

1

 PLAN LOCAL DE LA INFANCIA Y

LA ADOLESCENCIA

DEL MUNICIPIO DE TEGUESTE.

2020-2022

2

Equipo Técnico Municipal

- Trabajadora Social: Lucía Sánchez González

- Educadora de Prevención: Mª Mercedes González González

- Educadora de Riesgo: Luz Marina Rodríguez García

- Educadora de menores: Nayboa de Armas Bethencourt

- Educadora de menores: Verónica Sacramento Lutzardo

Equipo Técnico Externo:

- Josué Gutiérrez Barroso. Profesor del Departamento de Sociología y

Antropología. Universidad de La Laguna.

- Juan Manuel Herrera Hernández. Profesor del Departamento de Ciencias de la

Comunicación y Trabajo Social. Universidad de La Laguna.

Colaboradores/as:

- Concejala de Servicios Sociales, Sanidad, Consumo y Contratación

Administrativa: María Candelaria de la Rosa González

- Equipo Técnico de Servicios Sociales: Mª del Carmen Peña González.

- Concejal de Medio Ambiente, Trans. Ecológica, Aguas, Desarrollo Local, Empleo

y Turismo: Manuel Antonio Martín Rocha.

- Personal Técnico: Silvia María Rodríguez Rodríguez.

- Concejal de Deportes, Juventud, Cultura y Protección Civil: Antonio López

González.

- Personal Técnico: Noemí González López.

- Concejala de Fiestas y Artesanía: Eladia López Lutzardo.

- Concejal de Urbanismo, Patrimonio y Obras: Bernardo González López

- Personal Técnico: Jesús Manuel Reyes Reyes.

- Concejal de Educación, Igualdad, Transparencia, Comunicación, Nuevas

Tecnologías y Servicios Públicos: Ricardo Chico Marrero.

3

- Personal Técnico: Pino Rodríguez González; Jose L. Gutiérrez Hernández y Mª

del Cristo González del Castillo.

- Concejal de Agricultura, Ganadería y Desarrollo Rural: Julián Rodríguez Pérez.

- Población del municipio de Tegueste.

- Centros educativos del municipio de Tegueste..

- Familias del municipio de Tegueste.

4

El Ayuntamiento de la Villa de Tegueste está firmemente comprometido con la

mejora de la vida de los niños y niñas del municipio, con el objetivo de garantizar sus

derechos fundamentales y el acceso a la educación, la salud y su propia protección, entre

otros aspectos fundamentales para su desarrollo. Obtener el reconocimiento “Ciudad

Amiga de la Infancia”, promovido por UNICEF, supondrá un paso más en la puesta en

marcha de políticas e iniciativas coordinadas entre las distintas áreas del consistorio con

la Declaración Universal de los Derechos del Niño como base. En Tegueste

continuaremos trabajando de forma transversal para generar entornos seguros destinados

a que niños, niñas y adolescentes, puedan desarrollar su aptitudes, conocimientos y

actitudes, dándoles voz para formar parte del desarrollo de este, nuestro municipio.

Me complace compartir este documento que recoge el desarrollo de la política

social con la infancia, la adolescencia y sus familias, así como las acciones y las medidas

de evaluación y seguimiento, encaminadas a mejorar la calidad de vida en nuestro

municipio.

Todo plan de actuación requiere de la implicación de las administraciones y en

concreto, esta corporación local, está comprometida con este cometido desde que se

prestan servicios sociales en nuestra corporación, mejorando a lo largo de los años

recursos, servicios, etc., y ahora con este documento, implica un paso más hacia la mejora

de las políticas sociales destinadas a la infancia, adolescencia y sus familias.

Ana Rosa Mena de Dios

Alcaldesa del Municipio de la Villa de Tegueste

5

Una “Ciudad Amiga de la Infancia” es cualquier ciudad, pueblo, comunidad o

sistema de gobierno local comprometido con el cumplimiento de los derechos de las

niñas, los niños y los y las adolescentes de acuerdo a la Convención sobre los Derechos

del Niño. Nuestro municipio, Tegueste, asume este compromiso de proteger a los y las

menores, desarrollando acciones dentro de un marco de planificación como punto de

partida.

Disponer de un instrumento técnico de planificación que ha partido del análisis de

nuestra realidad municipal, supone un compromiso por parte de esta Corporación Local,

en llevar a cabo las políticas sociales necesarias con el fin de dar respuesta a las

necesidades de la infancia, adolescentes y sus familias.

Este documento, como marco de referencia incorpora aquellos ámbitos necesarios sobre

los que llevar a cabo las acciones, el sistema de evaluación de los mismos y la coordinación del

proceso. Como responsable de la Concejalía de Servicios Sociales, Sanidad y Consumo del

Ayuntamiento, apostamos por las políticas sociales que garanticen que nuestros menores,

adolescentes y sus respectivas familias, puedan desarrollarse y crecer en entornos seguros

y donde haya respuestas efectivas a las necesidades de los/as mismos/as, en cualquier

momento de su etapa evolutiva.

Candelaria de la Rosa González

Concejala delegada de Servicios Sociales

6

ÍNDICE
PRESENTACION ... 8

1. PUNTO DE PARTIDA DEL PLAN LOCAL DE LA INFANCIA, ADOLESCENCIA Y

FAMILIA Y FINALIDAD.. 9

2. MARCO CONCEPTUAL Y LEGAL ... 11

2.2. MARCO CONCEPTUAL .. 11

a) Concepto de infancia, adolescencia y familia ... 11

b) Factores de protección y de riesgo .. 11

c) Parentalidad positiva y preservación familiar ... 13

d) Agentes sociales .. 13

e) Prevención ambiental: ... 14

f) Prevención universal, selectiva e indicada .. 14

g) Tecnologías de la información: ... 15

2.2. MARCO LEGAL ... 15

3. ANÁLISIS Y DIAGNOSTICO DEL ESCENARIO LOCAL DE LA INFANCIA,

ADOLESCENCIA Y LA FAMILIA .. 18

3.1. SITUACIÓN SOCIODEMOGRÁFICA ... 18

3.2. ANÁLISIS DEL CONTEXTO SOCIOCOMUNITARIO ... 23

a) Metodología .. 23

b) Resultados ... 23

3.3. ANÁLISIS OBSERVACIONAL DEL ENTORNO Y VALORACIÓN PERCIBIDA

POR LOS/AS RESIDENTES ... 28

a) Metodología .. 28

b) Resultados ... 29

3.4. VALORACIÓN DE LOS/AS AGENTES SOCIALES SOBRE FACTORES DE

RIESGO Y DE PROTECCIÓN E INFANCIA ... 33

a) Metodología .. 33

b) Resultados ... 34

3.5. RESULTADOS DEL ESTUDIO DE HÁBITOS Y ESTILO DE VIDA DE LA

POBLACIÓN ESCOLARIZADA EN PRIMARIA.. 41

a) Metodología .. 41

b) Resultados ... 45

i. Hábitos de vida .. 45

ii. Actividades y estilos de vida ... 48

7

iii. Situaciones vividas en los últimos 6 meses ... 50

3.6 ANÁLISIS DE LA EVOLUCIÓN DE DATOS RELACIONADOS CON

ACTUACIONES DEL ÁMBITO DEL MENOR Y LA FAMILIA 53

a) Metodología .. 53

b) Resultados ... 53

3.7. CONCLUSIONES Y RECOMENDACIONES PARA LA PLANIFICACIÓN 58

a) SITUACIÓN SOCIODEMOGRÁFICA ... 58

b) ANÁLISIS OBSERVACIONAL DEL ENTORNO Y PERCIBIDO POR LOS/AS

RESIDENTES ... 58

c) VALORACIÓN PERCIBIDA POR AGENTES SOCIALES SOBRE FACTORES DE

RIESGO Y DE PROTECCIÓN EN LA INFANCIA ... 59

d) RESULTADOS DEL ESTUDIO DE HÁBITOS Y ESTILO DE VIDA DE LA

POBLACIÓN ESCOLARIZADA EN PRIMARIA .. 62

e) ACTUACIONES DEL ÁMBITO DE LA INFANCIA Y LA FAMILIA 65

4. PRINCIPIOS DEL PLAN ... 67

5. CONTEXTO Y LÍNEAS DE ACTUACION ... 70

6. AMBITOS, OBJETIVOS Y ACCIONES DEL PLAN LOCAL DE LA INFANCIA Y LA

FAMILIA .. 73

6.1. ÁMBITO EDUCATIVO ... 74

6.2. ÁMBITO FAMILIAR ... 76

6.3. ÁMBITO COMUNITARIO: ... 78

6.4. AMBITO ESPACIO VIRTUAL ... 81

6.5. ÁMBITO SOPORTE, APOYO TÉCNICO Y COORDINACIÓN ENTRE ÁREAS

PARA LA EJECUCIÓN DEL PLAN ... 82

7. EVALUACIÓN Y SEGUIMIENTO DEL PLAN .. 86

8. RECURSOS DEL PLAN .. 91

9. REFERENCIAS BIBLIOGRÁFICAS .. 92

8

PRESENTACION

Este documento denominado Plan Local de Atención a la Infancia y la

Adolescencia de Tegueste (2020-2022), es un instrumento de trabajo técnico que define

las políticas sociales públicas de atención a la infancia, adolescencia y la familia, a llevar

a cabo en el espacio local y que ha sido impulsado desde la Concejalía de Servicios

Sociales, Sanidad y Consumo del Ayuntamiento.

El Plan Local, será el referente de planificación-acción para los próximos años en

el municipio, siendo un documento que deberá ser evaluado en su proceso para ir

ajustando las acciones y medidas a las necesidades de la población, así como la

implementación o puesta en marcha de nuevas acciones que se detecten mediante la

evaluación e investigación continua.

El documento se ha estructurado en 9 apartados.

El apartado primero recoge y explica el punto de partida de este Plan Local y

finalidad. En el apartado segundo se recoge el marco conceptual y legal, en el tercero, se

desarrolla análisis y diagnóstico del escenario local de la infancia, adolescencia y la

familia en el ámbito municipal. En el cuarto apartado se recogen los principios sobre los

que se sustenta el Plan Local. En quinto apartado se recoge el contexto y líneas de

actuación que emanan del diagnóstico y planificación. En el sexto apartado de describen

los ámbitos de actuación, objetivos y acciones respectivamente. En el séptimo apartado

se detallan las estructuras de coordinación y/o seguimiento del Plan. En el octavo, se

describe la evaluación propuesta y en último apartado, se especifican los recursos para la

ejecución del mismo.

9

1. PUNTO DE PARTIDA DEL PLAN LOCAL DE

LA INFANCIA, ADOLESCENCIA Y FAMILIA

Y FINALIDAD.

El Ayuntamiento de Tegueste, desarrolla desde sus áreas municipales las

competencias encomendadas en material de Infancia, Adolescencia y Familia,

establecidas por la legislación vigente y los planes estratégicos de ámbito regional y

nacional (véase apartado siguiente).

Desde el Área de Infancia y Familia, se cuenta con una red de apoyo y

coordinación entorno al seguimiento e intervención con los y las menores del municipio.

Para ello, y de manera coordinada, se elaboró conjuntamente un Protocolo de actuación

ante situaciones de vulnerabilidad en la infancia y adolescencia en el municipio en el

2000-2001. Es a raíz de este trabajo en red, dónde comienzan a llevarse a cabo acciones

de prevención y promoción del bienestar de la infancia en Tegueste. Cabría destacar el

trabajo preventivo con Infancia y Adolescencia, desde determinados proyectos como:

“Busca tu Alternativa”, “Los niños y niñas tenemos Derechos”…etc.

Todas la acciones y medidas que se vienen aplicando en el municipio precisaban

de un marco de planificación que las integre, y además permitiera priorizar, qué acciones

son las adecuadas y resultantes del diagnóstico municipal llevado a cabo, y habrá que

implementar para los próximos años dentro del municipio.

Para ello, se inició un proceso de recogida, análisis y elaboración, que culmina

con la elaboración del Plan Local de la Infancia y Adolescencia (2020-2024).

La Planificación local para lograr mejores resultados precisa estar conectada con

las exigencias en planificación que indican organismos entre otros cómo UNICEF, por

ello este documento, pretende dos fines:

a) Disponer de un documento o instrumento de trabajo técnico que defina las

acciones, medidas, que contribuyen al cumplimiento de las políticas sociales públicas de

protección y atención a la infancia, adolescencia y la familia, a llevar a cabo en el espacio

local, así como evaluar los resultados de éstas.

b) Optar al reconocimiento de Tegueste como “Ciudad Amiga de la Infancia”, un

distintivo promovido por UNICEF. Una “Ciudad Amiga de la Infancia” es cualquier

10

ciudad, pueblo, comunidad o sistema de gobierno local comprometido con el

cumplimiento de los derechos de las niñas, los niños y los y las adolescentes de acuerdo

a la Convención sobre los Derechos del Niño. Se fundamenta en el diseño de

políticas públicas eficaces basadas en esa convención la promoción de la participación

infantil y adolescente y el impulso de alianzas entre todos los actores relacionados con la

infancia a nivel municipal. Para este segundo cometido, se precisa cumplir con los

siguientes indicadores: el diseño del Plan Local de Infancia y Adolescencia, estar

acompañado de un presupuesto y de un sistema de seguimiento y evaluación basado

en indicadores, además de la concreción de los sistemas de participación y coordinación.

11

2. MARCO CONCEPTUAL Y LEGAL

2.2. MARCO CONCEPTUAL

a) Concepto de infancia, adolescencia y familia

El concepto de infancia hace alusión al periodo de crecimiento y desarrollo

humano que abarca desde el nacimiento hasta la adolescencia. Por su parte, la

adolescencia se produce después de la niñez y antes de la edad adulta, entre los 10 y los

19 años (OMS, 2000). Sin embargo, de acuerdo con UNICEF (2005), la infancia significa

mucho más que el tiempo que transcurre entre el nacimiento y la edad adulta, se refiere

al estado y la condición de la vida de un niño, a la calidad de esos años. En la Convención

sobre los Derechos del Niño (ONU, 1989) se reafirma el papel de la familia en las vidas

de los niños y las niñas. La familia es la unidad fundamental de la sociedad y el entorno

natural para el crecimiento y el bienestar de sus miembros, especialmente los más

pequeños. Es definida como la “unión de personas que comparten un proyecto de vida en

común que se quiere duradero, con fuertes sentimientos de pertenencia, con intensas

relaciones de reciprocidad, intimidad y dependencia que generan un fuerte compromiso

interpersonal” (Palacios y Rodrigo, 1998, p. 33). Hoy en día las familias desarrollan sus

funciones con un elevado nivel de variabilidad. Estas diferencias se sitúan en la

individualidad propia de cada familia y en el entorno que la rodea. De esta forma, los

diversos contextos sociales y condiciones del entorno que la rodean pueden influir de

forma significativa en su buen funcionamiento y en el bienestar de sus miembros (Rodrigo

et al., 2015).

b) Factores de protección y de riesgo

En los contextos psicosociales que rodean a las familias encontramos condiciones

del entorno familiar que pueden resultar tóxicas o de riesgo para las familias, y aquellas

que, por el contrario, pueden resultar benéficas o protectoras para su buen funcionamiento

(Garbarino y Gantzel, 2000). Este planteamiento se relaciona con el modelo ecológico-

transaccional según el cual en cada contexto o sistema que influye a la familia se sitúan

12

factores de riesgo y protección (Cicchetti y Lynch, 1993). En concreto, por factores de

riesgo se hace referencia a las condiciones biológicas, psicológicas o sociales que

aumentan la posibilidad de que aparezcan una conducta, situación o problema que

comprometen en mayor o menor medida el ajuste personal y social de la persona (Rodrigo

et al., 2008). Por otra parte, los factores de protección hacen referencia a influencias que

modifican, mejoran o alteran la respuesta de una persona ante algún riesgo que predispone

a un resultado no adaptativo (Rutter, 1985, citado en Rodrigo et al., 2008).

Atendiendo a los diferentes contextos en los que se desarrollan los niños y las

niñas, podemos encontrar factores de riesgo y protección (adaptado de Rodrigo et al.,

2008):

- Familia: como factores de protección familiares encontramos la calidez,

el apoyo, el afecto, o la estabilidad emocional de los padres. Son factores de riesgo

la pobreza, la exclusión social, el conflicto o violencia en la pareja, bajo nivel de

competencias parentales, toxicomanías, o conductas parentales antisociales o la

delincuencia por parte del padre o madre.

- Iguales: los factores de protección son la participación en actividades de

ocio constructivo, buena relación con compañeras/os o la asertividad. Como

factores de riesgo encontramos compañeros/as con conductas de riesgo, consumo

de drogas, conductas antisociales o aislamiento social.

- Colegio: son factores de protección el buen clima escolar, las altas

expectativas sobre el alumnado o el profesorado sensible hacia las necesidades de

los y las menores. Como factores de riesgo se sitúan en este nivel la falta de

relación familia-colegio, centros pocos sensibles a las necesidades de la

comunidad o la falta de cohesión entre profesorado y alumnas/os.

- Comunidad: son factores de protección los barrios seguros y con viviendas

apropiadas, las relaciones de cohesión entre vecinos/as, las políticas sociales que

apoyan el acceso a recursos de apoyo a las familias o las actividades de

participación en la comunidad. Son factores de riesgo la violencia e inseguridad

en los barrios, el desempleo y la crisis económica, la mala dotación de recursos o

los entornos con prejuicios y actitudes de rechazo.

Es especialmente importante, en el contexto de este informe, prestar atención al

nivel comunitario. Así, la posibilidad de recibir ayuda por parte de los recursos sociales,

13

una buena integración en la escuela, la existencia de una buena red de apoyo social (tanto

de personas adultas como de iguales) la integración y participación en actividades

comunitarias a través de la pertenencia a grupos (deportivos, culturales, lúdicos,

religiosos, etc.) se convierten en poderosos factores protectores que la comunidad ofrece

a sus miembros (Instituto Insular de Atención Social y Sociosanitaria, 2017, p.34)

c) Parentalidad positiva y preservación familiar

Otro de los conceptos en los que se inspira la elaboración de este diagnóstico es

la “parentalidad positiva”. En el 2006 el Comité de Ministros de los Estados miembros

del Consejo de Europa promovió la Recomendación sobre Políticas de Apoyo a la

Parentalidad Positiva. Esa directiva instaba a los gobiernos de los países miembros a

impulsar activamente políticas de Parentalidad positiva. Las políticas de parentalidad

positiva están orientadas a “promover relaciones positivas entre padres e hijos, fundadas

en el ejercicio de la responsabilidad parental, para garantizar los derechos del niño y del

adolescente en el seno de la familia, y optimizar su desarrollo potencial y su bienestar”

(Rodrigo, 2015, p. 28). Desde el enfoque de la parentalidad positiva se promueve la

protección del menor ya que se aboga por el trabajo desde la prevención y promoción con

la familia para garantizar el bienestar y desarrollo infantil.

