
ANÁLISIS HISTÓRICO Y COMPARATIVO DE LA
NORMATIVA AUTONÓMICA DE SUBVENCIONES

AL EMPLEO CON APOYO

Estudio desarrollado por

Asociación Española de Empleo con Apoyo

Financiado mediante convenio realizado con

Real Patronato sobre Discapacidad

Coordinador:
Borja Jordán de Urríes Vega

Ayudante de coordinador:

Salvador Martínez Cardeña

Equipo de expertos en empleo con apoyo:
Borja Jordán de Urríes Vega
Salvador Martínez Cardeña

Fernando Bellver Silván
Amelia Martínez Valls
Xisco Serra Buades
María Cabré Trías

Diciembre 2003

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 1

1.- Introducción

La Asociación Española de Empleo con apoyo mantiene una estrecha y

productiva colaboración con el Real Patronato sobre Discapacidad que se
materializó en el año 2002 en la firma de un convenio marco que daba
cobertura mediante la financiación por parte del Real Patronato sobre
Discapacidad a las actividades desarrolladas por la AESE tratando con ello de
alcanzar objetivos comunes.

Para el año 2003, el coordinador del presente estudio realizó la
propuesta a la AESE de desarrollar un estudio nacional de la normativa de
ayudas relativas al empleo con apoyo ofertadas por las Comunidades
Autónomas, para analizar su evolución y las diferencias y similitudes entre las
Comunidades. Esta propuesta fue estudiada y aceptada por la Comisión
Ejecutiva de la AESE y asumida dentro de la propuesta de adenda al convenio
marco para el 2003.

Esta propuesta planteaba en sus orígenes un trabajo desarrollado por
equipo amplio de profesionales mediante el desarrollo de varias reuniones de
trabajo para proponer pautas de análisis y desarrollarlo posteriormente tratando
de llagar a las conclusiones oportunas. Este trabajo se hubiera desarrollado
durante el periodo de un año. Sin embargo, y debido al dilatado periodo entre la
presentación de la adenda y la aprobación de la misma por el Real Patronato, y
a las exigencias de finalización del mismo en plazos hábiles para el 2003, el
esquema de trabajo debió de ser modificado con el objeto de realizar el estudio
convenido en el periodo estipulado. Así, el proceso se ha realizado de manera
más directiva que en la propuesta inicial y utilizando como vías de contacto el
correo electrónico y el teléfono. A continuación se especifica el procedimiento
desarrollado con la temporalización y metodología utilizadas.

2.- Planteamiento

El presente estudio se propuso, como ya hemos indicado, analizar la

normativa existente en las diferentes Comunidades Autónomas del estado
Español para establecer cual ha sido la evolución de este tipo de normativa en
nuestro país y con que variaciones se ha desarrollado en las diferentes
comunidades, para tratar de establecer puntos positivos a potenciar y negativos
a evitar, realizando una propuesta final de pautas para cualquier nuevas norma
en este sentido.

El análisis se planteo siempre desde el punto de vista de expertos en el
desarrollo de esta modalidad de integración laboral, tratando de analizar las
diferentes normas en función de su utilidad y adecuación para el fomento del
desarrollo del empleo con apoyo, y no tanto desde el punto de vista jurídico en
cuanto a su naturaleza de normas. Entendemos pues que en este sentido, el
estudio realizado puede mostrar lagunas jurídicas ya que ninguno de los
expertos respondía a un perfil de experto jurista.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 2

3.- Procedimiento de estudio

3.1.- El equipo de trabajo
Para el desarrollo del presente estudio se configuro un equipo de trabajo

de seis expertos en el Empleo con Apoyo que tuviesen experiencia en el
desarrollo práctico de esta metodología o hubiesen realizado estudios sobre la
misma. El coordinador del estudio realizo la selección de los expertos en base
a la experiencia de cada uno de ellos en el desarrollo o estudio del empleo con
apoyo. El equipo de trabajo quedo finalmente configurado por:

? Borja Jordán de Urríes Vega (Coordinador) INICO-Universidad de
Salamanca

? Salvador Martínez Cardeña (Ayte. de coordinador) ASPANDEM
(Málaga)

? Fernando Bellver Silván Consell Insular de Mallorca
? Amelia Martínez Valls Proyecto Trébol (Mancomunidad de

municipios de la Vall D’Albaida)
? María Cabré Trías Proyecto Aura (Barcelona)
? Xisco Serra Buades Consell Insular de Mallorca

3.2.- Puntos de análisis de la normativa
Al equipo de expertos se le planteó que propusieran inicialmente todos

aquellos aspectos que considerasen de interés analizar en la normativa. Cada
uno de ellos realizó una propuesta individualizada de puntos de análisis que fue
recogida por el coordinador del estudio para configurar un plantel único de
puntos de análisis de manera estructurada. La estructuración final recoge 68
puntos de análisis agrupados en diferentes secciones tal y como se indica a
continuación:

CUESTIONES RELATIVAS A LA NORMA

1. ¿Rango de la norma bajo la que se publican las ayudas (Decreto,
Orden, Resolución,…)?

2. ¿La convocatoria proviene de otra ley o plan de acción y aparece
indicado?

3. ¿Consejería que promueve las ayudas?

