de personal en base a l'estudi *Persepectivas de futuro de los servicios de atención a la dependencia: El Servicio de Atención a Domicilio (SAD)*, de Deloitte, 2008.
- La xifra d'impostos s'estima d'acord al percentatge total sobre facturació que recull l'Enquesta econòmica de serveis socials de Catalunya de l'any 2009.

	2012/13
Impacte social	
Població de Catalunya afectada positivament pel sector de serveis socials d'atenció domiciliària	755.400
	7,43%
Impacte econòmic	
Retorn de la despesa en forma de recaptació	53.462.963 €
	42,2%
Seguretat Social	32.833.372 €
IRPF	19.155.965 €
IVA, societats i altres	1.473.625 €

4.

Conclusions

DEMANDA

- En els pròxims 25 anys, el percentatge de persones grans a Catalunya creixerà en un 17,5%, esperant que més del 26% de la població sigui major de 65 anys (ara és el 17,3%). A l'Estat espanyol s'estima que es doblarà el nombre de persones grans amb dependència.
- Catalunya és la 5a comunitat de l'Estat amb més prestacions econòmiques en l'entorn familiar en termes relatius. L'any 2013 però, ha hagut un increment dels serveis en un 3,9% en contraposició a una reducció de les prestacions econòmiques en un 5,2% (sobretot en prestacions econòmiques per cuidadors familiars).
- Per primer cop des que va entrar en vigor la Llei 39/2006, al 2013 han disminuït les sol·licituds de revisió de les valoracions de dependència. Respecte els resultats d'aquestes valoracions, s'observa la tendència a reduir el grau del sol·licitant, reduint-se les persones amb grau III i II, i augmentant aquelles amb grau I o sense grau. Aquest resultat impliquen una disminució en les prestacions econòmiques.

SERVEIS RESIDENCIALS I DE CENTRE DE DIA

- Malgrat l'administració pública és titular del 16% de les places residencials, participa en el finançament del 70% de les places. A més, s'estima que l'administració pública aporta el 53% de la facturació en serveis residencials.
- En el cas de centres de dia, l'administració pública té la titularitat del 28% de les places, finançant el 50% d'aquestes.
- El sector ha estat capaç de créixer en temps de crisi (un 17,3% en places residencials i 36,7% en places diürnes des de 2007). De 2012 a 2013, l'increment ha estat de 0,9% i 1,2%, respectivament.
- No obstant, estimem que l'increment de places no ha anat acompanyat d'un increment equivalent en ocupació d'aquestes.
- El sector privat té la titularitat del 77% de serveis residencials i 67% de serveis diürns. Només les entitats mercantils son titulars del 62% dels serveis residencials i del 60% dels serveis diürns. En nombre d'entitats operadores, el 88% són d'iniciativa privada (social o mercantil). Aquest fet obliga a mantenir alts índex de col·laboració públic-privada.
- De 2012 a 2013, el sector ha millorat en 0,03 punts i 0,01 punts l'índex de cobertura en serveis residencials i d'atenció diürna respectivament, establint l'índex de cobertura per majors de 65 anys en 4,39% en residències i 1,30% en centres de dia, en base a dades del Departament.

SERVEIS RESIDENCIALS I DE CENTRE DE DIA

- Malgrat millorar la cobertura –calculada sobre places disponibles-, no hi ha ocupació plena al sector. S'estima un grau d'ocupació del 88,7% en serveis residencials i del 65,6% en serveis diürns. Deixant unes 7.000 i 6.000 places desocupades respectivament. En places residencials, la desocupació es concentra sobretot en el mercat lliure, estimant-se al voltant del 28%, segons representants del sector privat.
- Fins 2020, i per tal de mantenir els índex de cobertura, s'estima que caldria augmentar en 6.500 el nombre de places residencials i en 2.000 el nombre de places diürnes. No obstant, aquest increment de l'oferta, havent-hi un alt índex de desocupació, necessitaria anar acompanyat d'un increment del finançament públic, ja que les rentes del usuaris no són suficient per cobrir el cost íntegre de la plaça privada.
- El sector ha vist modificada la seva estructura interna degut a l'impacte de la crisi, què ha comportat una disminució notable de la capacitat de compra de les famílies tant en el mercat lliure com en el que rep finançament del sector públic.
- S'estima que el sector ocupa 41.400 persones a l'any 2013, oferint 33.000 jornades complertes. Això implica un increment de 10,7% de persones ocupades des de 2009, en plena crisi econòmica. Dels treballadors, el 78% ho són contractats pel sector privat. En total, es tracta de 1,4% de la població ocupada a Catalunya al 4t trimestre de 2013.