En la protección de la infancia también es fundamental hacer alusión al concepto

de “preservación familiar”. Rodrigo, Máiquez, Martín y Byrne (2008) sostienen que la

preservación familiar comprende todas aquellas acciones que hay que llevar a cabo para

mantener a los y las menores en el hogar cuando los responsables de su cuidado, atención

y educación por diversas circunstancias hacen dejación de sus funciones parentales o

hacen un uso inadecuado de las mismas, comprometiendo o perjudicando el desarrollo

personal y social del menor, pero sin alcanzar la gravedad que justifique una medida de

separación del menor de su familia.

d) Agentes sociales

 Los actores que intervienen en las políticas públicas que fomentan el bienestar son

diversos y responden a la realidad que rodea a los niños y niñas y adolescentes. En este

ámbito se podrían identificar cuatro redes que se interrelacionan: la red ciudadana, la red

14

de servicios locales, la red educativa y la red de salud (Diputación de Barcelona, 2009, p.

37).

e) Prevención ambiental:

Entendida como todas la acciones llevadas por los organismos competentes (

Ayuntamiento y áreas municipales, ordenanzas municipales, Fuerzas de seguridad

(policía local, guardia civil,..) y resto de servicios y recursos que actúan en el municipio,

encaminadas a hacer un seguimiento y supervisión de la prevención ambiental municipal

(cumplimiento de ordenanzas municipales, publicidad de drogas, tiendas y clubes de

consumidores/as de derivados cannábicos, espacios de juegos de apuestas, acceso a

menores, etc. etc.).

f) Prevención universal, selectiva e indicada

Basándonos en (Santibáñez, Ruiz-Nazarro, Audikana de la Hera, 2020:146-147), los tipos

de prevención son:

 Universal. Acciones dirigidas a toda la población infantil, adolescente y juvenil

de bajo riesgo. No se establecen diferencias en términos de vulnerabilidad o de

las conductas irregulares en las que participan. Gran parte de sus objetivos es

reforzar los factores de protección.

 Selectiva. Dirigida a grupos de niños/as, adolescentes, y jóvenes identificados/as

ya como vulnerables, porque reúnen un mayor grupo de factores de riesgo o

factores de más peso que la media de los grupos de su edad. Su actividad va

dirigida a reducir los factores de riesgo y a potenciar los factores de protección.

 Indicada. Dirigida a personas individuales, adolescentes o jóvenes de alto riesgo,

porque en ellos/as, se concentran muchos y muy potentes factores individuales y

relacionales de vulnerabilidad y qué además ya presentan conductas de riesgo,

estando estas cercanas a las conductas problema.

15

g) Tecnologías de la información:

Hace referencia a internet, medios digitales y redes sociales y su uso adecuado y/o

inadecuado y consecuencias o adicciones comportamentales relacionadas con las

tecnologías de la información y la comunicación. ENA (Estrategia Nacional sobre

Adicciones 2017 – 2024).

2.2. MARCO LEGAL

La protección a la Infancia y la Familia viene ya recogida legalmente en la

Constitución Española. Así, el capítulo Tercero de su Título I (art. 39), señala que los

padres y madres deben prestar asistencia de todo orden a los hijos e hijas habidos dentro

o fuera del matrimonio, durante su minoría de edad y en los demás casos en que

legalmente proceda. Asimismo, señala que los poderes públicos “aseguran la protección

social, económica y jurídica de la familia”, así como “la protección integral de los hijos

(...) y de las madres, cualquiera que sea su estado civil” (Instituto Insular de Atención

Social y Sociosanitaria, 2017).

Además, el apartado cuarto añade que “los niños gozarán de la protección prevista en

los acuerdos internacionales que velan por sus derechos”. En este sentido, es de referencia

obligada la Declaración de los Derechos del Niño, proclamada por la Asamblea General

de las Naciones Unidas el 20 de noviembre de 1959, y la Convención de las Naciones

Unidas de 20 de noviembre de 1989, sobre los Derechos del Niño, la cual fue ratificada

por España con fecha de 30 de noviembre de 1990.

Nuestro ordenamiento jurídico desarrolla el sistema de protección a la infancia, que

ha sido modificado a lo largo del tiempo para conseguir adaptarse a las necesidades

emergentes y a los cambios que ha sufrido la institución de la familia (Instituto Insular de

Atención Social y Sociosanitaria, 2017). A continuación se recoge, sin intención de

realizar un análisis exhaustivo, la evolución de este marco legislativo:

16

Tabla 1. Textos normativos que han introducido modificaciones en el sistema de protección de la infancia.

Legislación Observaciones

Ley Orgánica 1/1996, de 15 de

enero, de Protección Jurídica

del Menor, de modificación

parcial del Código Civil y de la

Ley de Enjuiciamiento Civil

Modificaciones en base a la protección integral de los y las menores. Una de

las innovaciones es la distinción, dentro de las situaciones de desprotección

infantil, de las situaciones de riesgo de las de desamparo, que darán lugar a

un grado distinto de intervención por parte de la Administración pública para

procurar la protección del/la menor, cumpliendo así con el principio de

mantenimiento del/la menor en el medio familiar de origen, recogido en

distintos textos legales de ámbito nacional e internacional.

Ley Orgánica 8/2015, de 22 de

julio, de modificación del

sistema de protección a la

infancia y a la familia

Establece los cambios jurídico-procesales y sustantivos necesarios en

aquellos ámbitos considerados como materia orgánica, al incidir en los

derechos fundamentales y libertades públicas establecidos en la Constitución.

Entre los aspectos que incorpora, desarrolla y refuerza el derecho del menor

a que su interés superior sea prioritario; se incluye la referencia la Convención

de Derechos de las personas con discapacidad, de 13 de diciembre de 2006 y

se adapta el lenguaje en consecuencia; y se desarrolla de forma más detallada

el derecho fundamental del menor a ser oído y escuchado.

Ley 26/2015, de 28 de julio, de

modificación del sistema de

protección a la infancia y a la

adolescencia

Introduce los cambios necesarios en la legislación española de protección a la

infancia y a la adolescencia que permitan continuar garantizando a los

menores protección uniforme en todo el territorio del Estado y que constituya

una referencia para las comunidades autónomas en el desarrollo de su

respectiva legislación en la materia. Entre las novedades que incorpora, se

establecen los principios rectores de la reforma de las instituciones de

protección a la infancia y a la adolescencia, dando prioridad a las medidas

estables frente a las temporales, a las familiares frente a las residencias y a las

consensuadas frente a las impuestas; se establece la obligación de las

Entidades Públicas a revisar, en plazos concretos, las medidas de protección

adoptadas; se establecen en norma estatal las circunstancias que regulan el

desamparo; se establece el principio de prioridad de la familia de origen; y se

establece la obligación de la Administración de preparar para la vida

independiente a los jóvenes ex-tutelados.

Ley 1/1997, de 7 de febrero, de

Atención Integral a los

Menores

(Desarrollada a través de los

siguientes decretos)

Marco legal regulador de la atención y protección de los/las menores que

residan o que se encuentren transitoriamente en el territorio de la Comunidad

Autónoma de Canarias.

En la actualidad esta ley se encuentra en proceso de modificación, con el fin

de adecuar la legislación autonómica a los grandes cambios que ha

experimentado la sociedad en estos más de veinte años, así como ajustarla a

la normativa estatal contenida en las leyes 8/2015 y 26/2015.

Decreto 54/1998, de 17 de abril

Regula los procedimientos administrativos de las actuaciones de amparo de

los menores en el ámbito de la Comunidad Autónoma de Canarias.

Decreto 40/2000, de 15 de

marzo

Aprueba el Reglamento de Organización y Funcionamiento de los Centros de

Atención a menores en el ámbito de la Comunidad Autónoma Canaria.

Decreto 137/2007, de 24 de

mayo

Regula los procedimientos administrativos previos a la constitución de la

adopción y el Registro de Adopción.

Bases de la IX Convocatoria

del Reconocimiento Ciudades

Amigas de la Infancia de

octubre 2019

Reconoce el compromiso de los Gobiernos Locales con los Derechos de la

Infancia y la Adolescencia, en la localidad.

17

Asimismo, existen distintos instrumentos de planificación que determinan las

líneas de actuación que las distintas Administraciones deben llevar a cabo para procurar

una efectiva protección a la infancia, de acuerdo con lo previsto por los textos legales

citados con anterioridad. Podemos destacar el II Plan Estratégico Nacional de Infancia y

Adolescencia 2013-16 y II Plan integral del Menor en Canarias (Instituto Insular de

Atención Social y Sociosanitaria, 2017). Ya en el periodo actual, se debe señalar la

Estrategia Canaria de Infancia, Adolescencia y Familia 2019-2023, en la cual se definen

las líneas de las políticas sociales de nuestra Comunidad Autónoma en materia de infancia

y familia durante el periodo señalado.

Cabría destacar que el Programa Ciudades Amigas de la Infancia pretende

proporcionar a los Gobiernos Locales, las direcciones y requisitos para presentarse a la

convocatoria de reconocimiento de Sello CAI. Entre sus pilares fundamentales, apoyan

el diseño de políticas públicas eficaces que se basen en la Convención sobre los Derechos

del Niño (enfoque de derechos y de equidad); la promoción de la participación infantil y

adolescente (enfoque de participación) y el impulso de alianzas entre todos los actores

relacionados con la infancia a nivel municipal (enfoque ALIA). Se pone en valor un

modelo de gestión centrado en un enfoque de Derechos de Infancia. Un modelo que

implica una coordinación interna del Gobierno Local, coordinación con otros actores

locales, que promueve y genera mecanismos reales de la participación infantil y cuenta

con una estrategia a largo plazo para incorporar niños, niñas y adolescentes en sus

políticas y acciones. Un modelo donde obtener el Sello CAI es el primer paso para iniciar

un camino de mejora continua hacia el pleno cumplimiento de los derechos de niños,

niñas y adolescentes en el ámbito local.

18

3. ANÁLISIS Y DIAGNOSTICO DEL

ESCENARIO LOCAL DE LA INFANCIA,

ADOLESCENCIA Y LA FAMILIA

Esta parte clave del proceso, se ha podido llevar a cabo, mediante un convenio de

colaboración sin costes, entre el área municipal y un equipo de investigación de

profesores/as de la Facultad de Ciencias Sociales y de la Comunicación, de la Universidad

de La Laguna.

3.1. SITUACIÓN SOCIODEMOGRÁFICA

En este apartado se analizará brevemente la situación sociodemográfica del

municipio de Tegueste. En dicho municipio residen 11.294 habitantes según la

Explotación Estadística del Padrón Municipal a 1 de enero de 2019 (ISTAC, 2020), lo

que representa el 1,2% de la población total de la Isla de Tenerife. La proporción de

hombres y de mujeres es muy similar.

La evolución de la población menor del municipio de Tegueste es algo diferente

a la de la Isla de Tenerife, tal y como se aprecia en la figura 1. Así, se observa que el

crecimiento es positivo y negativo de forma alterna. Lo que sí queda meridianamente

claro es que la población menor de edad, desde el año 2017 al 2019 ha decrecido, aunque

cada año se ha producido ese decrecimiento en menor medida.

19

Figura 1. Crecimiento/decrecimiento anual de la población menor en Tegueste y Tenerife. 2001-2019. %.

Fuente: ISTAC (2020). Elaboración Propia.

Ese decrecimiento de la población menor se puede observar en la figura 2. Si bien

la población total de Tegueste ha aumentado considerablemente del año 2000 al 2019

(2.068 personas), la población menor ha disminuido en dicho periodo. Así, se pasó de

1968 menores en el año 2000 a 1870 en el año 2019. En este sentido, la tendencia

observada es a la pérdida de importancia demográfica de este sector de población en

Tegueste. Este dato queda constatado al observar la figura 3, donde se aprecia que el

índice de juventud (cociente entre la población de 14 o menos años y población total *

100) ha disminuido en todo el periodo analizado, aunque en menor medida que el índice

de juventud a nivel insular.

-3,0%

-2,0%

-1,0%

0,0%

1,0%

2,0%

3,0%

4,0%

5,0%

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

Tenerife Tegueste

20

Figura 2. Evolución de la población total y de la población menor en Tegueste. 2000-2019. Número.

Fuente: ISTAC (2020). Elaboración Propia.

Figura 3. Evolución del Índice de Juventud en Tenerife y Tegueste. 2001-2019. Índice.

Fuente: ISTAC (2020). Elaboración Propia.

En cuanto al número de menores por barrios según edad y sexo, el número total

se recoge en la tabla 2

9.226

9.664

9.816

9.948

10.165

10.279

10.393

10.461

10.613

10.666

10.731

10.874

10.904

11.078

11.097

11.107

11.114

11.108

11.203

11.294

1.968

2.036

2.002

2.016

2.018

1.994

1.987

1.962

1.956

1.900

1.881

1.929

1.908

1.946

1.924

1.909

1.912

1.888

1.872

1.870

0 2.000 4.000 6.000 8.000 10.000 12.000 14.000

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

Población Total Tegueste Población Menor Tegueste

Tenerife; 2001;
15,18

Tenerife; 2019;
13,39

Tegueste; 2001;
17,08

Tegueste; 2019;
13,6

12

13

14

15

16

17

18

Tenerife Tegueste

21

Tabla 2. Menores según sexo, edad y barrios de Tegueste. Número absoluto. 2019.

De 0 a 3 De 4 a 9 De 10 a 14 De 15 a 17

Hombres Mujeres Hombres Mujeres Hombres Mujeres Hombres Mujeres

Las Canteras 8 8 8 11 9 5 2 8

Pedro Álvarez 22 20 32 37 41 34 28 22

El Portezuelo 29 26 40 36 35 30 29 15

El Socorro 11 13 37 34 41 29 24 26

Tegueste Centro 80 71 152 110 125 120 75 53

Las Toscas 23 33 55 54 56 61 36 16

TOTAL 173 171 324 282 307 279 194 140
Fuente: ISTAC, 2020. Elaboración propia.

En cuanto a lo económico, Tegueste se sitúa como el segundo municipio de la

provincia de Santa Cruz de Tenerife en renta media por hogar, tal y como se aprecia en

la figura 5. Por tanto, es una de las entidades locales donde sus residentes tienen de media

una mayor renta. Ello se traduce a nivel laboral, tal y como se observa en la figura 4,

donde tiene una media de puestos de trabajo por cada 1000 habitantes superior a la insular.

Figura 4. Evolución del número de puestos de trabajo por cada 1000 habitantes. 2015-2020. Trimestral.

Fuente: ISTAC (2020b). Elaboración Propia.

Tenerife; 2020
Segundo trimestre;

7,5

Tegueste; 2020
Segundo trimestre;

9,7

0

2

4

6

8

10

12

14

16

Tenerife Tegueste

22

Figura 5. Renta media por hogar en los municipios de la provincia de Santa Cruz de Tenerife 2017. En Euros.

Fuente: INE 2017. Elaboración Propia.

16.068
18.911

20.391
20.870
21.158
21.317
21.616
21.810
21.949
21.984
22.307
22.557
22.848
23.013
23.075
23.147
23.300
23.517
23.598
23.721
24.048
24.281
24.305
24.349
24.421
24.532
24.665
24.758
24.908
25.003
25.081
25.117
25.130
25.191
25.337
25.424

26.042
26.688
26.766

27.382
27.717
27.877
27.909
27.980
28.379
28.428
28.459

29.162
29.206
29.555
29.915
30.253

33.117
36.130

0 5.000 10.000 15.000 20.000 25.000 30.000 35.000 40.000

38016 Garafía

38014 Fuencaliente de la Palma

38045 Tazacorte

38006 Arona

38044 Tanque, El

38005 Arico

38049 Valle Gran Rey

38047 Tijarafe

38010 Buenavista del Norte

38003 Alajeró

38019 Guía de Isora

38021 Hermigua

38031 Realejos, Los

38039 Santa Úrsula

38052 Vilaflor de Chasna

38020 Güímar

38028 Puerto de la Cruz

38012 Fasnia

38026 Orotava, La

38027 Paso, El

38008 Breña Alta

38033 San Andrés y Sauces

38023 San Cristóbal de La Laguna

38011 Candelaria

38036 San Sebastián de la Gomera

38041 Sauzal, El

38046 Tegueste

23

3.2. ANÁLISIS DEL CONTEXTO

SOCIOCOMUNITARIO

El objetivo principal de esta acción ha sido recoger los distintos recursos

existentes en el municipio, de los que pueden ser beneficiarios/as las familias y menores

residentes.

a) Metodología

El procedimiento seguido ha sido recabar la información disponible de recursos

existentes según la página web institucional y otras informaciones alojadas en la red

relacionadas con el municipio y para ello, se utilizó el instrumento denominado

Información disponible online sobre el contexto municipal de Tegueste.

b) Resultados

Para mostrar los resultados, se han agrupado en las áreas o ámbitos según la

tipología de los recursos existentes siendo éstos culturales, deportivos, de ocio,

educativos, de salud y del tercer sector.

En lo que a cultura se refiere, existen distintas infraestructuras tales como centros

culturales y/o centros de día que permiten y favorecen la participación organizada de los

vecinos (todas las edades) en los que se promociona la cultura, las artes escénicas, etc.

Fundamentalmente suelen estar ubicados en todos los pueblos del municipio:

- Centro cultural Jesús Amador. Por lo general, los horarios son lo

suficientemente accesibles (horario de mañana y tarde) y se imparten distintas

actividades deportivas para todas las edades (gimnasia de mantenimiento, pilates,

biodanza, aeróbic, baile infantil, taichí para mayores, bailes caribeños, taller de timba

y yoga).

- Centro cultural El Lomo: en el que se imparten clases de gimnasia de

mantenimiento y clases de iniciación a la guitarra, ambas en horario de tarde.

- Centro cultural Pedro Álvarez: las actividades deportivas son de lo más

frecuentes, en este caso, se imparten clases de manualidades para los más pequeños

(de ahí el horario de tarde), pilates, hatha yoga y tai chi.