4. ¿Ámbito geográfico de aplicación?

5. ¿Si la norma recoge ayudas específicamente dedicadas al empleo
con apoyo o estas aparecen junto a ayudas a otras modalidades de
empleo?

6. ¿En caso de aparecer junto a otras modalidades de empleo, si recibe
la misma importancia que las otras modalidades en cuanto a la
presentación y estructura de la norma?

CUESTIONES RELATIVAS A LAS AYUDAS

Objeto de las ayudas

7. ¿Objeto de financiación de las ayudas?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 3

8. ¿Contemplan las ayudas las adaptaciones del puesto de trabajo?

9. ¿Se contempla la financiación de formación con apoyo en el puesto
de trabajo mediante prácticas remuneradas o no remuneradas?

10. ¿Especifica la norma la distinción de los diferentes agentes
participantes en el proceso con ayudas específicas para cada uno
(trabajador, empresa promotora de servicios, empresa empleadora)?

11. ¿Trata en algún caso el tema de los enclaves?

12. ¿Tipo de entidades o instituciones que pueden solicitar las ayudas?

13. ¿Condiciones bajo las que se pueden solicitar las ayudas?

14. ¿Implican el establecimiento de algún tipo de convenio con la
administración promotora de las ayudas?

15. ¿Se financia seguimiento o solamente nuevas contrataciones?

16. ¿Se presentan de algún modo las ayudas al empleo con apoyo como
alternativa para ayudar a cumplir la cuota del 2%?

Respecto a las cuantías económicas

17. ¿Cuál es la cantidad total que destinan las ayudas al empleo con
apoyo?

18. ¿En caso de estar las ayudas recogidas junto a las de otras
modalidades de empleo y en caso de que se indique las cantidades
totales destinadas a cada tipo de ayudas, que porcentaje suponen
las dedicadas al empleo con apoyo?

19. ¿Se establecen o no tramos de financiación en función de la
necesidad de apoyo o del tipo de discapacidad o de alguna otra
circunstancia?

20. ¿Plantean la necesidad de realizar cofinanciación de los servicios y si
es así quien debe realizarla y que porcentajes?

21. ¿Se realiza una previsión para la continuidad de la financiación de
las acciones-proyecto y posteriores ayudas?

22. ¿Cuál es la procedencia de los fondos? ¿Propios? ¿Del FSE,
Estado, CCAA?

Respecto a los incentivos

23. ¿Se establecen incentivos a la contratación suplementarios de los del
estado y cuales son?

24. ¿Cuál es la duración de los incentivos?

25. ¿Varían los incentivos en función de modalidades de contrato a
utilizar?

26. ¿Se modifican los incentivos en caso de evolucionar las
contrataciones a modelos de contratación más estables y
beneficiosos para el trabajador?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 4

27. ¿Se contempla la actualización por IPC de los diferentes incentivos?

Compatibilidades y sistemas combinados

28. ¿Contemplan las ayudas la posibilidad de compatibilizarse con otras
ayudas al trabajador que provengan del ámbito autonómico o
nacional?

29. ¿Se establece algún tipo de sistema combinado que implemente
acciones de cara a la educación, empleo y sociedad?

Sistemas de valoración de solicitudes y de seguimiento y control

30. ¿En que medida las ayudas se distribuyen conforme a criterios
objetivos de valoración o más bien en función de la graciabilidad de
quien las promueve?

31. ¿Es necesario justificar las ayudas recibidas y si es así como y de
que manera?

32. ¿Se contempla la obligatoriedad de utilizar algún sistema de
evaluación final de las propuestas y/o se indica alguno determinado?

33. ¿Se contempla la obligatoriedad de utilizar algún sistema de
seguimiento continuado de las propuestas y/o se indica alguno
determinado?

Cuestiones referidas a las entidades promotoras

34. ¿Puede la empresa promotora de servicios de empleo con apoyo ser
a la vez empresa contratadora?

35. ¿Las entidades promotoras de los servicios y susceptibles de recibir
las ayudas deben ser sin ánimo de lucro o no?

36. ¿Se vincula la financiación de ayudas a la entidad promotora al
mantenimiento de los puestos de trabajo?

37. ¿Se obliga a la entidad promotora a establecer un compromiso de
repliegue del trabajador su posición previa al empleo con apoyo en
los centros servicios o actividades que desarrollara previamente?

38. ¿La concesión de ayudas implica para la entidad promotora la
vinculación y compatibilidad de sus servicios con los Servicios
Sociales Especializados competentes?

39. ¿Se especifica que la entidad deba tener un conjunto de servicios
determinado incluyendo el empleo con apoyo?

Cuestiones relativas a la relación entre las partes

40. ¿Se exigen unos compromisos mínimos a cada una de las partes
implicadas y si es así cuales?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 5

41. ¿Plantea la exigencia de realizar algún tipo de convenio de
colaboración entre las partes (empresa promotora, empresa
contratante y trabajador) y si es así de que tipo y con que cláusulas y
agentes implicados?

CUESTIONES ESPECÍFICAS REFERIDAS AL EMPLEO CON APOYO

Respecto al modelo

42. ¿Utilizan alguna definición de empleo con apoyo? ¿Si es así cual es?