SERVEIS RESIDENCIALS I DE CENTRE DE DIA

- Per l'any 2013, s'estima una despesa pública total de d'aproximadament 634 milions d'euros. Malgrat la despesa no ha crescut més d'un 0,2% respecte l'any anterior, sí disminueix un 1,3% la despesa per usuari –el nombre d'usuaris en plaça finançada per l'administració ha incrementat en 667 persones-. La facturació estimada per l'any 2013 és de 1.191,7 milions d'euros. Això implica que la contribució dels usuaris a la facturació total se situa al voltant del 47%.
- Al voltant del 40% de la facturació del sector (471 milions d'euros) retorna a l'Administració en forma de recaptació.
- S'estima que un 3,5% de la població de Catalunya són beneficiaris directes o indirectes del sector, incloent usuaris, treballadors i els seus familiars. Això són quasi 270.000 persones.

SERVEIS D'ATENCIÓ A DOMICILI (SSAD)

- El sector de serveis d'atenció a domicili ha viscut un creixement extraordinari en temps de crisi: 120% en nombre d'entitats de SAD (en el cas d'entitats mercantils, la xifra és 175%). No existeixen dades fiables respecte el creixement i nombre d'entitats de Teleassistència (TLA).
- Respecte l'atenció, les hores de SAD han incrementat un 103% des del 2007, oferint-se 7 milions d'hores de SAD a Catalunya el 2012 a quasi 58.000 usuaris. Durant el mateix període, la TLA ha incrementat en un 160% el nombre de serveis, atenent més de 150.000 persones al 2012.
- No obstant, amb unes 10 hores mensuals d'atenció per usuari, Catalunya dista molt de la mitjana de l'Estat espanyol, que se situa en 19,3 hores mensuals. De totes maneres, sí que està per sobre la mitjana espanyola en índex de cobertura, tant en SAD (5,70 contra 4,40 d'Espanya) com en TLA (10,53 contra 8,42 d'Espanya).
- S'estima que el SAD ocupa laboralment a 7.400 persones a Catalunya, essent el 93% tècnics assistencials que treballen 19,3 hores setmanals atenent a 7,2 usuaris cadascun.
- El SAD amb contractació externalitzada (el 85% del total) ofereix el 92,4% d'hores d'atenció directa del servei.
- S'estima una despesa pública de SSAD de 126,6 milions d'euros, destinant-se el 27% al servei d'ajuda a domicili (SAD).

CONSIDERACIONS FINALS

- Les febleses dels sistemes d'informació plantegen serioses dificultats a l'anàlisi i limiten l'ús de la informació com eina de decisió.
- El pes decisiu de la descentralització i de la cooperació públic-privada en serveis socials dificulta la disponibilitat de dades fiables i estables. Aquest mateix model organitzatiu, però, necessita de molta informació per a garantir una gestió compartida i eficient.
- La inexistència d'aquesta base informativa fa difícil estructurar sistemes de treball que superin la gestió a curt termini i permetin una veritable gestió estratègica en la que conviuen multitud d'actors públics i privats.
- La crisi estructural i l'empobriment relatiu de la societat ha liquidat el model incrementalista de gestió que ha estat dominant en el nostre estat del benestar i també en aquest sector.

RECOMANACIONS

- La intensitat de la relació públic-privada faria recomanable establir escenaris de cooperació estratègica diferenciats dels escenaris operatius i de negociació.
- Caldria incloure en aquests escenaris la construcció de sistemes d'informació sectorials integrats públics i privats vinculats a la participació productiva.
- Cal un disseny estratègic de futur que no pot basar-se en l'expectativa de recuperació del model incrementalista.
- S'han d'intentar millores adaptades al sector per part dels sistemes d'informació d'hisenda, seguretat social i govern local.
- Cal activar projectes de cooperació amb els instituts d'estadística i anàlisi social per a generar informació específica (Idescat, CEO)

5.