24

- Centro cultural Príncipe Felipe: se le da una gran importancia al

aprendizaje de idiomas (ruso para niños y niñas) y actividades como la confección

de trajes

tradicionales.

- Aula polivalente (impartición de clases de yoga).

- Centro de día de mayores en los que se realizan clases de pintura.

- Centro cultural El Socorro (pintura, gimnasia de mantenimiento y bailes

latinos).

- Centro cultural El Portezuelo (pintura y calados).

- Centro cultural Lomo las rías (automasaje, mantenimiento terapéutico y

bailes latinos).

- Centro Besay. Centro de Día para menores de 3 a 16 años. Se atiende a

menores derivados desde la Unidades de Trabajo Social, y Menores (trabajadora

Social de Menores y Educadoras), con la finalidad de atender a los menores de

manera integral en horario de tarde.

- Biblioteca municipal de Tegueste: con horario de 8 de la mañana hasta las

8 de la tarde, lo que facilita que los jóvenes (los que más requieren el servicio, aunque

pueda ser utilizada por todos los públicos) puedan ir a estudiar en horario de tarde.

- Sala de estudio (pudiendo ser utilizada por las personas mayores de 18

años).

- Teatro Príncipe Felipe.

- Sala exposición “Casa Prebendado Pacheco”.

- Escuela de Música Municipal.

- Agrupaciones musicales (12)

- Respecto al deporte, en el municipio de Tegueste podemos encontrar

diversas instalaciones deportivas municipales:

- Ciudad deportiva los laureles: se practican deportes como el fútbol, fútbol

7, baloncesto, balonmano, voleibol, atletismo, salto de longitud y triple salto.

También hay vestuarios, baños, cantinas, así como colchonetas para salto y pértiga.

Encontramos diversos clubes en esta instalación: Club Deportivo Alirón Fútbol

25

Base de Tegueste, el Club Deportivo Portezuelo y la Agrupación Deportiva

Tevahiteba en fútbol.

- Terreno insular Mencey Tegueste: es una instalación para la práctica de

lucha canaria. Se encuentra el Club de Lucha la Cuna de las Tradiciones de

Tegueste. Se realizan entrenamientos y luchadas de competiciones de la Escuela

Municipal de Lucha (benjamín, alevín, infantil), y del Club de Lucha Tegueste de

Primera y Tercera categoría y cadete. Tiene además vestuarios, baños y cantina.

- Cancha de bolas de Tegueste está compuesta por cuatro canchas para las

actividades y se llevan a cabo distintas competiciones comarcales.

- Polideportivo Pedro Álvarez (fútbol sala, baloncesto, balonmano, y

voleibol).

- Polideportivo El Socorro (fútbol sala, baloncesto, balonmano y voleibol).

- Polideportivo El Portezuelo (fútbol sala, baloncesto, balonmano y

voleibol).

- Cancha Las Toscas (fútbol sala, baloncesto y balonmano).

- Cancha de El Lomo (fútbol sala y balonmano).

Respecto a las escuelas y clubes deportivos municipales, en el municipio existen las

siguientes:

- E. M. Baloncesto Villa de Tegueste.

- E. M. Lucha Canaria.

- E. D. M. Balonmano Tegueste.

- C. D. Alirón Fútbol Base Tegueste.

- C. Atletismo Olímpico Tegueste.

- Chikara Judo Club.

- Performance Tegueste.

- Centro Deportivo Shurite.

En lo referido a los centros y espacios educativos e infantiles, podemos encontrar los

siguientes recursos:

- CEIP María del Carmen Fernández Melián (centro de educación infantil y

primaria con aulas enclave).

26

- C.E.I.P. Melchor Núñez Tejera, en Pedro Álvarez

- Teófilo Pérez (C.E.I.P. con aulas enclave).

- CEIP Francisca Santos Melián.

- Instituto de Educación secundaria Tegueste (centro preferente de

motóricos).

- Centro infantil Crisol (privada)

- Centro infantil Menuditos(privada)

- Centro infantil Zipi Zape (privada)

- Finca los Zamoranos (Parque infantil situado en la Finca Los Zamoranos)

- El Mercadillo (Parque infantil situado en el Mercadillo de Tegueste)

- La Levadura (Parque infantil situado en La Levadura).

- Las Cruces (Parque infantil situado en Las Cruces).

- Tamarco (Parque infantil situado en Tamarco).

- Mini-Parque de la Iglesia del Socorro (Parque infantil situado junto a la

iglesia de El Socorro).

- 2 Programas de Formación en Alternancia con el Empleo. (Uno es de

atención sociosanitaria y el otro de agricultura)

Respecto a los recursos sanitarios, podemos encontrar los que se citan a continuación:

- Centro Salud Tegueste.

- Consultorio El Médico a Tu Lado.

- Centro de Reconocimiento de Conductores San Marcos.

- Casa de la Luz- Salud integrativa.

- Clínica Veterinaria Tegueste.

- Farmacia Puelles Jose Manuel, CB.

- Farmacia Munzenamaier Hernández, Alberto.

- Farmacia Reig Perdomo.

Respecto a las ONGs y Asociaciones presentes en el municipio, se han encontrado

las siguientes:

- Fundación FUNCASOR de atención a personas con discapacidad física.

- Asociación de bomberos voluntarios de Tegueste.

- Asociación CREATIVA (Promoción de empleo y Cohesión Social)

- ASEVITE.

27

- Asociación Vecinal Valle de Tegueste.

- Asociación Juvenil Guanhaben (La Padilla).

- Asociación Cultural Aloe.

- AMPAS de los Colegios e IES

- Asociación Solidaria Nuevo Mundo (Dispositivo MENA)

- Cáritas.

- Gabinete Amara (servicio logopedia)

- Servicio de Atención y apoyo a las familias.

- Pro-Estudia

- Centro Informático Servi-Pc

Por último, en lo referido a parques, lugares de ocio y culturales podemos encontrar:

- Mesa de Tejina (zona de senderismo).

- Zona Recreativa Pedro Álvarez.

- Finca los Zamoranos.

- Barranco Agua de Dios.

- Casco histórico de Tegueste.

- Iglesia de San Marcos Evangelista.

- Iglesia de San Iglesia de San Antonio Abad de El Portezuelo

- Iglesia Corazón de Jesús de Pedro Álvarez

- Iglesia de Nuestra Señora del Socorro.

- Calvarios de La Placeta, Las Toscas y El Socorro.

- Albergue Comarcal Valle Colino.

- Museo etnográfico Casa de los Zamorano.

- Museo de La Romería.

- Sala de Exposiciones Prebendado Pacheco.

- Parque Recreativo La Quebrada.

- Teatro Príncipe Felipe.

28

3.3. ANÁLISIS OBSERVACIONAL DEL ENTORNO Y

VALORACIÓN PERCIBIDA POR LOS/AS RESIDENTES

El objetivo general de esta acción ha sido conocer el entorno comunitario del

municipio de Tegueste, a través de la observación estructurada y la valoración percibida

por las personas residentes. Incluye los siguientes objetivos específicos:

- Recoger los aspectos positivos y negativos observados en la zona sobre el

entorno, recursos, servicios, accesibilidad, mantenimiento, etc., desde la perspectiva

de los/as observadores e indicadores pre-establecidos.

- Recoger la valoración percibida de las personas residentes sobre el

entorno, servicios, recursos, necesidades, etc.

a) Metodología

El equipo de trabajo estaba formado por 135 estudiantes, repartidos en 14 grupos y

cuyas tareas fueron: a) Acudir a los distintos barrios del municipio. Las Canteras y el

Gomero, El Socorro y San Luis, Pedro Álvarez, Tegueste- casco, El Palomar y El

Portezuelo, y llevar a cabo una observación insitu, aplicando el Estadillo para la

observación y análisis del entorno comunitario, y b) Aprovechar la oportunidad, para

entrevistar a población residente en esos barrios, haciendo uso del Estadillo de

valoración percibida del entorno según residentes.

La población residente y participantes en la entrevistas (zona, sexo y edad), es la que se

describe en las tabla 2 y .3

Tabla 3. Población entrevistada por sexo y zona del municipio de Tegueste. 2019.

 Hombres Mujeres Total

Las Canteras y El Gomero 16 18 34

Pedro Álvarez 6 8 14

El Palomar y el Portezuelo 16 22 38

Tegueste-Casco 24 32 56

El Socorro y San Luis 7 10 17

Total 69 90 159

Tabla 4. Población entrevistada según sexo y edad. 2019.

 Hombres Mujeres

Entre 18-22 5 8

Entre 23-30 9 12

Entre 31- 40 13 16

Entre 41-50 11 20

29

Entre 51-60 9 13

Entre 61-70 16 15

Entre 71 hasta 78 6 6

Total 69 90

b) Resultados

Los resultados, tanto de la observación estructurada como las entrevistas sobre la

percepción de las personas residentes, se recogen dentro de las siguientes tablas 4,5,6,7 y

8 y dentro de éstas se presentan, en la parte superior los aspectos positivos y negativos

resultantes de la observación y en la parte inferior de las mismas, la valoración percibida

por las personas residentes entrevistadas. A pie de cada tabla, se recoge el total de

personas entrevistadas por zonas.

Tabla 5. Valoración de las personas de Las Canteras y El Gomero. 2019.

Aspectos positivos observados Aspectos negativos observados

✔ No contaminación acústica y aire

✔ El poco comercio es útil para cubrir necesidades

de la zona

✔ Deterioro de casas, aceras, asfaltado

✔ Nula o baja accesibilidad para personas con

funcionalidad limitada

Valoración percibida por los/as residentes* Otras necesidades

✔ Buena vecindad

✔ Nula o poca oferta de actividades

✔ Baja participación social

✔ Ausencia de bancos en paradas de guaguas

✔ Falta de señalización vial

*Se entrevistó a pie de calle a 34 personas, 16 hombres y 18 mujeres entre los 18 y 70 años

residentes en la zona

Tabla 6. Valoración de las personas de El Socorro y San Luis. 2019.

Aspectos positivos observados Aspectos negativos observados

✔ Las relaciones vecinales

✔ La calidad y tranquilidad del entorno

✔ Poca oferta de servicios públicos

✔ Poco alumbrado

✔ Poco aparcamiento

✔ Nula accesibilidad para personas con movilidad reducida

✔ Falta de aceras, alumbrado

Valoración percibida por los/as residentes Otras necesidades

✔ Poca oferta de servicios públicos: bancos para

descansar, sombra, oferta de ocio

✔ Poco alumbrado

✔ Poco aparcamiento

✔ Contaminación acústica

✔ Pintado de las carreteras

✔ Iluminación y señalización de carreteras

*Se entrevistó a pie de calle a 14 personas, 6 hombres y 8 mujeres entre los 24 y 76 años,

residentes en la zona

30

Tabla 7. Valoración de las personas de Pedro Álvarez. 2019.

Aspectos positivos observados Aspectos negativos observados

✔ Las relaciones vecinales

✔ La calidad y tranquilidad del entorno

✔ Poca oferta de servicios públicos

✔ Poco alumbrado

✔ Poco aparcamiento

✔ Nula accesibilidad para personas con movilidad

reducida

✔ Falta de aceras, alumbrado

Valoración percibida por los/as residentes Otras necesidades

✔ Poca oferta de servicios públicos: bancos para

descansar, sombra, oferta de ocio

✔ Poco alumbrado

✔ Ausencia de bancos en las paradas de guaguas

✔ Pintado de las carreteras

✔ Iluminación y señalización de carreteras

*Se entrevistó a pie de calle a 38 personas, 16 hombres y 22 mujeres entre los 18 y 67 años

residentes en la zona .

Tabla 8. Valoración de las personas de Tegueste Casco. 2019.

Aspectos positivos observados Aspectos negativos observados

✔ Las relaciones vecinales

✔ La calidad y tranquilidad del entorno

✔ La percepción de seguridad ciudadana

✔ Señalización vial

✔ Falta de aparcamientos

Valoración percibida por los/as residentes Otras necesidades

✔ Baja participación social

✔ Falta de ocio dirigido a personas mayores y

jóvenes

✔ Falta de un servicio de urgencias

✔ Falta de aparcamientos

✔ Falta de limpieza

✔ Falta de transporte público con más regularidad

*Se entrevistó a pie de calle a 56 personas, 24 hombres y 32 mujeres entre los 18 y 67 años

residentes en la zona.

Tabla 9. Valoración de las personas de El Palomar y el Portezuelo. 2019.

Aspectos positivos observados Aspectos negativos observados

✔ Las relaciones vecinales

✔ La calidad y tranquilidad del entorno

✔ Señalización vial

✔ Mal estado de las carreteras

✔ Ausencia de aceras

Valoración percibida por los/as residentes Otras necesidades

✔ Baja participación social

✔ Falta de servicios: tiendas, supermercados,

peluquerías, etc.

✔ Nulo mantenimiento de los espacios públicos:

papeleras, recogida de basura

✔ Poco transporte público

✔ Ruido de tráfico y olores por la presencia de

animales

✔ Falta de aparcamientos

✔ Falta de limpieza

✔ Falta de transporte público con más regularidad

*Se entrevistó a pie de calle a 17 personas, 7 hombres y 10 mujeres entre los 18 años y 58 , residentes en

la zona

31

Como observaciones generales a todas las zonas, se pueden apreciar las siguientes

 Alta percepción positiva de la ciudadanía respecto a seguridad, calidad de

vida y relaciones vecinales.

 Valoración positiva percibida por residentes y la observación llevada a

cabo, respecto al buen mantenimiento y cuidado de los espacios y servicios

(bancos, aceras, limpieza, oferta de servicios, etc.), principalmente en el casco o

centro del municipio.

 En el resto de zonas municipales, la percepción es más negativa, al

valorarse cierto abandono y poco mantenimiento de espacios públicos: aceras,

accesibilidad, alumbrado, papeleras, limpieza, bancos de descanso, zonas de ocio

y oferta de ocio.

 Las preguntas acerca de la percepción de otras problemáticas en la zona,

no indican, ni destacan problemas relacionados con inseguridad, riesgo,

exclusión, etc.

 Destaca en las personas entrevistadas la poca oferta de actividades

dirigidas a menores, jóvenes y personas mayores en el municipio.

Como resumen para las cuestiones observadas negativas y positivas en el municipio,

se exponen en la tabla 9.

32

Tabla 10. Resumen de indicadores positivos y negativos percibidos por los/as residentes de Tegueste. 2019.

Indicadores + -

Participación en las actividades del barrio X

Oferta de actividades de ocio y tiempo libre X

Personas haciendo deporte /paseando en la calle X

Relaciones de convivencia entre vecinos/as X

Oferta bares, salas de juego, apuestas en la zona X

Oferta de tiendas comestibles, ropa en el barrio X

Presencia de fuerzas de seguridad (policía) en el barrio X

Oferta de actividades sociales en el barrio X

Cuidado y mantenimiento de espacios públicos X

Consumo y tráfico de sustancias en el barrio X

Oferta de actividades para niños/as y adolescentes X

Oferta de actividades para personas mayores de 65 años X

Oferta de actividades para personas adultas X

Conductas incívicas con los espacios públicos X

Limpieza y cuidado de espacios públicos X

Oferta de servicios o actividades en la zona X

Espacios de encuentro para actividades X

Oferta e información de actividades zona/municipal X

Conexión y calidad de la wifi en la zona X

ONG,s o asociaciones: Cruz Roja, Caritas, asociaciones X

Recursos públicos : salud, servicios sociales, educación X

Responsabilidad con las mascotas en la calle X

Limpieza, alumbrado, aceras, accesos, señalización, etc. X

Percepción ambiental: ruido, tráfico, olores X

Percepción sobre el aparcamiento. X

33

3.4. VALORACIÓN DE LOS/AS AGENTES SOCIALES

SOBRE FACTORES DE RIESGO Y DE PROTECCIÓN E

INFANCIA

El objetivo general de esta acción ha sido conocer la valoración de los/as agentes

sociales del municipio de Tegueste y cómo perciben los factores de riesgo y protección

de los y las menores y familias residentes en el municipio, el cual se puede desglosar en

varios objetivos específicos

- Recabar las propuestas para la mejora de la coordinación de las acciones dirigidas

a los y las menores y sus familias

- Identificar las acciones (directas o indirectas), que llevan a cabo los recursos o

agentes sociales en el municipio dirigidas a los y las menores y sus familias.

- Recoger las necesidades, carencias y recursos necesarios percibidos por las

personas entrevistadas a tener en cuenta para la planificación.

- Recabar las propuestas, medidas, acciones y recomendaciones a considerar en la

planificación.

a) Metodología

La técnica utilizada es la encuesta. Se trata de una entrevista estructurada, ya que

las cuestiones están preestablecidas. Para su elaboración se ha partido de la revisión

teórica y los objetivos de la investigación, realizándose un instrumento de elaboración

propia. El trabajo de campo fue realizado en mayo de 2020.

Como instrumento, se ha utilizado el cuestionario, el cual recoge en primer lugar

un apartado que incluye los datos de identificación de la persona entrevistada y fecha,

además de una exposición del objeto del estudio. El contenido propiamente dicho del

instrumento se estructura en tres grandes apartados, que tratan sobre la percepción de

los/las agentes sociales acerca de la situación de la infancia y la familia en el municipio

de Tegueste. Estos apartados son: valoración de los/las agentes sociales acerca de la

presencia en el municipio de factores de riesgo que podrían afectar a las familias y

menores; valoración sobre la presencia en el municipio de factores de protección que

podrían beneficiar a las familias y menores residentes; conocer qué medidas y acciones

para mejorar la coordinación entre los recursos de atención a las familias y menores del

34

municipio se valoran como prioritarias. Cada contenido se compone de una serie de ítems

que se puntúan a través de una escala tipo Likert de 10 puntos (1: nada de acuerdo; 10:

totalmente de acuerdo).

Una vez identificados los agentes sociales que se pretendían entrevistar en un

principio gracias a la lista proporcionada por los Servicios Sociales Municipales, que,

junto a la búsqueda de algunas entidades del municipio, se procedió a contactar con ellas

mediante llamada telefónica y/o correo electrónico. Asimismo, se les hizo llegar el enlace

al cuestionario tras haberles explicado el objetivo del mismo. Además, los y las

participantes contaron con varios días para poder responder al cuestionario. Finalmente

se realizaron un total de 15 entrevistas que se distribuyen según se recoge en la figura 6.

Figura 6. Agentes sociales entrevistados/as según tipología. 2020. %.