43. ¿En caso de utilizarla es adecuada?

44. ¿Se contempla la obligatoriedad de realizar un tránsito al apoyo
natural dentro de la entidad empleadora?

45. ¿Contempla ayudas a la formación de los apoyos naturales?

46. ¿Se exige a la entidad promotora la existencia y utilización de
indicadores de calidad en empleo con apoyo o de sistemas de
gestión de la misma?

47. ¿Hace alguna diferenciación de modelos de empleo con apoyo?
¿Cuál? ¿Es adecuada?

48. ¿Plantea algún tipo de itinerario de inserción previo al empleo con
apoyo?

49. ¿Plantea la necesidad de establecer un plan individualizado?

50. ¿Distingue diferentes tipos de acciones a realizar dentro de los
servicios (prospección, entrenamiento, acompañamiento,
seguimiento, otras)? ¿Cuáles?

51. ¿Distingue la financiación de esas acciones de manera diferenciada?

52. ¿Contempla dietas de viaje, alojamiento y manutención?

53. ¿Plantea la necesidad de proporcionar al trabajador opciones de
elegibilidad?

Respecto a plantillas y ratios

54. ¿Se especifica en algún momento el número, tipo, titulación de
profesionales?

55. ¿Se determinan algún tipo de ratios preparador laboral personas con
discapacidad por tipo de discapacidad y/o grado de dependencia o
apoyo y/o porcentaje de minusvalía?

56. ¿Se determinan algún tipo de ratios preparador laboral personas con
discapacidad por unidad de tiempo (mes, año), tipo de contrato
(indefinido, temporal), por tiempo de trabajo (a tiempo parcial, o
total), contratos nuevos y/o mantenidos, etc.?

57. ¿Se contemplan en los servicios de empleo con apoyo o en las
actividades a subvencionar el ajuste personal y social?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 6

Relaciones con otros servicios

58. ¿Se establece algún tipo de relación entre Centro Especial de
Empleo y Empleo con Apoyo y si es así cual es?

59. ¿Se establece algún tipo de relación entre Centros Ocupacionales,
Formación Profesional Ocupacional u otras y Empleo con Apoyo y si
es así cuales son?

60. ¿Se establece algún tipo de relación entre renta activa de inserción y
Empleo con Apoyo y si es así cual es?

61. ¿Se establece algún tipo de relación con los enclaves?

62. ¿Se prioriza el acceso al empleo con apoyo a trabajadores
provenientes de Centros Especiales de Empleo?

63. ¿Se establece la implicación en los compromisos que se adquiera a
la familia del trabajador o a otros interlocutores válidos?

CUESTIONES RELATIVAS AL FORMATO DE LA CONVOCATORIA

64. ¿La redacción de la norma es clara y comprensible?

65. ¿Se incluye algún tipo de anexos en la normativa: convenios,
solicitudes, etcétera?

66. ¿En caso de incluirse son claros, comprensibles y de fácil utilización?

67. ¿Se requieren en dichos anexos y según la norma algún tipo de dato
considerado excesivo o superfluo?

68. ¿Cuál es la duración de la convocatoria? ¿Los plazos que establece
en relación a la fecha de publicación son suficientemente dilatados?

3.3.- Selección de la normativa
Para realizar la selección de la normativa se utilizaron dos fuentes.

Inicialmente se capto toda la normativa de interés recogida en el Servicio de
Información sobre Discapacidad, SID (http://imsersodiscapacidad.usal.es) del
cual se obtuvieron referencias de cada norma y documentos a texto completo
de las mismas. Posteriormente se realizó una búsqueda exhaustiva de
normativa pertinente en todas las Comunidades Autónomas dentro de la base
de datos de ARANZADI disponible a través de Westlaw Internacional, mediante
la suscripción a la misma por parte de la Universidad de Salamanca
(http://www.westlaw.es/indexExp.html#).

Como resultado final se obtuvieron 34 normas de 5 Comunidades
Autónomas (Aragón, Castilla y León, Comunidad Valenciana, La Rioja, y
Región de Murcia) y del Territorio Histórico de Álava que se detallan a
continuación. El texto completo de todas las normas analizadas puede verse en
el documento anexo a este informe titulado “Normativa Autonómica de
subvenciones para al Empleo con Apoyo”

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 7

 Título Diario Nº Año-Mes-Día

1.
Norma Foral 24/1994, de 21 de diciembre, de ratificación del Convenio
de cooperación con el Departamento de Trabajo y Seguridad Social del
Gobierno vasco para el desarrollo de un programa de empleo apoyado.

BOTHA 1995-01-04

2.
Convocatoria publica de 24 de junio de 1998, de ay udas dirigidas a
promover la creación de puestos de trabajo para personas con
minusvalía.

BOTHA 80 1998-07-15

3. Convocatoria Pública de Ayudas dirigida a promover el Empleo con
Apoyo. BOTHA 42 2000-04-07

4. Convocatoria Pública de Ayudas dirigidas a promover el Empleo con
Apoyo.

BOTHA 21 2001-02-19

5. Convocatoria Pública de Ayudas dirigidas a promover el Empleo con
Apoyo BOTHA 29 2003-03-12

6.