Bibliografia

- ASOCIACIÓN ESTATAL DE DIRECTORES Y GERENTES EN SERVICIOS SOCIALES (2013). Índice DEC 2013. Índice de desarrollo de los Servicios sociales 2013.
- BOE: *LEY 39/2006, de 14 de diciembre, de Promoción de la Autonomía Personal y Atención a las personas en situación de dependencia.*
- BOE: *Reial decret llei 20/2012, de 13 de juliol, de mesures per garantir l'estabilitat pressupostària i de foment de la competitivitat.*
- BOE: Resolución de 25 de abril de 2012, de la Dirección General de Empleo, por la que se registra y publica el VI Convenio colectivo marco estatal de servicios de atención a las personas dependientes y desarrollo de la promoción de la autonomía personal.
- DEPARTAMENT DE BENESTAR SOCIAL I FAMÍLIA (2000-2012). Mapa de Serveis Socials de Catalunya.
- DEPARTAMENT DE BENESTAR SOCIAL I FAMÍLIA (2012). Enquesta Econòmica a Centres i Entitats de Serveis Socials. Desembre 2012.
- DEPARTAMENT DE BENESTAR SOCIAL I FAMÍLIA (2013). Memòria del Departament de Benestar Social i Família 2012.
- DEPARTAMENT DE BENESTAR SOCIAL I FAMÍLIA (març 2012-març 2014). Seguiment del desplegament de la Llei 39/2006.
- DÍAZ DÍAZ, BELÉN (2012). "El impacto económico y social de la atención a la dependencia en Cantabria". Santander. Colección Estudios Sociales nº 11. Gobierno de Cantabria.

- DIPUTACIÓ DE BARCELONA (2013). 12a edició del Cercle de comparació intermunicipal de serveis socials. Resultats any 2012.
- DIPUTACIÓ DE BARCELONA (2013). Observatori de la Xarxa Local de Serveis Socials d'Atenció Domiciliària. Informe 2012.
- DOGC: Ordre *BSF/127/2012, de 9 de maig, per la qual s'actualitzen el cost de referència, el mòdul social i el copagament, així com els criteris funcionals de les prestacions de la Cartera de Serveis Socials per a l'exercici 2012.*
- DOGC: Resolució EMO/509/2012, de 7 de febrer, per la qual es disposa la inscripció i la publicació del IV Conveni col·lectiu d'empreses d'atenció domiciliària de Catalunya per al període de l'1 de gener de 2010 al 31 de desembre de 2012 (codi de conveni núm. 7901525).
- IDESCAT (2009). Els centres d'atenció a la gent gran a Catalunya.
- IDESCAT. Estructura per edats. Recòmptes de població. *Població projectada a 1 de gener per escenaris i grups d'edat.* Taules per a 2020, 2030 i 2040
- IMSERSO (2012). Servicios Sociales dirigidos a personas mayores en España. Diciembre 2011. Madrid: Observatorio de Personas Mayores.
- IMSERSO (2013). Aspectos destacables de la gestión del sistema para la autonomía y atención a la dependencia (SAAD).
- IMSERSO (2014). Información estadística del sistema para la autonomía y atención a la dependencia. Situación a 31 de Enero de 2014.

- IMSERSO(2011). Informe 2010. Las Personas Mayores en España. Serie Documentos Estadísticos. Madrid: Observatorio de personas mayores.
- LÓPEZ, G., CIRERA, L. Y SOLEY, M. (2012). "Análisis comparativo de los servicios de atención a la dependencia en España y Suecia". Documentos de Trabajo, nº 7. Fundación Caser.
- MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL. Estadística: Afiliación de trabajadores al sistema de la Seguridad social. Datos 2003-2014
- MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL. Estadística: Cuidadores no profesionales en situación de alta por género y por provincias. Datos 2008-2013
- ZUBIRI, I.; MARTÍNEZ, J.; VALLEJO, M.(2010). *El impacto económico del gasto en política social de la diputación foral de Guipúzcoa*. Universidad del País Vasco.