Respecto al análisis de los resultados obtenidos, se procedió a aplicar análisis

estadísticos que recogían el porcentaje y la frecuencia de cada variable.

b) Resultados

En este apartado se realiza un análisis de los resultados obtenidos en las entrevistas

realizadas a los agentes sociales de Tegueste. Se divide en tres subapartados: factores de

riesgo, factores de protección y medidas y acciones aportadas.

En cuanto a cómo perciben los factores de riesgo las personas entrevistadas y

cuales consideran más relevantes, se puede observar en la figura 7 que el ítem que ha

Series1;
AMPA; 7%

Series1;
Asociación;

20%

Series1;
Concejal;

7%

Series1;
Educadora;

20%

Series1;
Otros/as;

7%

Series1;
Policía

Local; 13%

Series1;
Trabajador/

a social;
27%

35

obtenido una media más elevada ha sido el referente al “uso abusivo o mal uso de las

tecnologías” (5,80), seguido de “consumo de alcohol y otras drogas” (5,60) y

“desempleo” (5,53).

Resulta relevante destacar otros ítems cuyas medias también han sido elevadas en

comparación con el resto como son “hábitos de vida poco saludables (mala alimentación,

sedentarismo, etc.)” (4,53), “desestructuración familiar, separaciones conflictivas”

(4,20), “violencia de género en el núcleo familiar” (4,20) y “progenitores negligentes

(malos tratos a la infancia, estilo permisivo, escasa cohesión familiar, etc.)” (4,07).

Los ítems con menos puntuación, y por tanto los factores de riesgo percibidos

como menos relevantes han sido “no acudir al control pediátrico” (2,47), “discapacidad

grave en los/las menores” (2,47) y “embarazos adolescentes” (2,93).

36

Figura 7. Factores de riesgo percibidos (1 mínimo riesgo, 10 máximo riesgo). Agentes sociales entrevistados/as

según tipología. 2020. Medias.

2,5

2,5

2,9

3,0

3,1

3,2

3,3

3,3

3,3

3,3

3,3

3,3

3,3

3,4

3,5

3,5

3,6

3,6

3,7

3,7

3,8

3,9

4,1

4,2

4,2

4,5

5,5

5,6

5,8

Discapacidad grave en los/las menores

No acudir al control pediátrico

Embarazos adolescentes

Inexistencia de figuras adultas que asuman una…

Condiciones de vivienda precarias, hacinamiento

Malos tratos a la infancia

Discapacidad en los progenitores que dificulte gravemente…

Estigmatización o discriminación por diversas razones

Absentismo escolar

Ausencia de redes de apoyo

Necesidades básicas (aseo, alimentación, higiene) no…

Exposición a accidentes en el hogar

Inexistencia de políticas sociales de prevención y protección

Conductas delictivas y de riesgo en grupos de iguales

Exclusión social

Invisibilización social, no participar en la comunidad

Familias monoparentales sin apoyo

Problemas de comportamiento o físicos que desencadenen…

Desconocimiento social y falta de recursos de apoyo ante…

Violencia (familiar, escolar, etc.)

Pobreza

Ausencia de habilidades parentales

Progenitores negligentes (malos tratos a la infancia, estilo…

Violencia de género en el núcleo familiar

Desestructuración familiar, separaciones conflictivas

Hábitos de vida poco saludables (mala alimentación,…

Desempleo

Consumo de alcohol y otras drogas

Uso abusivo o mal uso de tecnologías

37

Respecto a los factores de protección más relevantes percibidos por las personas

entrevistadas (figura 8), el ítem con mayor media ha sido el relativo a la “buena

coordinación entre los distintos recursos de la comunidad” (7,07), seguido de “alto nivel

de seguridad en la comunidad” (7,00) y “disponibilidad de servicios en el entorno (centros

de salud, ludotecas, etc.)” (6,93).

Cabe destacar otros ítems cuyas medias también han sido elevadas en

comparación con el resto como son “existencia de políticas sociales de prevención y

protección en el municipio” (6,60), “participación social de la comunidad” (6,60),

“inexistencia de una oferta de ocio nocturno en el municipio” (6,53) y “buena integración

en la escuela” (6,33).

En cuanto a los ítems con menor puntuación, y por tanto, los factores de

protección percibidos como menos relevantes han sido “empleo estable” (4,27) y “hábitos

de vida saludables (alimentación, ejercicio, ocio, etc.)” (4,93).

38

Figura 8. Factores de protección percibidos (1 mínimo riesgo, 10 máximo riesgo). Agentes sociales entrevistados/as

según tipología. 2020. Medias.

4,3

4,9

5,1

5,3

5,3

5,5

5,6

5,8

5,8

5,9

6,0

6,0

6,1

6,1

6,1

6,2

6,3

6,3

6,5

6,6

6,6

6,9

7,0

7,1

Empleo estable

Hábitos de vida saludables (alimentación, ejercicio,
ocio, etc.)

Bajo desempleo

Bajo consumo de alcohol y otras drogas

Normas claras en la familia y en la comunidad

Poca marginación o exclusión social

Vínculo familiar positivo, apego sano

Vínculo positivo con la comunidad, participación

Bajo absentismo escolar

Sensibilización social acerca del riesgo en la infancia

Necesidades básicas cubiertas

Prevención y protección por parte de las
Administraciones Públicas municipales

Poca presencia de consumo y tráfico de sustancias
en la calle

Protección ante condiciones del entorno que
comprometan su integridad

Buenas redes de apoyo social entre vecinos/as

Redes de apoyo estables (familia, vecinos, Servicios
Sociales)

Poca presencia de conductas delictivas y de riesgo en
grupos de iguales

Buena integración en la escuela

Inexistencia de una oferta de ocio nocturno en el
municipio

Existencia de políticas sociales de prevención y
protección en el municipio

Participación social de la comunidad

Disponibilidad de servicios en el entorno (centros de
salud, ludotecas, etc.)

Alto nivel de seguridad en la comunidad

Buena coordinación entre los distintos recursos de la
comunidad

39

Respecto a las medidas y acciones percibidas como más relevantes, el ítem con

mayor media ha sido el relativo a la “prevención de situaciones de riesgo y de

desprotección” (8,60), seguido de “protocolo de actuación en Servicios Sociales en casos

de desprotección o familias vulnerables” (8,53), “mediación y apoyo familiar” (8,33) y

“disponer de un Plan de Acción para la infancia y la familia del municipio” (8,33).

Asimismo, destacan otros ítems cuyas medias también han sido elevadas como

son “promoción del empleo juvenil” (8,27), “existencia de protocolos de actuación ante

situaciones de riesgo en colegios, centros de salud, etc.” (8,27) y “dotar de recursos

(humanos, materiales) a los recursos y servicios de actuación” (8,27).

Por otra parte, los ítems con menos puntuación, y por tanto las medidas y acciones

percibidas como menos relevantes han sido “editar (online) un boletín informativo

mensual de las medidas, acciones y evolución de las acciones” (6,80), “disponer de una

web y apps para la mejora de la información y sensibilización” (7,20) y “ayudas para

mejorar el rendimiento escolar” (7,27).

40

Figura 9. Acciones percibidas como prioritarias (1 mínima prioridad, 10 máxima prioridad). Agentes sociales

entrevistados/as según tipología. 2020. Medias.

6,8

7,2

7,3

7,4

7,5

7,6

7,7

7,9

8,0

8,0

8,1

8,1

8,1

8,1

8,1

8,1

8,3

8,3

8,3

8,3

8,3

8,5

8,6

Editar (online) un boletín informativo mensual de las…

Disponer de una web y apps para la mejora de la…

Ayudas para mejorar el rendimiento escolar

Página web que recoja lo que se hace y cómo proceder

Campañas de información y sensibilización social

Reuniones de la comisión de representantes una vez…

Sensibilizar a la población acerca de la vulnerabilidad…

Reforzar y difundir la petición de ayuda, facilitar…

Concienciación acerca del uso razonable de las…

Énfasis en el carácter educativo en las medidas que…

Apoyo económico a las familias vulnerables

Elaboración y puesta en marcha de un protocolo de…

Fomentar el desarrollo de habilidades sociales

Mejora de la coordinación entre los recursos del…

Prevención del consumo de alcohol y otras drogas

Reuniones técnicas trimestrales para evaluar y tomar…

Promoción del empleo juvenil

Existencia de protocolos de actuación ante…

Dotar de recursos (humanos, materiales) a los…

Disponer de un Plan de Acción para la infancia y la…

Mediación y apoyo familiar

Protocolo de actuación en Servicios Sociales en casos…

Prevención de situaciones de riesgo y de…

41

3.5. RESULTADOS DEL ESTUDIO DE HÁBITOS Y

ESTILO DE VIDA DE LA POBLACIÓN

ESCOLARIZADA EN PRIMARIA

El objetivo general de esta acción es conocer los hábitos de vida saludables entre los

escolares de primaria, del municipio de Tegueste, los cuales se pueden desglosar en los

siguientes objetivos específicos:

● Los hábitos alimenticios y la actividad física de los/las menores del municipio.

● El tiempo dedicado al uso de las redes sociales y las nuevas tecnologías.

● El número de horas dedicadas a tiempo de ocio/actividades extraescolares.

● Las situaciones de riesgo en el ámbito académico o familiar, que afecten al

estado emocional de los/las menores.

● El rendimiento escolar de los/las jóvenes del municipio.

a) Metodología

La técnica empleada ha sido la encuesta y el instrumento usado fue el cuestionario.

Este cuestionario ha sido diseñado con preguntas cerradas y elaborado y facilitado por el

equipo técnico (ad-hoc). La a realización y la recogida de datos se ha realizado en horario

escolar, en los centros CEIP Francisca Santos Melián y CEIP Melchor Núñez.

El cuestionario consta de un total de 45 ítems, divididos en seis bloques. El

primero contiene las variables sociodemográficas (sexo, edad, número de personas en la

unidad familiar). En el segundo bloque, lo relativo a la formación (curso y si recibe o no

clases de apoyo escolar). Tras estos se encuentran las cuestiones sobre hábitos de vida,

actividades y estilos de vida y situaciones vividas en los últimos 6 meses por los menores.

El contacto con los y las participantes de la población juvenil (si es escolarizada

en primaria, es infantil, no juvenil), se realizó el día 12 de marzo de 2020. A las personas

participantes de les facilitó el cuestionario en formato papel, solicitándoles sinceridad en

su cumplimentación y ofreciéndoles todas las garantías de confidencialidad.

Para la explotación estadística de los datos se utilizó el programa SPSS v.22.

En lo relativo a los participantes del estudio (un total de 124), un 66% pertenecen

al CEIP Francisca Santos Melián y un 33% al CEIP Melchor Núñez (figura 10).

42

Figura 10. Entrevistados/as según Centro Educativo. Población en Educación Primaria de Tegueste. 2019. %.

Según el nivel educativo, la mayor parte son de sexto de primaria (30%), seguido

de los de quinto y cuarto de primaria (figura 11).

Figura 11. Entrevistados/as según nivel educativo. Población en Educación Primaria de Tegueste. 2019. %.

De igual forma, podemos decir que existe cierta igualdad en cuanto a los sexos,

ya que se destaca un 51,1% en niñas y un 48,9% en niños (figura 12).

Series1;
CEIP

Francisca
Melián
Santos;

66,4%; 66%

Series1;
CEIP

Melchor
Nuñez;

33,6%; 34%

CEIP Francisca Melián Santos CEIP Melchor Nuñez

Series1; Tercero;
17,2%

Series1; Cuarto;
26,1%

Series1; Quinto;
26,1%

Series1; Sexto;
30,6%

Tercero

Cuarto

Quinto

Sexto

43

Figura 12. Entrevistados/as según sexo. Población en Educación Primaria de Tegueste. 2019. %.

Si tenemos en cuenta la edad, el 14% de los participantes tienen 8 años y un 20%

tiene 9 años. El 29% de los menores tienen 10 años, el 27% tienen 11 años y solo un 8%

tiene 12 años (figura 13).

Figura 13. Entrevistados/as según edad. Población en Educación Primaria de Tegueste. 2019. %.

Según el número de personas con las que conviven en el hogar (figura 14), un

62% de los menores lo hace en unidades de 4-5 personas, siendo esta la forma más común

de convivencia del alumnado participante en el estudio. De igual manera, otra de las

formas de convivencia más habitual es la de 2-3 personas en el hogar (30%) y, por último,

es minoritario el número de participantes que convive con cinco o más personas (7%).

Series1;
Niño;

48,9%;
49%

Series1;
Niña;

51,1%;
51%

Niño Niña

Series1; 8;
14,6%

Series1; 9;
20,0%

Series1; 10;
29,2% Series1; 11;

27,7%

Series1; 12;
8,5%

8 9 10 11 12

44

Figura 14. Entrevistados/as según el número de personas con las que convive. Población en Educación Primaria de

Tegueste. 2019. %.

Para finalizar con este apartado cabe destacar cómo el 67% manifiesta no recibir

apoyo escolar, frente al 32% que sí recibe refuerzo escolar (figura 15).

Figura 15. Entrevistados/as según si reciben o no apoyo escolar. Población en Educación Primaria de Tegueste.

2019. %.

Series1; 2-3
personas; 30,1%

Series1; 4-5
personas; 62,8%

Series1; Más de 5
personas; 7,1%

2-3 personas 4-5 personas Más de 5 personas

Series1;
Sí;

32,1%;
32%

Series1;
No;

67,9%;
68%

Sí No

45

b) Resultados

A continuación, se exponen los resultados obtenidos en los dos colegios

mencionados de Educación Primaria del municipio de Tegueste. Los resultados se han

agrupado en los siguientes apartados: a) Hábitos de salud, b) Actividades y los estilos de

vida, y c) Situaciones que han vivido los y las participantes en los últimos seis meses.

i. Hábitos de vida

El primer apartado recogido en el cuestionario son los hábitos de salud, en

concreto la percepción que tienen los participantes en el estudio sobre su peso y altura.

Se ha observado que la mayoría consideran su peso en relación a su estatura como normal

(69%), frente a un (16%) que manifiesta ser menor de lo normal (figura 16). Las mujeres

declaran en mayor medida que los hombres que su peso es normal, mientras que ellos

declaran en mayor proporción que es bastante mayor de lo normal.

Figura 16. Calificación en relación a su peso y altura según sexo. Población en Educación Primaria de Tegueste.

2019. %.

En segundo lugar, los hábitos referidos a horarios y hábitos de descanso, es decir,

las horas a las que estos menores van a dormir (figura 17). Destaca que un elevado número

de participantes (73,1%) se acuestan en el intervalo de 21:00 a 22:00 horas. A

continuación, un 22,7% de los menores se acuestan entre las 22:00 y las 23:00 horas.

Como punto de interés destaca, como un 0,8% de los niños y niñas se acuestan entre las

23:00h y 24:00h.; mientras que dicho porcentaje aumenta hasta un 3% en el caso de

1,6%

1,5%

1,6%

12,7%

6,1%

9,3%

69,8%

75,8%

72,9%

15,9%

16,7%

16,3%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Niño

Niña

Total

Bastante mayor de lo normal Algo mayor de lo normal Normal Menor de lo normal

46

alumnos que se acuestan después de las 24:00h. Las mujeres, en general, se acuestan antes

que los hombres.

En relación al número de horas que duermen los participantes (figura 18), destaca

que un 54% se duermen entre 9h y 10h. A su vez, una minoría duerme menos de siete

horas, siendo este dato un 4%. En este caso, las mujeres en general duermen más que los

hombres.

Figura 17. Hora a la que se suele ir a dormir según sexo. Población en Educación Primaria de Tegueste. 2019. %.

Figura 18. Número de horas que suele dormir según sexo. Población en Educación Primaria de Tegueste. 2019. %.

61,5%

85,1%

73,5%

32,3%

13,4%

22,7%

1,5%

0,0%

,8%

4,6%

1,5%

3,0%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Niño

Niña

Total

Entre las 9-10 de la noche Entre las 10 y 11 de la noche

Entre las 11 y 12 de la noche Después de las 12 de la noche

15,4%

22,1%

18,8%

52,3%

55,9%

54,1%

26,2%

19,1%

22,6%

6,2%

2,9%

4,5%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Niño

Niña

Total

Más de 10 horas Entre 9 y 10 horas Entre 7 y 8 horas Menos de 7 horas

47

Finalmente, en lo referente a la periodicidad con la que se realiza ejercicio físico

y el tiempo total dedicado a la semana (figuras 19 y 20). Así, un 56% realiza ejercicio

físico más de tres días a la semana, mientras que el 1% manifiesta no realizar ningún

ejercicio físico. En cuanto al número de horas que se dedican al ejercicio físico, un 37%

dedica más de cinco horas a la semana. A continuación, un 30% le dedica dos horas a la

semana. Las mujeres en general realizan ejercicio físico de forma menos frecuente que

los niños.

Figura 19. Ejercicio físico que realiza según sexo. Población en Educación Primaria de Tegueste. 2019. %.

10,8%

1,5%

6,0%

26,2%

45,6%

36,1%

63,1%

50,0%

56,4%

2,9%

1,5%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Niño

Niña

Total

1 día a la semana 3 días a la semana Más de 3 días a la semana Ningún día a la semana

48

Figura 20. Tiempo total de ejercicio físico a la semana según sexo. Población en Educación Primaria de Tegueste

que realiza ejercicio físico. 2019. %.

ii. Actividades y estilos de vida

Sobre las actividades realizadas de manera habitual a lo largo de la semana (figura

21), mayoritariamente son estudiar y hacer tareas de clase (99%), realizar actividad física

fuera del centro escolar (98%), seguida de hablar, compartir y hacer cosas con tu familia

(98%) y hablar, compartir y hacer cosas con sus amigos/as (93%). Las mujeres en general

manifiestan hacer más actividades extraescolares y tareas domésticas que los hombres.

27,7%

32,4%

30,1%

15,4%

19,1%

17,3%

18,5%

11,8%

15,0%

38,5%

36,8%

37,6%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Niño

Niña

Total

Dos horas Tres horas Cuatro horas Cinco horas o más

49

Figura 21. Realiza las siguientes actividades a la semana según sexo. Población en Educación Primaria de Tegueste.

2019. %. Multirrespuesta.

Las personas participantes que contestaron a las preguntas anteriores referidas a

las actividades realizadas durante la semana, se les preguntó sobre la frecuencia con las

que la realizaban e indicando el número de horas (figura 22). La mayor frecuencia se

representa en aquellos menores que dedican su tiempo a estudiar, hablar y hacer cosas

con su familia y hablar y hacer cosas con las amistades. Los hombres en general usan más

las redes sociales y hacen más actividades físicas fuera del centro y las mujeres dedican

más tiempo al estudio que los hombres.