Orden de 14 de octubre de 1999, del Departamento de Educación y
Ciencia, por la que se convocan subvenciones para el desarrollo de
planes de inserción laboral a realizar por entidades sin ánimo de lucro
con alumnos con necesidades educativas especiales de los centros
sostenidos con fondos públicos.

BOA 139 1999-10-29

7.
Orden de 7 de octubre de 1998 por la que se convocan subvenciones
cofinanciadas por el F.S.E., para la creación de empleo con apoyo
destinado a las personas con discapacidad.

BOCYL 194 1998-10-08

8.

Orden de 20 de noviembre de 1998, de la Consejería de Presidencia y
Administración Territorial, por la que se modifica la Orden de 7 de
octubre de 1998, por la que se convocan subvenciones, cofinanciadas
por el F.S.E., para la creación de empleo con apoyo destinado a las
personas con discapacidad.

BOCYL 225 1998-11-23

9.

Orden de 7 de junio de 1999, de la Consejería de Presidencia y
Administración Territorial, por la que se convocan subvenciones,
cofinanciadas por el F.S.E., para la creación de empleo con apoyo
destinado a las personas con discapacidad.

BOCYL 112 1999-06-14

10.

Corrección de errores de la Orden de 7 de junio de 1999, de la
Consejería de Presidencia y Administración Territorial, por la que se
convocan subvenciones, cofinanciadas por el fondo social europeo,
para la creación de empleo con apoyo destinado a las personas con
discapacidad

BOCYL 118 1999-06-22

11.

Corrección de errores de la Orden de 7 de junio de 1999, de la
Consejería de Presidencia y Administración Territorial, por la que se
convocan subvenciones, cofinanciadas por el fondo social europeo,
para la creación de empleo con apoyo destinado a las personas con
discapacidad

BOCYL 125 1999-07-01

12.

Orden de 16 de mayo de 2000, de la consejería de presidencia y
administración territorial, por la que se convocan subvenciones,
cofinanciadas por el F.S.E., para la creación de empleo con apoyo
destinado a las personas con discapacidad.

BOCYL 101 2000-05-23

13.

Orden de 16 de marzo de 2001, de la Consejería de Presidencia y
Administración Territorial, por la que se convocan subvenciones,
cofinanciadas por el FSE, para la creación de empleo con apoyo
destinado a las personas con discapacidad para el año 2001

BOCYL 60 2001-03-23

14.

Orden de 9 de enero de 2002, de la Presidencia y Administración
Territorial, por la que se convocan subvenciones, cofinanciadas por el
F.S.E., para la creación de empleo con apoyo destinado a las personas
con discapacidad para el año 2002.

BOCYL 14 2002-01-21

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 8

15.

Corrección de errores de la Orden de 9 de enero de 2002, de la
Consejería de Presidencia y Administración Territorial, por la que se
convocan subvenciones, cofinanciadas por el F.S.E., para la creación
de empleo con apoyo destinado a las personas con discapacidad para
el año 2002

BOCYL 83 2002-05-03

16.
Orden, de 2 mayo 2002, por la que se modifica la Orden de 9 de enero
de 2002, de subvenciones, cofinanciadas por el Fondo Social Europeo,
para la creación de empleo con apoyo a las personas con discapacidad

BOCYL 89 2002-05-13

17.
Orden PAT/284/2003, de 5 marzo, convoca subvenciones,
cofinanciadas por el F.S.E., para la creación de empleo con apoyo
destinado a las personas con discapacidad para el año 2003

BOCYL 57 2003-03-25

18.

Corrección de errores de la Orden PAT/284/2003, de 5 de marzo, por la
que se convocan subvenciones, cofinanciadas por el F.S.E., para la
creación de empleo con apoyo destinado a las personas con
discapacidad para el año 2003

BOCYL 104 2003-06-03

19.

Orden PAT/1274/2003, de 1 de octubre, por la que se modifica la
Orden PAT/284/2003, de 5 de marzo, por la que se convocan
subvenciones, cofinanciadas por el F.S.E., para la creación de empleo
con apoyo destinado a las personas con discapacidad

BOCYL 199 2003-10-14

20.
Resolución, de 26 junio 2000, por la que se establecen las ayudas al
programa de fomento de personas con discapacidad en centros
especiales de empleo y empresas normalizadas

BOR 83 2000-07-04

21. Orden, de 20 febrero 2002., por la que se regulan los programas de
fomento para el año 2002

BORM 62 2000-03-14

22. Orden, de 25 febrero 2000., por la que se regulan los programas de
fomento para el año 2000 BORM 64 2000-03-17

23. Orden, de 28 febrero 2001, por la que se regulan los programas de
fomento para el año 2001

BORM 65 2001-03-20

24. Orden, de 4 abril 2003, por la que se regulan los Programas de fomento
del empleo para el año 2003 BORM 88 2003-04-16

25.
Orden de 22 julio 2003, modificación de la Orden 4-4-2003 (LRM
2003138), reguladora de los programas de fomento del empleo para el
año 2003

BORM 170 2003-07-25

26.
Orden de 14 de febrero de 1996 por la que se regulan las diversas
medidas de fomento de empleo destinadas a personas con alguna
capacidad reducida o discapacitadas para el ejercicio de 1996.

DOGV 2692 1996-02-20

27.

Orden de 29 de noviembre de 1996 por la que se anuncia la
minoración de la dotación económica prevista en la Orden de 14 de
febrero de 1996, por la que se regulan las medidas de fomento del
empleo destinadas a personas con capacidad reducida, para el
ejercicio de 1996

DOGV 2913 1997-01-21

28.
Orden de 19 de junio de 1997 por la que se regulan diversas medidas
de fomento de empleo destinadas a personas con discapacidad para el
ejercicio de 1997.

DOGV 3022 1997-06-26

29.
Orden de 17 de abril de 1998 por la que se regulan diversas medidas
de fomento de empleo destinadas a personas con discapacidad para el
ejercicio de 1998.

DOGV 3229 1998-04-24

30.
Orden de 26 de noviembre de 1998 por la que se regulan diversas
medidas de fomento de empleo destinadas a personas con
discapacidad para el ejercicio de 1999.

DOGV 3387 1998-12-04

31.
Orden de 28 de diciembre de 1999 de la Consellería de empleo por la
que se regulan diversas medidas de fomento de empleo destinadas a
personas con discapacidad para el año 2000.

DOGV 3664 2000-01-12

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 9

32.

Orden de 29 de diciembre de 2000, de la Consellería de Economía,
Hacienda y Empleo, por la que se establecen las bases reguladoras
para la concesión de las ayudas y subvenciones públicas destinadas al
fomento del empleo de personas con discapacidad

DOGV 3925 2001-01-25

33.

Orden de 24 de abril de 2001, de la Consellería de Economía,
Hacienda y Empleo, por la que se da publicidad a las líneas de crédito
y al importe máximo para diversas ayudas y subvenciones públicas
destinadas al fomento del empleo de personas con discapacidad, y se
modifica la Orden de 29 de diciembre de 2000, de la Consellería de
Economía, Hacienda y Empleo, por la que se establecen las bases
reguladoras y el procedimiento general para la concesión de las ayudas
y subvenciones públicas de las mismas.

DOGV 3991 2001-05-03

34.

Orden de 30 de diciembre de 2002, de la Consellería de Economía,
Hacienda y Empleo, por la que se regulan y convocan subvenciones
destinadas a la implantación de planes integrales de empleo para
determinados colectivos con especiales dificultades de inserción
laboral, para el año 2003.

DOGV 4419 2003-01-16

La normativa fue distribuida para su análisis entre los expertos de

manera que el conjunto de normas de cada una de las Comunidades
analizadas fuera estudiado por dos expertos diferentes.

3.4.- Pautas de análisis y temporalización seguida
A cada experto se le envió por correo electrónico un documento que

incluía las 68 cuestiones ya reseñadas, las referencias de todas las normas con
enlaces a los documentos a texto completo y la ficha respectiva de cada norma
dentro del SID. Además el documento incluía unas pautas respecto al trabajo a
desarrolla, los contactos de todos los expertos, y la temporalización planteada.

Las pautas de análisis que se plantearon al los expertos fueron las
siguientes:

? En primer lugar y para Comunidad Autónoma se debe realizar una
breve introducción indicando el desarrollo histórico de la normativa.
Este incluirá en año de comienzo de las ayudas, numero de ellas que
se han localizado.

? El análisis de la normativa de cada Comunidad debe hacerse de
conjunto, planteando en su caso las diferencias que se establezcan
en la evolución histórica.

? Las pautas de análisis de la norma serán el seguimiento de las
cuestiones propuestas, procurando que a cada una de ellas se
responda de manera clara, justificada y suficientemente extensa,
tratando de evitar las respuestas simples de SI y NO.

? Debe realizarse una valoración final de la adecuación de la normativa
analizada y de su evolución. Será necesario señalar los puntos
fuertes, y las carencias, así como cualquier cuestión que pueda
parecer de interés

? Cada Comunidad Autónoma será analizada por dos expertos. Una
vez finalizado el plazo del análisis inicial, ambos expertos se
intercambiarán los respectivos análisis y mediante correo electrónico
o teléfono consensuarán un informe final con las mismas pautas.

Como hemos mencionado arriba, además de las pautas se adjuntó
también en el documento la temporalización de las acciones a realizar para
ceñirse estrictamente a la misma con el objeto de finalizar el estudio en plazos
admisibles. A continuación detallamos dicha temporalización:

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 10

? Entrega del material y de las pautas de trabajo así como calendario el
20 de octubre de 2003.

? Análisis individual de cada experto finalizado, envió de informes al
coordinador, e intercambio de informes de una misma CCAA entre
expertos 10 de noviembre de 2003.

? Informe conjunto de cada CCAA consensuado por ambos expertos y
enviado al coordinador 17 noviembre 2003.

? Revisión de los informes de las diferentes CCAA por parte del
Coordinador y Ayte. de Coordinador y realización de un informe
comparativo individual con todos los elementos de los análisis
previos e incorporando una valoración de conjunto con propuestas
para futuros desarrollos de normativa, e intercambio de ambos
informes, 1 de diciembre de 2003.

? Unificación de un informe final y envío del mismo a los expertos, a la
AESE y al Real Patronato sobre Discapacidad, Coordinador 15 de
diciembre de 2003.