98,4%

87,5%

70,3%

98,4%

96,9%

90,6%

75,0%

84,4%

98,5%

97,0%

58,2%

100,0%

100,0%

97,0%

97,0%

97,0%

98,5%

92,4%

64,1%

99,2%

98,5%

93,9%

86,3%

90,8%

Actividad física fuera del centro escolar (caminar, correr,
gimnasia, pasear...)

Actividades de ocio activo en la calle (jugar en la calle,
pasear, salir, ir al cine, etc.)

Uso de redes sociales (juegos online, WhatsApp,
Facebook, Instagram, etc.)

Estudiar, repasar, hacer tareas de clase

Hablar, compartir y hacer cosas con tu familia

Hablar, compartir y hacer cosas con tus amigos/as

Actividades extra-escolares y culturales (música, baile,
grupos folklóricos, deporte...)

Responsable de tareas o actividades en casa como: sacar
al perro, bajar la basura, ir a comprar…

Niño Niña Total

50

Figura 22. . Frecuencia con la que realiza las siguientes actividades a la semana según sexo. Población en Educación

Primaria de Tegueste que realiza las actividades. 2019. Medias.

iii. Situaciones vividas en los últimos 6 meses

Respecto a las situaciones vividas en los últimos meses (figura 23), las

mayoritarias son las referidas a circunstancias familiares, seguidas por el sentimiento de

tristeza. Además, un 33% ha presenciado alguna situación de acoso en el colegio. Los

hombres han vivido más sentimientos de tristeza que las mujeres, mientras las mujeres

han tenido más conflictos o discusiones con su familia que los hombres.

3,6

2,8

3,1

3,8

4,0

4,1

3,2

3,2

3,0

2,8

2,2

4,5

4,3

4,3

3,2

3,6

3,3

2,8

2,7

4,1

4,2

4,2

3,2

3,4

Frecuencia Actividad física fuera del centro escolar (
caminar, correr, gimnasia, pasear...)

Frecuencia Actividades de ocio activo en la calle (
jugar en la calle, pasear, salir, ir al cine, etc.)

Frecuencia Uso de redes sociales (juegos online,
WhatsApp, Facebook, Instagram, etc.)

Frecuencia Estudiar, repasar, hacer tareas de clase

Frecuencia Hablar, compartir y hacer cosas con tu
familia

Frecuencia Hablar, compartir y hacer cosas con tus
amigos/as

Frecuencia Actividades extra-escolares y culturales (
música, baile, grupos folklóricos, deporte...)

Frecuencia Responsable de tareas o actividades en
casa como: sacar al perro, bajar la basura, ir a

comprar…

Niño Niña Total

51

Figura 23. Ha vivido alguna de estas situaciones según sexo. Población en Educación Primaria de Tegueste. 2019. %.

Multirrespuesta.

Respecto a las percepciones del grado de malestar registrado por las los/las

escolares (figura 24), lo más frecuente es presenciar situaciones de acoso dentro del

colegio, el sentimiento de tristeza y el de soledad. En general, las mujeres muestran una

mayor frecuencia de malestar por estas situaciones que los hombres en todas las

situaciones analizadas.

31,3%

12,5%

15,6%

3,1%

23,4%

23,4%

65,6%

21,9%

6,3%

54,0%

29,7%

35,8%

13,4%

6,0%

1,5%

29,9%

9,0%

70,1%

23,9%

0,0%

44,8%

16,4%

33,6%

13,0%

10,7%

2,3%

26,7%

16,0%

67,9%

22,9%

3,1%

49,2%

22,9%

Has presenciado alguna situación de
acoso/agresión dentro del colegio.

Has participado en alguna situación de
acoso/agresión dentro del colegio (presencial u

online).

Has presenciado alguna situación de
acoso/agresión fuera del colegio (presencial u

online).

Has participado en alguna situación de
acoso/agresión fuera del colegio. (presencial u

online).

Broncas o discusiones con tus
padres/madres/tutores/as, sobre el tiempo que

dedicas a los juegos, móvil, Tablet, redes sociales

Han recibido tus padres/madres/tutores/as,
quejas desde las escuela sobre tu rendimiento ,

comportamiento, hacer tareas, etc.

Has vivido alguna circunstancia en tu familia
(muerte de algún familiar, pérdida de una
mascota, pérdida de empleo, separación,…

Algún problema de salud que te haya afectado
mucho

Haber suspendido más de 2 asignaturas en la
última evaluación

Tener un sentimiento de tristeza, pena, angustia
por algún acontecimiento vivido en tu vida

Tener un sentimiento de soledad, de que no le
importo a nadie (ni amigos/as, ni familiares, ni

profesores/as..)

Niño Niña Total

52

Figura 24. Frecuencia con la que ha vivido alguna de estas situaciones según sexo. Población en Educación

Primaria de Tegueste que ha sufrido la situación. 2019. Medias..

5,5

4,2

3,1

2,8

3,2

3,5

5,5

4,5

2,1

5,6

4,7

7,4

7,6

4,4

5,0

5,1

5,4

6,3

6,6

7,0

5,9

6,4

5,4

3,4

3,0

4,1

4,1

5,9

5,4

2,1

6,3

5,0

Has presenciado alguna situación de acoso/agresión
dentro del colegio.

Has participado en alguna situación de acoso/agresión
dentro del colegio (presencial u online).

Has presenciado alguna situación de acoso/agresión
fuera del colegio (presencial u online).

Has participado en alguna situación de acoso/agresión
fuera del colegio. (presencial u online).

Broncas o discusiones con tus
padres/madres/tutores/as, sobre el tiempo que

dedicas a los juegos, móvil, Tablet, redes sociales

Han recibido tus padres/madres/tutores/as, quejas
desde las escuela sobre tu rendimiento ,

comportamiento, hacer tareas, etc.

Has vivido alguna circunstancia en tu familia (muerte
de algún familiar, pérdida de una mascota, pérdida de

empleo, separación, etc..,) que te haya afectado y…

Algún problema de salud que te haya afectado mucho

Haber suspendido más de 2 asignaturas en la última
evaluación

Tener un sentimiento de tristeza, pena, angustia por
algún acontecimiento vivido en tu vida

Tener un sentimiento de soledad, de que no le
importo a nadie (ni amigos/as, ni familiares, ni

profesores/as..)

Niño Niña Total

53

3.6 ANÁLISIS DE LA EVOLUCIÓN DE DATOS

RELACIONADOS CON ACTUACIONES DEL ÁMBITO

DEL MENOR Y LA FAMILIA

El objetivo de este apartado es analizar las actuaciones del Ayuntamiento de

Tegueste en el ámbito del menor y la familia.

a) Metodología

Para llevar a cabo el objetivo anterior, se ha analizado la documentación

suministrada por el Ayuntamiento de Tegueste, que se resumen en las Memorias de

Servicios Sociales, guías de recursos y datos de los Centros Educativos.

b) Resultados

Las estadísticas del Plan Concertado de Servicios Sociales analizadas han sido las

relacionadas con las prestaciones de Información y Orientación, Apoyo a la Unidad

Convivencial y Ayuda a Domicilio, Prevención e Inserción y Ayudas Económicas.

Los importes destinados a las diferentes prestaciones se recogen en la figura 25.

La prestación a la que más dinero se destina es al Apoyo a la Unidad Convivencial, y la

menor a Prestaciones económicas. En general, en 2019 se invirtió más en la primera

prestación que en el año anterior, mientras que las ayudas económicas se redujeron.

Por su parte, respecto a la dotación de personal en los Programas de Servicios

Sociales municipales nos encontramos que; en las Prestaciones económicas e Información

y orientación hay 1 Trabajadora Social y 1 Auxiliar Administrativo. En el de Prevención

1 Educadora Social; en Apoyo a la Unidad Convivencial 1 Educadora y 6 Auxiliares de

Ayuda a Domicilio y en la PCI 1 Trabajadora Social.

54

Figura 25. Importes de Prestaciones recogidas en el Plan Concertado según tipología. 2018-2019. En euros.

En lo que respecta al Equipo Municipal Especializado de atención a la infancia y

la familia, la evolución de casos atendidos ha disminuido de 2016 a 2018, mientras que

de 2018 a 2019 ha aumentado ligeramente (figura 26). Sin embargo, los expedientes de

riesgo iniciados han aumentado de 2016 a 2019 en más de un 100%.

Figura 26. Menores y familias atendidas por el Equipo Municipal Especializado de atención a la infancia y la

Familia de Tegueste. 2016-2019. Número.

€38.255,74

€21.000,00

€65.359,76

€26.731,36

€147.088,92

€38.255,74

€31.000,00 €65.359,76

€26.731,36

€127.888,92

Personal PCI Prestaciones
Económicas

Información y
orientación

Prevención e
Inserción

Apoyo a la Unidad
Convivencial y

Servicio de Ayuda
a Domicilio

2019 2018

51
46

31 31

75

64

52
58

4 3
6

11

2016 2017 2018 2019

Familias atendidas Menores atendidos

Expedientes de riesgo iniciados

55

Con respecto al Servicio de Día (figura 27), que tiene una capacidad total de 30

plazas, los y las menores atendidos disminuyeron de 2016 a 2018, si bien en 2019 hubo

un fuerte repunte.

Figura 27. Menores y familias atendidas por el Servicio de Día de Tegueste. 2016-2019. Número.

En lo referido al alumnado matriculado en los centros educativos, la relación de

alumnos por centros es la recogida en la figura 28.

Figura 28. Evolución del alumnado matriculado en Centros Educativos de Tegueste. Cursos 201-2017 y 2019-2020.

*Bachillerato sin datos y ESO también para 2019-2020

28

22
26

26

39

32

28

35

0

5

10

15

20

25

30

35

40

45

2016 2017 2018 2019

Familias atendidas Menores atendidos

187

497
473

196182

407

0 0
0

100

200

300

400

500

600

Infantil Primaria ESO* Bachillerato*

2016-2017 2019-2020

56

Otro de los documentos analizados son los dossiers informativos para centros

escolares para los cursos 2018-2019 y 2019-2020. Se trata de fichas descriptivas de los

recursos del municipio que recogen todas las acciones destinadas a la población menor

del municipio, según áreas del Ayuntamiento. En dichas fichas se facilitan los proyectos,

contactos, horarios de instalaciones y características de los servicios. Las áreas del

Ayuntamiento y los proyectos (resumidos) recogidos en dichos dossiers son:

 Servicios Sociales (Centro de día de Mayores). Proyecto “Leemos a nuestros

mayores”.

 Bienestar Social: Centro de día y Equipos de Riesgo, Formación de Familias,

Programa Caixaproinfancia (Refuerzo educativo, logopédico, psicomotriz, etc. y

ayudas económicas en alimentación, equipamiento escolar), Programa de Hábitos

Saludables y de Ocio y tiempo libre.

 Igualdad. Talleres para prevención de la violencia de género y promoción de la

igualdad entre hombres y mujeres, acciones de prevención del bullying.

 Educación. Talleres de hábitos saludables.

 Cultura: Teatro para los Colegios, espectáculos varios de carácter cultural.

 Juventud. Acciones dentro de la Casa de la Juventud y proyectos de promoción

de la participación juvenil en actividades cogestionadas entre el colectivo y el

Ayuntamiento.

 Participación Ciudadana. Consejo Escolar, Mesas Comunitarias de barrios, Mesa

de la Educación, Feria de la Educación y Asesoramiento a AMPAS.

 Medioambiente. Talleres de concienciación medioambiental de los menores.

 Agencia de Empleo y Desarrollo Local. Actividades de relación con actividades

rurales (vendimia), Visitas al Centro de Interpretación de los Zamorano (Finca).

 Turismo. Rutas destinadas a menores por el casco histórico y otros entornos

naturales.

 Policía Local. Actividades en materia de seguridad vial.

Otro documento aportado “Desarrollo Estratégico del Área de Servicios Sociales” del

año 2010 y cuyo objetivo era el de mejorar la calidad de servicios sociales a través de la

57

organización del área de servicios sociales: a través del diseño de su estructura

organizativa, sus puestos de trabajo y la definición de los mismos, no se ha podido

analizar al no existir evidencias de los resultados de su implementación.

58

3.7. CONCLUSIONES Y RECOMENDACIONES PARA

LA PLANIFICACIÓN

En este apartado se analizarán las conclusiones de cada uno de los apartados que

son susceptibles de ser interpretados para una futura planificación del ámbito del menor

del municipio.

a) SITUACIÓN SOCIODEMOGRÁFICA

Se ha producido una reducción demográfica de la población menor en el

municipio de Tegueste, lo cual se traduce en una caída del índice de juventud en el

municipio. Sin embargo, la población total ha crecido en los últimos veinte años, lo cual

indica que cada vez más se traslada a residir al municipio población mayor de edad sin

menores a cargo. La renta media es elevada respecto al total de la provincia y la situación

laboral es en cierta forma mejor que a nivel insular.

b) ANÁLISIS OBSERVACIONAL DEL ENTORNO Y PERCIBIDO POR

LOS/AS RESIDENTES

Las opiniones de la mayoría de residentes entrevistados coinciden con los datos

recogidos por el personal observador en cuanto a la falta de cuidado de la periferia del

municipio, es decir, en espacios fuera del centro o casco. Estos espacios son; parques,

aceras, iluminación, accesibilidad, bancos, sombras en paradas de guaguas, servicios de

transporte escasos, falta de aparcamientos. De los resultados obtenidos con este trabajo,

podemos destacar los siguientes aspectos:

- No se aprecian, tras la observación llevada a cabo en las zonas del municipio, así

como según las valoraciones de las personas residentes, factores de riesgo ambiental

preocupantes como: inseguridad, consumo en lugares públicos, vandalismo,

conductas incívicas.

- El municipio presenta una distribución poblacional en ocho zonas, con población

envejecida, y con una oferta de servicios y recursos ubicada o concentrada

principalmente en la zona del casco, estando el resto de zonas más abandonadas

respecto a mantenimiento y oferta de servicios: limpieza, basura, aceras, lugares de

descanso, etc.

59

- Los colectivos percibidos como prioritarios en la oferta y promoción de actividades

y de manera igualitaria entre las zonas municipales son: menores, jóvenes y mayores.

- La valoración percibida respecto a las condiciones de vida, relaciones sociales,

vecindad, calidad de vida, tranquilidad, naturaleza y entorno, son positivas por parte

de las personas entrevistadas y observadores/as.

c) VALORACIÓN PERCIBIDA POR AGENTES SOCIALES SOBRE

FACTORES DE RIESGO Y DE PROTECCIÓN EN LA INFANCIA

La mayoría de las personas participantes en este estudio consideran que el uso

abusivo o mal uso de las tecnologías es el principal factor de riesgo para los menores del

municipio. Esta percepción coincide con el estudio realizado por el Centro Reina Sofía

sobre Adolescencia y Juventud FAD y Fundación MAPFRE (2018), que afirma que la

mayor parte de los jóvenes reconocen los riesgos existentes en Internet, ya sea por acoso

o acceso a información peligrosa. Asimismo, reconocen que el tiempo invertido es

excesivo.

El segundo factor de riesgo percibido por los agentes sociales en orden de

relevancia es el consumo de alcohol y otras drogas. De acuerdo con el Ministerio de

Sanidad, Servicios Sociales e Igualdad (2017), en España predomina el consumo de

alcohol y tabaco y se relaciona el consumo de drogas (legales e ilegales) a la población

joven. Hawkins, Catalano, y Miller. (1992) también relacionan en sus estudios el

consumo de drogas con factores de riesgo en diferentes escenarios, así como lo han

confirmado también Hein, Blanco y Mertz (2004).

El desempleo es percibido como el tercer factor de riesgo más relevante, guarda

relación con lo señalado por el Gobierno de Canarias (2018), que considera el desempleo

juvenil como un importante factor de riesgo. Cabe destacar que Tegueste contaba con

1.003 personas desempleadas en 2019, casi un 9% de su población total. Sin embargo,

tiene una media de puestos de trabajo superior a la insular, según la información reflejada

en este mismo documento.

Otros factores de riesgo percibidos como relevantes son los hábitos de vida poco

saludables, considerados por el Observatorio de la Infancia (2020) como riesgos sociales;

60

la desestructuración familiar o la violencia familiar, lo cual supone un importante factor

de riesgo familiar (Rodrigo et al., 2008), al igual que la negligencia parental (Hein, Blanco

y Mertz, 2004; Rodrigo et al., 2008).

Las variables que mayor nivel de relevancia como factores protectores se centran

sobre todo en aspectos relacionados con la comunidad, como son la buena coordinación

entre los recursos, el alto nivel de seguridad en la comunidad, la disponibilidad de

servicios en el entorno y la participación social de la comunidad. Estos aspectos suponen

importantes factores de protección procedentes del exosistema y su presencia favorece el

desarrollo de la infancia y la familia (Rodrigo et al., 2008; Cicchetti y Lynch, 1993).

Las políticas sociales de prevención y protección también se perciben como un

importante factor de protección, lo cual guarda relación con lo que recoge el Observatorio

de la Infancia (2020) respecto a la corresponsabilidad en las políticas relacionadas con la

infancia para ajustarse a la Convención de los Derechos del Niño, desarrollando así

proyectos que den respuesta a realidades sociales complejas. El Gobierno de Canarias

(2018) también reconoce la importancia de la mejora en las políticas públicas,

especialmente las que afecten familias vulnerables. Además, UNICEF (s/f) considera

fundamentales estas políticas para su reconocimiento de “Ciudades Amigas de la

Infancia”.

Otro de los factores de protección destacado como relevantes es la buena

integración en la escuela. La escuela es, tras la familia, uno de los principales contextos

de desarrollo de la infancia. Es el lugar donde los menores reciben una educación formal,

pero también es un contexto donde se aprende a convivir y se promueve el desarrollo de

habilidades y valores prosociales. La buena relación entre el contexto familiar y el escolar

se recoge como un importante factor de protección, propio del mesosistema.

En cuanto a las medidas y acciones prioritarias, el mayor nivel de relevancia

asignada corresponde a la prevención de situaciones de riesgo y de desprotección. Las

acciones que corresponden a esta medida son competencia de las Administraciones

Públicas, tal y como se recoge en la Ley Orgánica 1/1996, de 15 de enero, de Protección

Jurídica del Menor. La importancia asignada a estas medidas deja entrever que los/as

agentes sociales son conscientes de la necesidad de contar con medidas y acciones que

61

promuevan el bienestar infantil desde un enfoque preventivo y eviten la declaración de

situaciones de riesgo o desamparo.