4.- Desarrollo del análisis por Comunidades Autónomas

A continuación vamos a presentar el análisis realizado por los expertos

para conjunto de normas tomado por separado, realizándose para cada uno
una valoración final. El orden de presentación será:

1. Territorio Histórico de Álava
2. Comunidad Autónoma de Aragón
3. Comunidad Autónoma de Castilla y León
4. Comunidad Autónoma de La Rioja
5. Comunidad Autónoma de la Región de Murcia
6. Comunidad Autónoma Valenciana

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 11

TERRITORIO HISTÓRICO DE ÁLAVA

En el Territorio Histórico de Álava encontramos un total de cuatro convocatorias
y una Norma Foral, incluyen ayudas específicas para los programas de empleo
con apoyo.

Las normas recogidas son las que a continuación se detallan:

? Norma Foral 24/1994, de 21 de diciembre, de ratificación del Convenio
de cooperación con el Departamento de Trabajo y Seguridad Social del
Gobierno vasco para el desarrollo de un programa de empleo apoyado.

? Convocatoria publica de 24 de junio de 1998, de ayudas dirigidas a
promover la creación de puestos de trabajo para personas con
minusvalía.

? Convocatoria Pública de Ayudas dirigida a promover el Empleo con
Apoyo.

? Convocatoria Pública de Ayudas dirigidas a promover el Empleo con
Apoyo.

? Convocatoria Pública de Ayudas dirigidas a promover el Empleo con
Apoyo.

A continuación vamos a proceder al análisis de las normas según las pautas
que el equipo de expertos determinó de manera conjunta.

CUESTIONES RELATIVAS A LA NORMA

1. ¿Rango de la norma bajo la que se publican las ayudas (Decreto,
Orden, Resolución,…)?

El rango de las normas publicadas son cuatro convocatorias y una Norma
Foral.

2. ¿La convocatoria proviene de otra ley o plan de acción y aparece
indicado?

En las cuatro convocatorias se promueven estas ayudas en el marco de
desarrollo de los programas de integración de las personas con minusvalía de
la Diputación Foral de Álava. Donde sí se alude a una ley de rango superior es
en la Norma Foral 24/1994 de las Juntas Generales de Álava donde en la
exposición de motivos se hace referencia al art. 37 de la Ley 13/1982 de 7 de
abril (LISMI) que dice “será finalidad primordial de la política de empleo de
trabajadores minusválidos su integración en el sistema ordinario de trabajo”. De
esta manera se enmarca la modalidad de empleo apoyado dentro del Convenio
de Cooperación entre la Diputación de Álava y el Departamento de Trabajo y
Seguridad Social del Gobierno Vasco.

Cabe resaltar que esta Norma Foral 24/1994 es la primera del estado español
que propone el empleo apoyado como una fórmula innovadora para asegurar
los éxitos de la integración de las personas con discapacidad en el mercado
ordinario de trabajo. Y que la presenta como un sistema eficaz para lograr el
cumplimiento del art. 37 de la LISMI.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 12

3. ¿Consejería que promueve las ayudas?

En todos los casos es el Instituto Foral de Bienestar Social del Departamento
de Bienestar Social de la Diputación Foral del Territorio Histórico de Álava. Y
en el caso de la Norma Foral 24/1994 es la Presidencia de las Juntas
Generales de Álava.

4. ¿Ámbito geográfico de aplicación?

En las cinco normas el ámbito geográfico de actuación es en el territorio
histórico de Álava.

5. ¿Si la norma recoge ayudas específicamente dedicadas al empleo con
apoyo o estas aparecen junto a ayudas a otras modalidades de
empleo?

A partir de la convocatoria de 2000 todas ya mencionan el empleo con apoyo
desde su mismo título “Laguntzetarako deialdi publikoa, lagundutako enplegua
sustatzeko1”. No obstante la convocatoria de 1998 va dirigida exclusivamente a
los CEE y no aparece por ningún lado el mercado ordinario de trabajo aunque
sí menciona el ‘empleo apoyado’ dentro de las acciones de proyectos
innovadores.

6. ¿En caso de aparecer junto a otras modalidades de empleo, si recibe
la misma importancia que las otras modalidades en cuanto a la
presentación y estructura de la norma?

Las normas aluden única y específicamente a la modalidad de empleo con
apoyo, exceptuando la convocatoria de 1998 que financia a los CEE sin dirigir
su atención al mercado de trabajo ordinario de forma expresa.

CUESTIONES RELATIVAS A LAS AYUDAS

Objeto de las ayudas

7. ¿Objeto de financiación de las ayudas?

A partir de las convocatorias de 2000 el objeto de las ayudas es “contribuir,
mediante la puesta en práctica de proyectos de empleo con apoyo, a la
incorporación a la empresa ordinaria de personas con minusvalía a través de
contratos de trabajo reglamentarios”.

El objeto de la convocatoria de 1998 solamente señala que es “para contribuir a
la creación de puestos de trabajo para personas con minusvalías”.

Por otra parte la Norma Foral 24/1994 “pretende impulsar acciones dirigidas a
la inserción en el mercado ordinario de trabajo de personas con minusvalías”.
Es decir, incorpora el modelo de EcA como una fórmula innovadora para
conseguir el éxito de la integración laboral en el mercado ordinario.