Otras de las medidas percibidas por los agentes sociales como más relevantes han

sido la utilización de un protocolo de actuación en Servicios Sociales en casos de

desprotección o familias vulnerables y disponer de un Plan de Acción. De este resultado

emana la necesidad e importancia que otorgan los/as agentes sociales de contar con

herramientas e instrumentos protocolizados y planificar los procesos y las acciones

conducentes a proteger a la infancia. En relación a esto, el Instituto Insular de Atención

Social y Sociosanitaria (2017), mediante la Guía de Atención Municipal para la

Protección Infantil, propone un itinerario de atención a la infancia y la familia.

En cuanto a las propuestas o carencias detectadas se pueden encontrar las que se

citan a continuación. En primer lugar, encontramos la necesidad de contar con mediación

y apoyo familiar. A este respecto, cabe destacar que el Gobierno de Canarias (2018) ya

señalaba la inexistencia de cultura de mediación familiar en nuestra comunidad, lo cual

puede desencadenar en una exposición de los/las menores a la conflictividad familiar. Por

este motivo, resulta imprescindible continuar promoviendo dicha medida, que busca

facilitar el trabajo con las familias desde el entendimiento mutuo, funcionando por tanto

como una actuación preventiva del agravamiento de las situaciones de conflictividad.

Otra de las propuestas/carencias, sería promoción del empleo juvenil, tal y como

se ha señalado anteriormente. El desempleo es un factor de riesgo importante para las

familias, que genera consecuencias negativas no solo relacionadas con la economía, sino

también respecto a la salud mental y la exclusión social. Si bien Tegueste presenta unos

índices de empleo superiores a la media insular, el desempleo es un problema ineludible

en nuestra Comunidad Autónoma. Canarias ostenta una de las mayores tasas de

desempleo del territorio nacional. Según la Encuesta de Población Activa publicada por

el INE, en el último trimestre del año 2019 Canarias era la tercera Comunidad Autónoma

en tasa de paro. La crisis de la COVID-19 y su importante impacto en la economía y, de

manera particular, en el sector del turismo, ha venido a agravar de manera importante esta

situación. Si se analiza de manera específica el desempleo juvenil, la situación resulta

62

especialmente preocupante, ya que en Canarias se alcanzó en el último trimestre del año

2019 una tasa de un 35% de menores de 25 años en situación de paro, las cuales han

aumentado tras la crisis generada por el coronavirus. El desempleo juvenil condiciona de

manera drástica la vida y planes de futuro de los jóvenes, por lo que las medidas para

acometer esta problemática resultan prioritarias.

Asimismo, la actual situación de crisis derivada de la COVID-19 también produce

efectos en la saturación de los Servicios Sociales municipales. El Consejo General de

Trabajo Social (2020) pone en relieve la importancia de la red primaria, al tratarse de un

servicio fundamental durante este periodo de crisis, por lo que debe reforzarse y

actualizarse. Esto resulta especialmente relevante cuando se hace referencia a los

servicios que atienden a familias en situación de especial vulnerabilidad, cuya

problemática puede haberse agravado durante estos meses de pandemia.

La aprobación por parte del Gobierno del Ingreso Mínimo Vital como consecuencia

de la crisis en la que nos encontramos inmersos también se relaciona directamente con el

papel fundamental de los/las Trabajadores/as Sociales. Como apunta el Consejo General

de Trabajo Social (2020), debido a la brecha digital muchas familias vulnerables no tienen

los medios para tramitarla desde su domicilio, por tanto necesitan de la tramitación física

por parte de los/las profesionales. El Ingreso Mínimo Vital se trata, sin lugar a duda, de

una de las medidas con más repercusión en la sociedad, especialmente en aquellas

familias de especial vulnerabilidad.

d) RESULTADOS DEL ESTUDIO DE HÁBITOS Y ESTILO DE VIDA DE LA

POBLACIÓN ESCOLARIZADA EN PRIMARIA

Este apartado del estudio refleja las valoraciones de los propios niños/as sobre los

hábitos de vida que llevan a cabo. Por tanto, tiene el valor de apresar el estilo de vida que

caracteriza a la infancia del municipio desde su propio punto de vista, si bien se debe

actuar con mucha cautela a la hora de realizar generalizaciones, debido al tamaño de la

muestra y a su procedencia circunscrita a dos de los CEIPS del municipio.

63

En relación con un aspecto tan básico y necesario para un adecuado desarrollo

como es el sueño, de sus afirmaciones se desprende que la mayoría de los y las menores

y adolescentes presentan unos hábitos de sueño saludables. Sin embargo, llama la

atención que alrededor de un 30% de estos menores declara no dormir más de ocho horas

diarias, y un pequeño grupo incluso afirma que duermen menos de siete horas. Respecto

a las diferencias entre sexos, las niñas duermen más horas, en comparación a los niños.

En este sentido, tal y como indican las autoridades sanitarias, la falta de sueño tiene

efectos nocivos sobre la salud y el funcionamiento diario, afectando en el caso de los

niños/as y adolescentes a su rendimiento académico.

Respecto al ejercicio físico, la mayoría de los menores participantes realizan esta

actividad tres o más días a la semana, dedicándole un mínimo de dos horas. Aunque las

diferencias no son llamativas, los niños dedican al deporte más horas que las niñas. Si

bien estas cifras reflejan que la actividad física está presente en la vida de los

participantes, la Organización Mundial de la Salud recomienda que los menores entre 5

y 17 años realicen al menos 60 minutos diarios de actividad física de intensidad moderada

a vigorosa, pudiendo distribuirse en diferentes sesiones de menos tiempo a lo largo del

día. La realización de ejercicio físico acarrea efectos beneficiosos en la salud física y

psicológica, por lo que se debe continuar promoviendo como parte fundamental del estilo

de vida de niños/as y adolescentes.

En cuanto a las actividades a las que refieren dedicarse durante el día, la práctica

totalidad incluye el estudio y realización de tareas escolares, la actividad física fuera del

centro escolar, y el compartir actividades con su familia y amigos/as. Resultan por tanto

actividades que reflejan el mantenimiento de un estilo de vida saludable y ordenado. Sin

embargo, llama la atención que un porcentaje considerable de menores, mayor en el caso

de los varones, refiera dedicar tiempo de su rutina diaria al uso de dispositivos móviles y

redes sociales. Se trata de niños/as menores de 12 años, por lo que la utilización de redes

sociales es desaconsejable y de hecho está restringida por parte incluso de las propias

redes, que establecen como edad mínima para la creación de una cuenta (con permiso

parental) los 13 años o superior, según el caso. El inicio temprano y uso elevado de las

redes sociales, especialmente entre niños/as y adolescentes, es un problema del que parece

no ser ajeno el municipio de Tegueste. Las redes sociales presentan riesgos, respecto a

64

los cuales los menores son especialmente vulnerables, como son la exposición a

contenidos inapropiados para su edad, el ciberbullying o el desarrollo de adicción a estos

dispositivos. De manera similar, determinados juegos de ordenador frecuentados por los

menores (pese a no cumplir con la edad mínima recomendada para su utilización) suponen

un riesgo por la exposición a contenidos violentos y el potencial adictivo que presentan.

Las nuevas tecnologías forman parte de nuestras vidas y resultan herramientas

tremendamente útiles, pero que como se ha afirmado, no están exentas de riesgos

importantes. Es responsabilidad de las familias -con el apoyo de la escuela y otros agentes

sociales involucrados en la protección a la infancia-, introducir a los menores en su

utilización de una manera paulatina y controlada, velando por su protección

especialmente ante potenciales situaciones de riesgo.

En cuanto a la participación de los menores en las tareas domésticas, la mayoría

colabora en casa realizando tareas concretas. Sin embargo, continúa observándose

brechas entre las niñas y los niños, estas son; las niñas realizan más tareas domésticas, en

comparación con los niños. En este sentido, se debe recordar que la educación igualitaria

comienza en la familia. La colaboración en las tareas domésticas, con arreglo a la edad

de los menores, acarrea beneficios para la convivencia y desarrollo infanto-juvenil, pero

además supone un contexto de oportunidad para educar en igualdad.

Respecto a las situaciones vividas en los últimos seis meses, la mayoría de los y

las menores hace alusión a haber experimentado circunstancias en su vida familiar que

les han provocado sentimientos de tristeza, como los sentimientos de duelo derivados de

la pérdida de una mascota o un familiar. Son los varones quienes más relatan sentimientos

de tristeza, si bien las niñas muestran en mayor medida sentimientos de malestar ante las

situaciones negativas que han vivido. También, las niñas refieren con mayor frecuencia

haber tenido discusiones en casa.

Se debe reseñar que los participantes cumplimentaron los cuestionarios justo antes

de la declaración del estado de alarma derivado de la crisis del coronavirus. En este

sentido, el confinamiento decretado que transformó su vida cotidiana, sumado a los

sentimientos de incertidumbre y el posible impacto socioeconómico vivido por sus

65

familias, pueden haber hecho mella en los sentimientos de malestar (tristeza, ansiedad,

miedo) experimentados por los menores.

Es destacable que un tercio de la muestra refiere haber presenciado situaciones de

acoso en su centro escolar. Este tipo de situaciones son las que más generan malestar a

los menores participantes. Estos resultados reflejan que el acoso escolar está presente en

la vida de los menores, provocando rechazo en la mayoría de ellos. El acoso marca la vida

de quienes lo sufren, produciendo importantes secuelas a nivel psicológico y social,

algunas de las cuales pueden ser de elevada gravedad. El hecho de que estas situaciones

provoquen malestar entre los participantes es un indicador de que presentan actitudes

prosociales, tan necesarias para la convivencia. Es responsabilidad de los agentes

implicados en la protección y educación de la infancia, el desarrollo de actuaciones

eficaces de prevención e intervención ante este tipo de situaciones. En conclusión , del

estudio realizado sobre los hábitos diarios de los menores desde su propio punto de vista,

se desprende que los niños/as participantes del municipio de Tegueste presentan, en

general, un estilo de vida saludable, debiéndose no obstante prestar atención a cuestiones

como continuar promoviendo la actividad física como parte de su vida diaria, la

utilización de las nuevas tecnologías, el manejo de los sentimientos de malestar y tristeza,

y la prevención de situaciones de acoso escolar.

e) ACTUACIONES DEL ÁMBITO DE LA INFANCIA Y LA FAMILIA

En relación al número de casos atendidos por el Equipo Municipal Especializado

de atención a la Infancia y la Familia, la cifra de menores atendidos ha experimentado un

ascenso el último año, tras una previa disminución los tres años anteriores. En cuanto al

número de familias atendidas, se observa una tendencia descendente desde el año 2016,

estabilizándose entre el año 2018 y 2019. El dato más preocupante lo encontramos en el

aumento significativo de expedientes de riesgo iniciados en el año 2019. Esta acentuación

deja entrever, por un lado, el aumento de las familias en las que los padres y madres

presentan necesidades para poder cubrir sus funciones de forma adecuada y las posibles

consecuencias negativas que conlleva esta situación para los y las menores. Por otro lado,

el aumento de expedientes de riesgo iniciados también puede estar relacionado con la

incorporación de herramientas y protocolos para facilitar la detección de las situaciones

de riesgo psicosocial.

66

Otras actuaciones dirigidas a la Infancia y la Familia se llevan a cabo en el servicio

de día. Los/as menores y familias atendidas por este servicio han disminuido con respecto

al año 2016, si bien, en el 2019 experimentaron un ligero ascenso con respecto a los dos

últimos años. Este tipo de servicios son fundamentales para poder promover el bienestar

infantil, potenciar la cobertura de las necesidades de los niños y niñas y favorecer la

parentalidad positiva.

El municipio de Tegueste cuenta con un número considerable de programas,

proyectos y talleres dirigidos a la infancia y la familia. Gran parte de las áreas del

Ayuntamiento cuentan con iniciativas que favorecen la participación de la infancia y la

adolescencia a través de proyectos de diferente índole. Esta diversidad puede favorecer

el desarrollo de la infancia en ámbitos como la igualdad, los hábitos saludables, la

conciencia por el medio ambiente, el conocimiento del entorno o la adquisición de

competencias en materia de seguridad vial. Además, el municipio cuenta con programas

específicos dirigidos a los niños y niñas, órganos de participación ciudadana y actividades

que fomentan el acceso de los niños y niñas a la cultura. Todas estas acciones pueden

favorecer el desarrollo de la infancia y la familia en el entorno municipal.

67

4. PRINCIPIOS DEL PLAN

Los principios específicos, dirigidos a la protección de la Infancia y que parten de

los propuestos por la Convención de los Derechos de los niños/as de la ONU (1990), son:

1. Principio de interés superior del niño/a. Hay que asegurar al niño/a, la protección y

el cuidado necesarios para su bienestar, teniendo en cuenta los derechos y deberes de sus

padres, tutores u otros responsables.

2. Principio de no discriminación. Los derechos deben ser aplicados a todos los menores

de edad, sin distinción de la raza, el color, el sexo, el idioma, la religión, la opinión política

o de otra índole, el origen nacional, étnico o social, la posición económica, la

discapacidad, el nacimiento o cualquier otra condición del niño, de sus padres o de sus

representantes legales, promoviendo la Igualdad de género y el principio de equidad.

3. Derecho a la vida y al desarrollo. El entorno debe procurar el acceso a la

alimentación, al agua potable y al saneamiento, a la salud, la vivienda, la educación, la

cultura, las relaciones familiares, las relaciones entre iguales, el afecto, el juego y el ocio

activos.

4. Derecho a la educación. Garantizar el acceso a una educación de calidad, no sólo de

mínimos, desde las primeras etapas de la vida hasta los 16 años, abordando situaciones

especiales de familias conflictivas, con discapacidad u otras situaciones de riesgo de

exclusión. Educación implica también educación en derechos, en deberes y

responsabilidades establecidos.

5. Principio de participación. Todos los niños/as tienen derecho a ser escuchados/as, y

a recibir la información adecuada a su edad para poder expresar opiniones fundadas con

conocimiento de causa. Hay que fomentar estilos parentales y educativos que propicien

el diálogo y la participación infantil desde las primeras etapas de la vida.

Por otro, los principios generales para la infancia, adolescencia y familias, por ser

inclusivos y ajustarse al Plan Local y que se han incorporado de la Estrategia Nacional

sobre Adicciones 2017 – 2024 y Plan Nacional sobre Drogas el 18 de octubre de 2017, y

se concretan en:

68

6. Equidad:

 Facilitar en igualdad de condiciones y sin discriminación, el acceso de toda la

población a las prestaciones preventivas, asistenciales y de integración social,

con carácter público y gratuito.

 Prioridad con grupos sociales más vulnerables o con mayores dificultades para

el acceso.

7. Perspectiva de Género:

 Se seguirá La Ley Orgánica 3/2007, de 22 de marzo, para la igualdad efectiva

de mujeres y hombres (art. 20), y la necesidad de incluir la perspectiva de

género como marco analítico y de acción.

8. Transparencia:

 La Ley 19/2013, de 9 de diciembre, establece que la transparencia, el acceso

a la información pública y las normas de buen gobierno deben ser los ejes

fundamentales de toda acción política.

 Desde el Plan se continuará y mejorará para una mejor publicidad y difusión

de los datos, de los resultados de su análisis, de la investigación y evaluación

de los resultados y del impacto de las intervenciones.

9. Evidencia científica

 Las acciones dirigidas a prevenir y a disminuir la presencia y los daños asociados

a las adicciones están empíricamente contrastadas, científicamente fundadas y ser

eficientes, persiguiendo resultados realistas y cuantificables que puedan ser

evaluados, fomentando así las buenas prácticas.

 Las acciones están apoyadas en metodologías de intervención respaldadas por la

comunidad profesional y las recomendaciones de las instituciones.

69

10. Participación:

 Información y sensibilización de la sociedad en su conjunto, a fin de que se

involucre de forma directa en la protección de la infancia.

 Implicar a la infancia, adolescentes en el proceso del Plan Local, a través de las

estructuras específicas creadas para éstos o las que propongan.

 Se trabaja en la identificación, motivación e implicación activa de los grupos

poblacionales que se hallan en situaciones de mayor vulnerabilidad

11. Intersectorialidad e interdisciplinariedad:

 Ofrecer un enfoque y un abordaje multifactorial, intersectorial y multidisciplinar,

y aspirar a una optimización de esfuerzos y recursos mediante la coordinación y

cooperación de los/as distintos agentes sociales municipales.

12. Calidad

 Garantizar una acción preventiva en la comunidad respaldada por acciones que

están respaldadas por los organismos competentes y basados en “evidencia

científica” y mejores prácticas profesionales.

13. Eficiencia y sostenibilidad

 Apostando por una gestión eficiente de los recursos que garanticen la eficacia y

la sostenibilidad del sistema, entorno, y su evaluación; y que permita asegurar la

ejecución de las políticas acordadas, mediante la consignación presupuestaria

correspondiente.

70

5. CONTEXTO Y LÍNEAS DE ACTUACION

Todo plan de acción precisa partir de un punto de referencia una vez se tiene el

diagnóstico de partida, y por ello es calve la definición de las líneas de actuación desde

donde parte la programación de los objetivos, ámbitos y acciones a incorporar en este

plan y que a continuación se detallan:

 Mantener las acciones que se vienen llevando a cabo desde los distintos servicios,

recursos, ONGs en el municipio y que se concretan en:

o Difundir la información que se genere en el desarrollo del Plan Local de

Infancia y Adolescencia y aquellas actividades vinculadas al proceso de

participación infantil.

o Difundir los derechos de la infancia y la adolescencia en el municipio.

o Celebrar el Día Universal de los Derechos de la Infancia y la

Adolescencia: 20 de noviembre.

o Desarrollar programas de difusión y campañas divulgativas sobre los

derechos de la Infancia dirigidos a la población infantil y adolescente en

el ámbito escolar.

o Campañas dirigidas a los distintos sectores de la población adulta

(familias, educación, salud, empresas...) para favorecer la toma de

conciencia sobre la necesidad de escuchar a la infancia y respetar su

derecho a participar.

 Seguir velando por el cumpliendo de los derechos y los deberes de la Infancia y

la Adolescencia y responsabilidades de la familia.

 Facilitar servicios de calidad (sanitarios, educativos, vivienda y entorno) en el

municipio.

 Dar respuesta a los intereses de los jóvenes complementando el trabajo que se

promueva desde la administración local, con el acercamiento a otros ámbitos

municipales.

 Informar para sensibilizar en materia de solidaridad y cooperación.

 Mejorar el trabajo transversal y multidisciplinar mediante la implicación de los

agentes sociales.

71

 Incorporar el espacio virtual, como oportunidad para la prevención de los factores

de riesgo

 Acciones específicas para el empleo, vivienda, salud, de familias vulnerables, para

evitar, o romper el círculo de la pobreza y reducir las desigualdades existentes en

la comunidad.

 Promover más apoyo a las familias con hijos

 Fomentar la ocupación en los padres, madres, cuidadores/as.

 Facilitar medidas de conciliación familiar.

 Respaldar a los hogares con bajos ingresos económicos.

 Fomentar la participación de los niños/as, en las políticas municipales a través de

los espacios de encuentro creados para éstos/as.

 Promover la participación de la infancia, familia, adolescentes y agentes y

recursos en la ejecución del Plan Local.

 Facilitar la participación infantil y adolescente en la política municipal, a través

de su representación elegida democráticamente en los centros educativos.

 Fomentar el cuidado por el medio ambiente, a través de acciones como:

o Visibilizar lo importante que es cuidar el medio ambiente, y participar con

pequeñas acciones.

o Enseñar a cuidar el mobiliario urbano, señalizaciones, así como parques,

como espacios para todos/as.

o Promover la visibilización, apoyar y favorecer condiciones óptimas de

vida y accesibilidad, para las personas con discapacidad en dentro del

municipio.

o Recabar, valorar y poner en marcha, las ideas para la mejora de los

colegios o centros educativos, desde la perspectiva de la infancia y la

adolescencia.

o Promover a través de los espacios creados y servicios, recursos, agentes

sociales, que los niños/as y adolescentes, conozcan la importancia de la

participación.

o Promover acciones lúdicas, educativas encaminadas a aprender a crecer

sanos/as (alimentación, salud, emergencias…).

72

 Fomentar la práctica deportiva de la infancia y adolescencia fuera del horario

escolar a través de la oferta y espacios públicos habilitados.

 Promover programas de apoyo escolar dirigidos a los menores con necesidades

educativas específicas.

 Concienciar a la Infancia y Adolescencia de la importancia de garantizar la

igualdad de oportunidades entre hombres y mujeres.

73

6. AMBITOS, OBJETIVOS Y ACCIONES DEL

PLAN LOCAL DE LA INFANCIA Y LA

FAMILIA

En la siguiente tabla, se recoge un resumen de los ámbitos y número de acciones

específicas para cada uno de ellos, seguido de la descripción de los mismos:

Ámbitos Nº de acciones específicas

Educativo 7

Familiar 6

Comunitario 22

Espacio virtual 3

Apoyo, gestión y coordinación 4

Total de acciones 42

74

6.1. ÁMBITO EDUCATIVO

OBJETIVOS

General

Llevar a cabo acciones y medidas preventivas en el ámbito escolar de manera conjunta

entre profesorado, padres/madres/tutores/as y estudiantado, destinadas a reducir los

factores de riesgo en la infancia y adolescencia, y potenciar los de protección.

Específico

 Desarrollar acciones preventivas de carácter universal, selectiva e indicada dentro

del espacio educativo, dirigidas al estudiantado/profesorado.

ACCIONES:

- Acción 1.1. Diseño e implementación de programas, proyectos y actividades

preventivas dentro del espacio escolar, con la implicación de profesorado, padres,

madres y/o tutores/as legales destinados a mejorar la competencia social del

estudiantado ante los riegos relacionadas con la infancia y adolescencia .

(Universal).

- Acción 1.2: Poner en marcha programas o proyectos de intervención temprana

dirigidos a menores adolescentes que presentan dentro o fuera del contexto

escolar conductas de riesgo. (Selectiva e Indicada)

- Acción 1.3. Ofertar a los centros educativos un proyecto/programa de orientación

personalizada, ya sea de manera individual o grupal, dirigido a estudiantes que

presentan vulnerabilidad ante riesgo relacionados con la infancia y adolescencia.

(Indicada)

- Acción 1.4. Llevar a cabo durante el desarrollo del curso académico y en

coordinación con profesorado, estudiantado y progenitores/as y/o tutores/as,

campañas específicas destinadas al estudiantado, sobre factores de riesgo y

protección de la salud física, mental, relacional.. (Universal y Selectiva)

75

- Acción 1.5. Ofertar espacios de encuentro y formación al profesorado, sobre

herramientas de detección y actuación ante situaciones de riesgo para la infancia

y adolescencia. (Universal y Selectiva)

- Acción 1.6. Prestar un apoyo y asesoramiento al profesorado que participa en las

acciones preventivas para ayudarles a mejorar las actuaciones y aportar nuevas

herramientas preventivas. (Universal y Selectiva)

- Acción 1.7. Crear un espacio y sistema de coordinación entre equipos docentes

de los centros educativos y profesionales externos que intervienen, para evaluar

resultados, potenciar la participación, análisis de necesidades y la búsqueda de

soluciones viables para la promoción de los factores de riesgo y detección y

atención a los de riesgo, dentro de los centros.

76

6.2. ÁMBITO FAMILIAR

La familia es considerada el agente de socialización primario y en ella es donde

se construye el carácter, personalidad, valores, etc., de los/las hijos/as. La prevención

centrada en la familia es clave para promover estilos de vida sana en sus miembros y

cumple una función clave en el desarrollo evolutivo de los hijos/as.

La prevención hacia la familia debe ir encaminada a dotar de recursos a las

mismas para que sean agentes de prevención y dotarles de estrategias para hacer frente a

las situaciones de la vida a las que se deberán enfrentar sus hijos/as, y/o algún

progenitor/a.

OBJETIVOS

General

Ofertar una prevención universal, selectiva e indicada para las familias residentes en el

municipio centrada en la promoción de los factores de protección para la infancia,

adolescencia y familias del municipio.

Específicos:

 Potenciar y promover modelos positivos familiares respecto a la educación para

la salud en la familia y comunidad.

 Ofertar programas, proyectos y actividades preventivas para todas las etapas

evolutivas de las familias

 Apoyar y orientar a las familias en la prevención y abordaje sobre los factores de

riesgo en la infancia y adolescencia.

ACCIONES

- Acción 1.1. Ofertar a los padres/madres/tutores/as que presentan dificultades con

factores de riesgo en la infancia y adolescencia, un programa/proyecto de

orientación personalizada, ya sea de manera individual o grupal para apoyarles y

revertir las situaciones de riesgo. (Selectiva e Indicada).

77

- Acción 1.2. Ofertar espacios de formación y encuentro en el municipio dirigido

a padres/madres/tutores/as con el fin de dotarles de herramientas y estrategias

educativas que promuevan los factores de protección en la infancia y

adolescencia. (Universal).

- Acción 1.3. Organizar espacios de encuentro e intercambio entre las familias del

municipio, mediante la celebración de días internacionales, eventos, actividades

comunitarias, con el fin de potenciar las redes de apoyo entre éstas e intercambio

de experiencias educativas. (Universal).

- Acción 1.4. Llevar a cabo formación de los/as agentes sociales de la comunidad

que intervienen o se relacionan con las familias del municipio con el fin de que

sean agentes de prevención y detección de riesgos. (Selectiva)

- Acción 1.5. Poner en marcha protocolos o procedimientos de detección e

intervención familiar dirigidos a los/as agentes sociales del municipio con el fin

de coordinar las acciones. (Indicada)

- Acción 1.6. Ofertar un espacio de encuentro para la información y orientación

sobre competencias educativas para promover hábitos saludables, en

progenitores/as y/o tutores/as, de niños/as del ciclo de infantil (0-4 años) (escuela

infantil municipal y escuelas privadas) (Selectiva)

78

6.3. ÁMBITO COMUNITARIO:

Nos referimos con comunidad al escenario donde se dan interacciones, oferta y demanda,

uso del espacio público, ocio y tiempo libre, etc. Incluye este ámbito a los/as

ciudadanos/as, la idiosincrasia de cada zona, realizando intervenciones por barrios, a

través de las asociaciones vecinales, juveniles, jóvenes, adultos/ as, niños/as,

mediadores/as, líderes comunitarios, etc.

Las acciones deben apoyarse desde las asociaciones y organizaciones juveniles,

profesionales, líderes comunitarios (educadores/as de calle, animadores/as

socioculturales, monitores/as deportivos y de tiempo libre, miembros de asociaciones

juveniles, etc).

OBJETIVOS

General

Promover la educación para la salud y prevención de los factores de riesgo y promoción

de los de protección, tanto para la población residente como agentes sociales municipales.

Específicos:

 Ofertar acciones preventivas y formativas a los/as agentes sociales municipales,

para la mejora de la prevención y detección precoz de indicadores de riesgo en la

infancia, adolescencia y familia.

 Velar por el cumplimiento de las medidas de prevención ambiental dentro del

espacio municipal.

ACCIONES

- Acción 1.1. Poner en marcha programas, proyectos y/o actividades de educación

para la salud, prevención y detección precoz de indicadores de riesgo en la

infancia, adolescencia y familia, dirigidas a los/as agentes sociales del municipio.

(Universal)

- Acción 1.2. Ofrecer información, formación a los/as agentes sociales de la

comunidad y dando prioridad a quiénes intervienen a través de ocio, cultura,

79

deporte, con menores y adolescentes del municipio y personal propio de la

Corporación Local. (Universal)

- Acción 1.3. Poner en marcha protocolos y procedimientos para la detección

precoz y coordinación de las actuaciones con menores, adolescentes, familias, en

situación de riesgo. (Selectiva e Indicada)

- Acción 1.4. Llevar a cabo un seguimiento y supervisión de la prevención

ambiental municipal (cumplimiento de ordenanzas municipales, publicidad de

drogas, tiendas y clubes de consumidores/as de derivados cannábicos, espacios de

juegos de apuestas, acceso a menores, etc. etc.). (Universal)

- Acción 1.5. Ofertar o aprovechar los espacios de encuentro de la ciudadanía

(espacios de uso compartidos, días de celebración, etc.), para llevar a cabo

educación para la salud y promoción de factores saludables para la infancia,

adolescencia y familias. (Universal).

- Acción 1.6. Ofertar a través del tejido asociativo municipal (jóvenes, mayores,

vecinos/as, etc.) un catálogo de actividades informativas, de sensibilización y de

orientación sobre factores de riesgo y protección para la infancia y adolescencia,

familias. (Universal)

- Acción 1.7. Llevar a cabo campañas de sensibilización sobre hábitos saludables

para toda la comunidad y/o específica por sectores sobre riesgos en la infancia y

adolescencia. (Universal)

- Acción 1.8. Crear un espacio virtual interactivo (residentes) dentro de la web

institucional centrado en la promoción de hábitos de vida saludable y promoción

de factores de protección para la infancia, adolescencia y familias. (Universal)

- Acción 1.9 Organizar y poner en marcha actividades de prevención, promoción

de hábitos de vida saludable y de factores de protección para la infancia,

adolescencia y familias), en eventos y fiestas municipales, dirigidas a sensibilizar,

informar y hacer seguimiento de la comprobación de la prevención ambiental

(menores y venta de alcohol, menores y eventos, publicidad, ordenanza municipal

de fiestas, etc.) (Universal y Selectiva)

- Acción 1.10. Llevar a cabo en los distintos barrios del municipio educación de

calle centrada en la promoción de la participación, educación para la salud y

80

protección de la infancia y adolescencia, en coordinación con el tejido asociativo

existente. (Universal)

- Acción 1.11. Editar material de orientación, información y sensibilización, en

formato digital y papel para toda la comunidad o sectores específicos de la

población, centrado en hábitos de vida saludable y protección de la infancia y

adolescencia y las familias. (Universal)

- Acción 1.12. Llevar a cabo campañas de información, sensibilización y

orientación al sector servicios del municipio, sobre prevención ambiental

(cumplimiento de normativas menores-alcohol-tabaco, evitar mensajes no

saludables, eliminar publicidad y reclamos sexistas, et.) (Selectiva)

- Acción 1.13. Visibilizar lo importante que es cuidar el medio ambiente, y

participar con pequeñas acciones. (Universal)

- Acción 1.14: Enseñar a cuidar el mobiliario urbano, señalizaciones, así como

parques, como espacios para todos/as. (Universal)

- Acción 1.15. Promover la visibilización, apoyar y favorecer condiciones óptimas

de vida y accesibilidad, para las personas con discapacidad en dentro del

municipio. (Universal)

- Acción 1.16. Recabar, valorar y poner en marcha, las ideas para la mejora de los

colegios o centros educativos, desde la perspectiva de la infancia y la

adolescencia. (Universal)

- Acción 1.17. Promover a través de los espacios creados y servicios, recursos,

agentes sociales, que los niños/as y adolescentes, conozcan la importancia de la

participación. (Universal)

- Acción 1.18. Promover acciones lúdicas, educativas encaminadas a aprender a

crecer sanos/as (alimentación, salud, emergencias…). (Universal)

- Acción 1.19. Fomentar la práctica deportiva de la infancia y adolescencia fuera

del horario escolar a través de la oferta y espacios públicos habilitados.

(Universal)

- Acción 1.20.Promover programas de apoyo escolar dirigidos a los menores con

necesidades educativas específicas. (Selectiva)

- Acción 1.21. Concienciar a la infancia y adolescencia de la importancia de

garantizar la igualdad de oportunidades entre hombres y mujeres. (Universal)

81

- Acción 1.22. Informar para sensibilizar en materia de solidaridad y cooperación.

(Universal)

6.4. AMBITO ESPACIO VIRTUAL

Existe una preocupación creciente por el aumento del uso “patológico” de Internet, los

medios digitales y las redes sociales, por parte de la infancia, adolescencia y familias, así

como por el papel de las nuevas tecnologías como facilitadoras del acceso a y

potenciadoras de otras conductas de riesgos (adicciones, bullying, juegos online,). Por

ello, se ve necesario incorporar el uso de los medios digitales como posibles herramientas

útiles en la prevención de los factores de riesgo en la infancia, adolescencia y familias.

OBJETIVOS

General:

Sensibilizar sobre el uso adecuado de las NNTT (nuevas tecnologías de la información)

en la infancia, adolescencia y familias y hacer uso de este medio, para hacer llegar

información y educación adecuada a los/as mismos/as.

Específicos:

 Llevar a cabo campañas haciendo uso de las redes sociales y otros dispositivos de

comunicación online centradas en la promoción de los factores de protección y

prevención de los riesgos.

ACCIONES

- Acción 1.1. Programas, proyectos, actividades preventivas dentro del espacio virtual,

dirigidas a población. (Universal)

- Acción 1.2: Asesoría personalizada a población residente sobre riesgos y estrategias

de actuación y uso de las tecnologías. (Universal)

- Acción 1.3: Información y sensibilización a través del espacio virtual de los riesgos

relacionados con la infancia y adolescencia. (Universal y Selectiva)

82

6.5. ÁMBITO SOPORTE, APOYO TÉCNICO Y

COORDINACIÓN ENTRE ÁREAS PARA LA

EJECUCIÓN DEL PLAN

El área de soporte y apoyo es clave en los procesos de gestión y las acciones van

encaminadas a facilitar la implementación y ejecución del Plan Local de la Infancia y la

Familia, así como garantizar la mejora de la coordinación entre áreas municipales , para

la mejora de las acciones, gestión de recursos y actividades a llevar a cabo en el municipio,

relacionados con servicios (sanitarios, sociales, culturales, deportivos, seguridad,

educativos, vivienda y entorno).

OBJETIVOS

General:

Llevar a cabo los procesos básicos, de recursos y avanzadas de gestión a lo largo del

periodo de ejecución del Plan Local, con el fin de optimizar recursos, mejorar las

actuaciones y lograr los objetivos buscados mediante las acciones.

Específico:

 Desarrollar y ejecutar por parte del equipo del Plan Local, los procesos básicos de

gestión (investigación, evaluación, planificación e interlocución (coordinación)

interna y externa), los procesos de gestión de recursos (recursos humanos,

materiales, económicos y metodológicos necesarios), y los procesos avanzados de

gestión (calidad, marketing social, participación, etc.,).

ACCIONES

- Acción 1.1: Promover la participación activa en la comisión mixta municipal de

coordinación y las comisiones de trabajo específico, de todos los recursos de la

comunidad y agentes implicados/a, como espacio de coordinación, planificación,

evaluación y toma de decisiones.

83

- Acción 1.2. Llevar a cabo a lo largo de la ejecución del Plan, estudios, análisis de

necesidades, investigaciones, en el espacio municipal con el fin de comprobar el

impacto de las acciones, conocer nuevas necesidades, implementar nuevas acciones,

etc.

- Acción 1.3. Establecer una coordinación entre áreas municipales de manera

permanente, con el fin de mejorar la coordinación de acciones, gestionar recursos y

actividades que se lleven a cabo en el municipio en asuntos de servicios (sanitarios,

educativos, vivienda y entorno), y específicamente con el fin de evitar, o romper el

círculo de la pobreza y reducir las desigualdades existentes en la comunidad, pro

promover más apoyo a las familias con hijos/as, fomentar la ocupación en los padres,

madres, cuidadores/as, facilitar medidas de conciliación familiar y respaldar a los

hogares con bajos ingresos económicos.

- Acción 1.4. Elaborar y presentar por parte del equipo técnico ante la comisión mixta

y organismos de coordinación externa, los informes de resultados y evaluación del

proceso del Plan Local.

84

7.1. Estructura de coordinación interna del Plan Local de la Infancia y la Familia, se

propone una Comisión Mixta en Infancia, Adolescencia y Familia, que estará

integrada por:

 El/ la Concejal/a Delegado/ a Concejalía de Servicios Sociales, Sanidad y

Consumo del Ayuntamiento.

 Los/las Técnicos/as Municipales de las Áreas del Ayuntamiento adscritas al Plan.

 Los/las representantes de los recursos institucionales del municipio

 Los / las representantes de las asociaciones y entidades ciudadanas.

 El/la Técnico/a Municipal de referencia del área de la Infancia y la Familia

que actuará como Secretario/a de la Comisión.

La periodicidad de las reuniones de la Comisión Mixta se establecerá según la

necesidad de la misma, y las funciones serán:

• El seguimiento y evaluación del Plan

• Establecer las líneas de actuación

• Coordinar las actuaciones y programas dirigidos a la infancia y la familia de

las distintas instituciones, entidades y grupos sociales.