8. ¿Contemplan las ayudas las adaptaciones del puesto de trabajo?

No, no se contemplan.

9. ¿Se contempla la financiación de formación con apoyo en el puesto de
trabajo mediante prácticas remuneradas o no remuneradas?

1 Convocatoria Pública de Ayudas dirigidas a promover el Empleo con Apoyo

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 13

En ninguna de las normas menciona las prácticas remuneradas o no
remuneradas.

10. ¿Especifica la norma la distinción de los diferentes agentes
participantes en el proceso con ayudas específicas para cada uno
(trabajador, empresa promotora de servicios, empresa empleadora)?

Las convocatorias solamente van dirigidas a las asociaciones de personas con
minusvalías o asociaciones sin ánimo de lucro, es decir, a las entidades
promotoras de servicios de EcA. Es interesante observar que cada solicitud
debe ser presentada por un mínimo de dos entidades asociadas o
mancomunadas, a excepción de la convocatoria de 2001 que deben ser tres o
más entidades asociadas.

11. ¿Trata en algún caso el tema de los enclaves?

Tanto la Norma Foral 24/1994 como las convocatorias no mencionan en ningún
caso los enclaves laborales.

12. ¿Tipo de entidades o instituciones que pueden solicitar las ayudas?

Pueden solicitar las ayudas a excepción de la convocatoria de 1998 “un grupo
de dos o más asociaciones de personas con minusvalías sin ánimo de lucro
que realicen acciones de incorporación laboral en el mercado ordinario de
trabajo, con grupos de personas con discapacidad dentro del Territorio
Histórico de Álava”.

13. ¿Condiciones bajo las que se pueden solicitar las ayudas?

Estar asociado con otra entidad.

No ser una Entidad de titularidad pública ni mayoritariamente participadas por
entidades públicas (condición relevante en el 2000 y 2001).

No ser CEE, condición que únicamente se excluyen en la convocatoria de
2001.

Además de estas condiciones también se deben cumplir los requisitos
pertinentes como la presentación de solicitud, acuerdo de los órganos
directivos de las respectivas asociaciones en el que se comprometen a trabajar
en un proyecto conjunto, garantía de cofinanciación de la parte no cubierta en
la convocatoria, certificación de estar al corriente del pago de sus obligaciones
tributarias y frente a la Seguridad Social, y por último presentación del proyecto
técnico que se tiene que llevar a cabo.

14. ¿Implican el establecimiento de algún tipo de convenio con la
administración promotora de las ayudas?

En ninguna de las convocatorias analizadas se exige la firma de un convenio
con la administración, ni siquiera en la convocatoria de 1998 para los CEE.

15. ¿Se financia seguimiento o solamente nuevas contrataciones?

En la Norma 24/1994 se menciona que la modalidad de “Empleo Apoyado”
tiene “en consideración aspectos relacionados tanto con la formación y
orientación laboral, como con el apoyo y seguimiento de la relación laboral en
el tiempo”. Por otra parte el resto de convocatorias no distinguen expresamente
entre acciones de seguimiento a posteriori de su colocación aunque sí exigen
un proyecto técnico del programa de apoyo; y la convocatoria de 2003 exige

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 14

además la “copia de los contratos de trabajo efectuado entre la persona con
discapacidad y la empresa contratante, acompañada del programa de apoyo
específico que se vaya a llevar a cabo en el puesto de trabajo”.

Si bien no se menciona expresamente el seguimiento contrapuesto a la
contratación se deduce que el espíritu de las convocatorias es financiar todas
las acciones de apoyo necesarias para posibilitar la incorporación de la
persona con discapacidad a la empresa ordinaria, desde la búsqueda de
empleo pasando por la formación en el puesto de trabajo y terminando en las
acciones de apoyo para el mantenimiento del puesto. Es decir, todo el proceso
ECA.

16. ¿Se presentan de algún modo las ayudas al empleo con apoyo como
alternativa para ayudar a cumplir la cuota del 2%?

No, en ningún caso.

Respecto a las cuantías económicas

17. ¿Cuál es la cantidad total que destinan las ayudas al empleo con
apoyo?

Año

Departamento de Bienestar
Social de la Diputación

Foral del Territorio
Histórico de Álava

TOTAL

1994
No se contemplan partidas

económicas

1998 21.934.000 Ptas.2. 21.934.000 Ptas.

2000 108.182,18 €3 108.182,18 €

2001 84.141,69 €4 84.141,69 €

2003 90.152 €5 90.152 €

18. ¿En caso de estar las ayudas recogidas junto a las de otras
modalidades de empleo y en caso de que se indique las cantidades
totales destinadas a cada tipo de ayudas, qué porcentaje suponen las
dedicadas al empleo con apoyo?

No es posible analizar dicho porcentaje pues la convocatoria solamente recoge
las ayudas destinadas a promover el ECA.

19. ¿Se establecen o no tramos de financiación en función de la necesidad
de apoyo o del tipo de discapacidad o de alguna otra circunstancia?