Esta comisión podrá operativizarse en grupos de trabajo sobre la base de los

ámbitos de intervención ya señalados (educativo, familiar, comunitario, ocio y tiempo

libre, etc.), estableciéndose las reuniones según cada grupo de trabajo y tendrán como

funciones:

• Proponer asuntos a la Comisión Mixta.

• Recabar y traer nuevas propuestas de intervención.

• La elaboración de diagnósticos y necesidades.

• Llevar a cabo estudios e investigaciones del contexto municipal.

• Seguimiento y evaluación de las intervenciones llevadas en cada ámbito.

85

 7.2. Estructura de coordinación externa: habilitar el espacio para (

participar/convocar/recabar/informar, recogida de propuestas, mejoras, necesidades..),

cada trimestre, con las comisiones:

 Mesas de Participación de Educación

 Mesas de Participación Vecinales

 Mesa de Participación para la prevención de las adicciones.

 Consejo Escolar Municipal.

 Órganos de participación Infantil y Adolescente.

86

7. EVALUACIÓN Y SEGUIMIENTO DEL PLAN

El Plan Local de la Infancia y Adolescencia (2020-2022) del municipio de

Tegueste precisa de un sistema de evaluación y seguimiento que garantice el logro de los

objetivos marcados.

Los objetivos de la evaluación serán:

 Evaluar la ejecución de las acciones de las distintas estrategias del Plan Local tanto

en su diseño, proceso, resultados e impacto.

 Hacer partícipes del proceso evaluativo a los/as técnicos/as, agentes sociales

participantes y la población destinataria (infancia, adolescencia y familias).

Como procedimiento para evaluar y hacer un seguimiento del mismo se tendrán en cuenta

los siguientes aspectos:

 Comprobación de los indicadores de las medidas, acciones y actividades de la

Planificación.

 Evaluación externa de los resultados de la evaluación (Universidad)

 Presentación de informe anual ante la Comisión Municipal Mixta y los órganos

de control y seguimiento del Plan Local de la Infancia y adolescencia)

Los indicadores generales de evaluación y seguimiento en el proceso de ejecución del

Plan Local, son los siguientes:

- Grado de cobertura de población con las acciones preventivas.

- Tipología y número de las acciones preventivas ejecutadas

- Beneficiarios/as de las acciones (perfil)

- Participación, coordinación y diseño de actuaciones conjuntas.

- Procesos básicos, de recursos y avanzados de gestión llevados a cabo.

- Valoración de las acciones por parte de los/as participantes

- Nuevas propuestas, acciones y tipología.

- Comprobación de cambios o mejorías de indicadores epidemiológicos en el

ámbito municipal respecto a la infancia, adolescentes y familias.

87

Los indicadores específicos de evaluación y seguimiento para cada uno de los ámbitos

del Plan Local se recogen de manera resumida dentro de la siguiente tabla y se describen

a continuación.

Tabla 2: Ámbitos y acciones

Ámbitos Acciones Indicadores

Educativo 7 4

Familiar 6 4

Comunitario 22 17

Espacio virtual 3 4

Apoyo, gestión y

coordinación

4 4

Total 42 33

ÁMBITO EDUCATIVO

 Nº de programas, proyectos, actividades preventivas dentro del espacio escolar,

con las implicaciones de profesorado, padres y madres.

 Nº de actividades preventivas en el ámbito no formal del espacio educativo.

 Nº de asesorías personalizadas ante demandas o situaciones que precisen del

apoyo técnico

 Valoración de la satisfacción percibida por el profesorado, alumnado, padres y

madres.

ÁMBITO FAMILIAR

 Nº de programas, proyectos, actividades preventivas dirigidas a las familias en el

espacio municipal, para las distintas etapas evolutivas, con prioridad en la etapa

de la adolescencia.

 Nº de beneficiarios/as, de la información para la sensibilización sobre factores de

riesgo y protección en la infancia, adolescencia y familia.

 Nº de asesoría y acciones específicas para la prevención indicada sobre factores

de riesgo en menores, adolescentes y/o familias.

88

 Valoración de la satisfacción percibida de las familias, menores y población

general.

ÁMBITO COMUNITARIO

 Nº de programas, proyectos, actividades preventivas dirigidas al tejido asociativo

y vecinal.

 Nº de beneficiarios/as de la información, formación (agentes sociales de la

comunidad) y dando prioridad a quiénes intervienen a través de ocio, cultura,

deporte, con menores y adolescentes del municipio.

 Nº de beneficiarios/as de la información, formación de los/as agentes sociales de

la comunidad.

 Nº de beneficiarios/as de los protocolos y procedimientos para la detección

precoz de factores de riesgo en la infancia, adolescencia y familias.

 Nº de seguimiento y supervisiones de los instrumentos existentes para llevar a

cabo la prevención ambiental (ordenanzas municipales, publicidad de drogas,

tiendas y clubes de consumidores de productos cannábicos)

 Nº de asesorías y acciones específicas para tejido asociativo y vecinal.

 Valoración de la satisfacción percibida de los/as beneficiarios/as de las acciones.

 Nº y tipología de acciones destinadas a:

 Visibilizar lo importante que es cuidar el medio ambiente, y participar con

pequeñas acciones.

 A cuidar el mobiliario urbano, señalizaciones, así como parques, como

espacios para todos/as. (Universal)

 A visibilizar, de apoyo a la mejora de las condiciones óptimas de vida y

accesibilidad, para las personas con discapacidad en dentro del municipio.

 Propuestas y acciones fruto de la valoración percibida de mejora de los

colegios o centros educativos, desde la perspectiva de la infancia y la

adolescencia.

89

 Nº de reuniones y espacios creados, para que los/as servicios, recursos,

agentes sociales, niños/as y adolescentes, conozcan la importancia de la

participación.

 Nº de acciones lúdicas, educativas encaminadas a aprender a crecer sanos/as

(alimentación, salud, emergencias…).

 Tipología y participantes de la práctica deportiva, a través de la oferta y

espacios públicos habilitados, en la infancia y adolescencia y fuera del horario

escolar.

 Nº y tipos de acciones o programas de apoyo escolar dirigidos a los menores

con necesidades educativas específicas.

 Nº de acciones y actividades específicas, encaminadas a concienciar a la

infancia y adolescencia de la importancia de garantizar la igualdad de

oportunidades entre hombres y mujeres.

 Nº de acciones llevadas a cabo para informar y sensibilizar en materia de

solidaridad y cooperación.

ÁMBITO ESPACIO VIRTUAL

 Nº de programas, proyectos, actividades preventivas dentro del espacio virtual,

dirigidas a población.

 Nº de asesorías personalizadas, a población residente.

 Nº de beneficiarios/as de las informaciones y sensibilización a través del espacio

virtual, sobre sobre factores de riesgo y protección en la infancia, adolescencia y familia.

 Valoración de la satisfacción percibida de los/as beneficiarios/as de las acciones.

ÁMBITO SOPORTE, APOYO TÉCNICO Y COORDINACIÓN ENTRE ÁREAS

PARA LA EJECUCIÓN DEL PLAN

 Nº de reuniones y valoración percibida llevadas a cabo en la comisión mixta

municipal de coordinación y con las comisiones de trabajo específico, de todos los

recursos de la comunidad y agentes implicados/a, como espacio de coordinación,

planificación, evaluación y toma de decisiones.

90

 Nº de estudios, análisis de necesidades, investigaciones, en el espacio municipal

con el fin de comprobar el impacto de las acciones, conocer nuevas necesidades,

implementar nuevas acciones, etc.

 Nº de acciones destinadas a la comunidad y que son organizadas, coordinadas por y

entre las distintas áreas municipales (salud, educación, cultura y deportes, servicios

sociales, etc.).

 Nº de informes de resultados y evaluación del proceso, presentados antes las

comisiones o estructuras de coordinación.

91

8. RECURSOS DEL PLAN

Un Plan de actuación dirigido a la infancia, la adolescencia y sus familias precisa para

su implantación y ejecución, lo recursos necesarios, que a continuación se detallan:

Recursos Humanos:

Los propios de la Corporación Local y sus áreas correspondientes, pues todas están

implicadas en el apoyo en la ejecución del mismo.

Recursos técnicos:

Los propios de la Corporación Local y sus áreas correspondientes, además de todas

aquellas opciones de subvención que puedan contribuir al desarrollo de las acciones de

éste plan.

Recursos económicos:

Los propios de la Corporación Local y sus áreas implicadas directamente: área de

menor y la familia, servicios sociales) y las otras áreas colaboradoras. Además la

búsqueda de todas aquellas subvenciones, que puedan contribuir al desarrollo de las

acciones de éste plan.

92

9. REFERENCIAS BIBLIOGRÁFICAS

Aldeas Infantiles (2017). Infancia en riesgo en España.

Anteproyecto de ley de modificación del Sistema de Protección a la Infancia y a la

 Adolescencia, 27 de noviembre de 2014. Referencia: 1093/2014.

Arbinaga, F. (2002). Factores de protección ante el uso de tabaco y alcohol en jóvenes

 menores de edad. Clínica y Salud, 13 (2), 63-180.

Ayuntamiento de Tegueste (2020). Datos de servicios sociales. Inédito

Canarias 7 (2020). La grave crisis sanitaria dispara la pobreza estructural en Canarias.

Centro Reina Sofía sobre Adolescencia y Juventud (FAD) y Fundación MAPFRE

 (2018). Jóvenes en el mundo virtual: usos, prácticas y riesgos. P. de Recoletos,

 23. 28004 Madrid

Cicchetti, D. y Lynch, M. (1993). Toward an ecological/transactional model of

community violence and child maltreatment: Consequences for children’s

development. Psychiatry, 56(1), 96-118.

Cobos, E. G. (2008). Adolescencia y familia: revisión de la relación y la comunicación

 como factores de riesgo o protección. Revista intercontinental de psicología y

 educación, 10(2), 105-122.

Consejo General de Trabajo Social (2020). Recomendaciones del Consejo General de

 Trabajo Social para los Servicios Sociales ante la situación del COVID-19 y la

 post crisis. Grupo Estatal de intervención en emergencias sociales.

Cooley, V. E. et al.(1995). A study to determine the effect of extracurricular

 participation on student alcohol and drug use in secondary schools. Journal of

 Alcohol and Drug Education, 40 (2), 71-87.

Cyrulnik, B. (2002): Los patitos feos. La resiliencia: una infancia infeliz no determina la

 vida. Barcelona: Gedisa.

Decreto 137/2007, de 24 de mayo, por el que se regulan los procedimientos

 administrativos previos a la constitución de la adopción y el Registro de

 Adopción. BOC Nº 118.

Decreto 40/2000, de 15 de marzo, por el que se aprueba el Reglamento de organización

 y funcionamiento de los centros de atención a menores en el ámbito de la

 Comunidad Autónoma Canaria. BOC Nº 044.

Decreto 54/1998, de 17 de abril, por el que se regulan las actuaciones de amparo de los

 menores en el ámbito de la Comunidad Autónoma de Canarias. BOC Nº 055.

93

Diputación de Barcelona (2009). Modelo de prevención y detección de situaciones de

 riesgo social en la infancia y la adolescencia. Área de Bienestar Social. Depósito

 legal: B.29238-2009. Barcelona.

El Día (2020). Crisis del Coronavirus. Tenerife supera por primera vez desde 2016 la

 barrera de los 100.000 parados. Editorial Leoncio Rodríguez S.A.

Eurostat (2017). At risk of poverty or social exclusion in the EU-28, 2016.

Estrategia Nacional sobre Adicciones 2017-2024, Plan Nacional sobre Drogas.

Fernández, M. E. y Reyes F. (1997). Situación de Riesgo y Problemática Social en

 Menores: Diagnóstico Social de los Niños y Niñas Atendidos por el DIF Estatal

 en el Programa “Aprender a Ser” en la ciudad de Oaxaca (Reporte de

 Investigación). México: imes, UNICEF y dif, Oaxaca.

Gil Flores, J. (2008). Consumo de alcohol entre estudiantes de enseñanzas secundarias.

 Factores de riesgo y factores de protección. Revista de Educación, 346, 291-313

Gobierno de Canarias. Dirección General de Protección a la Infancia y la Familia. (2018).

Situación de la Infancia y la Familia en Canarias. España, Wolters Kluwer.

Garbarino, J. y Ganzel, B. (2000). “The human ecology of early risk”, en Shonkoff, J.

P. y Meisels, S. J. (Eds.). Handbook of early childhood intervention (Pág. 76-

93). Nueva York: Cambridge University Press.

Gutiérrez Barroso, J (Dir) (2020), Herrera Hernández, J,M; Álvarez Lorenzo, M,

Rodríguez Suárez, G; Torrado Martín-Palomino, E, " Estudio de la infancia y las familias

en el municipio de Tegueste: factores de riesgo y protección y propuestas para la

planificación", Convenio de colaboración entre Ayuntamiento de Tegueste y el

Vicerrectorado de Investigación-ULL (sin editar).

Hawkins, J., Catalano, y Miller, J. (1992), Risk and protective factors for alcohol and

other drug problems in adolescence and early adulthood: Implications for

substance abuse prevention. Psychological Bulletin 112, 64-105.

Hein, A., Blanco, J. y Mertz, C. (2004). Factores de riesgo y delincuencia juvenil:

 revisión de la literatura nacional e internacional. Santiago de Chile: Fundación

 paz ciudadana.

Herrera Santi, P. (1999). Principales factores de riesgo psicológicos y sociales en el

 adolescente. Revistacubana de Pediatría, 71(1), 39-42.

Herrera, J. M. (2020). Informe de resultados de la observación y análisis del entorno

Informe AROPE (2017) At Risk of Poverty and/or Exclusion).

Instituto Canario de Estadística (ISTAC) (2020). Estadísticas demográficas.

94

Instituto Canario de Estadística (ISTAC) (2020b). Indicadores Laborales

Instituto Insular de Atención Social y Sociosanitaria (2017) Guía de atención municipal

 para la protección infantil.

Instituto Nacional de Estadística (INE) (2017): Estadística experimental a partir de datos

de AEAT.

Jiménez, T., Musitu, G. y Murgui, S. (2005). Familia, apoyo social y conducta delictiva

 en la adolescencia: efectos directos y mediadores. Anuario de psicología, 36 (2),

 559-579.

Larrosa, S. L., y Palomo, L. R. A. (2010). Factores de riesgo y de protección en el

 consumo de drogas en adolescentes y diferencias según edad y

 sexo. Psicothema, 22(4), 568-573.

Leñero, O. L. (1992) Sociedad civil, Familia y Juventud. Ensayos de diagnóstico y de

 intervención social. México: cejuv-imes.

Ley 1/1997, de 7 de febrero, de Atención Integral a los Menores. Comunidad Autónoma

 de Canarias. BOE-A-1997-5498.

Ley 21/1987, de 11 de noviembre, por la que se modifican determinados artículos del

 Código Civil y de la Ley de Enjuiciamiento Civil en materia de adopción.

 Jefatura del Estado. BOE-A-1987-25627.

Ley Orgánica 1/1996, de 15 de enero, de Protección Jurídica del Menor, de

 modificación parcial del Código Civil y de la Ley de Enjuiciamiento Civil.

 Jefatura del Estado. BOE-A-1996-1069.

López, M. J. R., Rosales, J. C., Chávez, M. L. M., Byrne, S., y Cruz, J. M. B. (2009).

 Factores que influyen en el pronóstico de recuperación de las familias en riesgo

 psicosocial: el papel de la resiliencia del menor. Psicothema, 21(1), 90-96.

Martínez, J. M. y Robles, L. (2001).Variables de protección ante el consumo de alcohol

 y tabaco en adolescentes. Psicothema, 13 (2), 222-228.

Ministerio de Sanidad, Servicios Sociales e Igualdad (2017). Estrategia Nacional sobre

 Adicciones 2017-2024. Secretaría General Técnica. Centro de Publicaciones

 Delegación del Gobierno para el Plan Nacional sobre Drogas.

Ministerio de Sanidad, Consumo y Bienestar Social (2019). Boletín de datos

 estadísticos de medidas de protección a la infancia. Boletín número 21. Datos

 2018. Informes, estudios e investigación 2019. Centro de publicaciones Paseo

 del Prado, 18-20. 28014 Madrid.

Observatorio de la infancia (2020). La infancia en España. Ministerio de Derechos

 Sociales y Agenda 2030. Gobierno de España. Recuperado de

 http://www.observatoriodelainfancia.mscbs.gob.es/infanciaEspana/home.htm

https://www.boe.es/buscar/doc.php?id=BOE-A-1996-1069
http://www.observatoriodelainfancia.mscbs.gob.es/infanciaEspana/home.htm

95

Organización Mundial de la Salud (2000). La salud de los jóvenes: un desafío para la

sociedad, Informe Salud para todos en el año 2000. OMS.

Open Evidence (2020). Estudio sobre los efectos del Covid-19 y el confinamiento en

 Italia, España y Reino Unido (1ª ola).

Palacios, J. y Rodrigo, M.J. (1998). La familia como contexto de desarrollo humano. En

Familia y Desarrollo Humano (pp. 25-44). Madrid: Alianza.

Raffo, A. G. y Rammsy C. (1997). La resiliencia. Revista latinoamericana de

 psicología.

Rodrigo, M.J. (2015). Manual práctico de parentalidad positiva. Madrid: Síntesis.

Rodrigo, M.J.(2015). Preservación familiar y parentalidad positiva: dos enfoques en

convergencia. Revista de Treball Social. Col·legi Oficial de Treball Social de

Catalunya, n. 204, páginas 36-47. ISSN 0212-7210.

Rodrigo, M. J., Máiquez, M. L., Martín, J. C. y Byrne, S. (2008). Preservación familiar.

Madrid: Pirámide.

Santibáñez, Gruber, R; Ruiz-Narezo, M; Audikana de la Hera, M, G (2020). Factores de

riesgo y conductas de riesgo en la adolescencia. Madrid. Síntesis.

Tabera Galván, M. V. y Rodríguez de Lorza, M. (2010). Intervención con familias y

 atención a menores. Editex.

UNICEF. (2005). Estado mundial de la infancia 2005. La infancia amenazada. Nueva

 York, USA. Fondo de las Naciones Unidas para la Infancia.

UNICEF. (s/f). Ciudades amigas de la infancia. Recuperado de

 https://ciudadesamigas.org/municipio-amigo-infancia/

VVAA (2019). Datos del municipio de Tegueste rastreados en las redes. Práctica grupal

 realizada en la asignatura de Trabajo Social con Individuos y Familias, curso

 2018-2019. Sin publicar. Universidad de La Laguna.

https://ciudadesamigas.org/municipio-amigo-infancia/