No se establecen propiamente tramos de financiación pero sí se indican
criterios a considerar para el reconocimiento de las ayudas. Entre ellos
destacamos por ejemplo la procedencia de los candidatos de CEE, el tipo y la
duración del contrato laboral, las personas que precisen apoyo intensivo en

2 Ayudas sólo para Centros Especiales de Empleo.
3 Crédito destinado a Empleo con Apoyo
4 Crédito destinado a Empleo con Apoyo
5 Crédito destinado a Empleo con Apoyo

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 15

razón a la gravedad de su discapacidad, el número de personas contratadas en
empresas ordinarias (estos dos últimos mencionados por primera vez en la
convocatoria de 2003).

20. ¿Plantean la necesidad de realizar cofinanciación de los servicios y si
es así quien debe realizarla y que porcentajes?

Las convocatorias de 2000, 2001 y 2003 financian hasta el 75% del coste
global del proyecto, por tanto se supone que los promotores del proyecto deben
financiar el 25% restante.

21. ¿Se realiza una previsión para la continuidad de la financiación de las
acciones-proyecto y posteriores ayudas?

Sería mucho pedir, puesto que en todas las convocatorias se dice
expresamente que las ayudas son únicamente para las acciones realizadas
durante el año natural en que se publican las mismas.

22. ¿Cuál es la procedencia de los fondos? ¿Propios? ¿Del FSE, Estado,
CCAA?

En todas las convocatorias la procedencia de los fondos es los presupuestos
propios del Instituto Foral de Bienestar Social.

Respecto a los incentivos

23. ¿Si se establecen incentivos a la contratación suplementarios de los
del estado y cuales son?

No se especifican ningún tipo de incentivos para los empresarios que contraten
a trabajadores con discapacidad, en el marco de las convocatorias de EcA.
Pero para la convocatoria de 1998 dirigida especialmente a los CEE sí que
establece ayudas por un importe máximo de 500.000 Ptas. Por creación de
puesto de trabajo cuya duración sea un año o superior. De ello deducimos que
estas ayudas son complementarias a las que el Estado otorgaba a los CEE
para la creación de puestos de trabajo (hasta 2.000.000 por puesto de trabajo).

24. ¿Cuál es la duración de los incentivos?

En las convocatorias de EcA no hay incentivos; pero en el caso de la
convocatoria de 1998 el incentivo de 500.000 Ptas. exige la creación de un
nuevo puesto de trabajo cuya duración sea un año o más.

25. ¿Varían los incentivos en función de modalidades de contrato a
utilizar?

No varían los incentivos.

26. ¿Se modifican los incentivos en caso de evolucionar las
contrataciones a modelos de contratación más estables y beneficiosos
para el trabajador?

No, las convocatorias analizadas no contemplan este supuesto.

27. ¿Se contempla la actualización por IPC de los diferentes incentivos?

No, tampoco.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 16

Compatibilidades y sistemas combinados

28. ¿Contemplan las ayudas la posibilidad de compatibilizar otras ayudas
al trabajador que sean recibidas en el ámbito autonómico o nacional
con la percepción de un sueldo?

No contemplan esta posibilidad, pero se sobreentiende que son compatibles
con las prestaciones legalmente establecidas en el estado y a las que tiene
derecho cualquier trabajador (por ejemplo, la pensión de orfandad).

29. ¿Se establece algún tipo de sistema combinado que implemente
acciones de cara a la educación, empleo y sociedad?

En las convocatorias analizadas no se establece ningún tipo de sistema
combinado que implemente acciones socioeducativas.

Sistemas de valoración de solicitudes y de seguimiento y control

30. ¿En qué medida las ayudas se distribuyen conforme a criterios
objetivos de valoración o más bien en función de la graciabilidad de
quien las promueve?

Las convocatorias establecen unos criterios objetivos para la valoración de las
solicitudes presentadas teniendo en consideración los siguientes aspectos:

Garantía de cofinanciación de la parte no cubierta en la convocatoria.

Número y tipo de entidades implicadas

Adecuación / idoneidad del proyecto técnico presentado

Procedencia de las personas de CEE o si se trata de mujeres con discapacidad

Tipo y duración de los contratos laborales

Actuaciones específicas de igualdad de oportunidades

Relación entre costes de gestión y proyecto global

Relación entre costes de las acciones de formación / preparación con los
efectos de incorporación en el mercado de trabajo.

Aunque no se establece entre estos criterios ningún puntaje ni baremación que
pudiera hacer más objetivo el proceso de valoración.

31. ¿Es necesario justificar las ayudas recibidas y si es así como y de que
manera?

Las entidades preceptoras de ayudas están obligadas a presentar “una
Memoria con la descripción de las acciones desarrolladas, una evaluación de
los resultados, relación comprensiva de los gastos ocasionados por el
programa y su justificación (facturas originales, nóminas, etc.) así como los
documentos TC1 Y TC2 de la Seguridad Social correspondientes a diciembre
del año anterior relativos a las personas contratadas como personal técnico del
programa”. Además hay que acompañar copia de los contratos laborales de las
personas con discapacidad en las empresas ordinarias junto con cada
programa de apoyo específico para cada trabajador.

32. ¿Se contempla la obligatoriedad de utilizar algún sistema de
evaluación final de las propuestas y/o se indica alguno determinado?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 17

Cada entidad debe presentar una Memoria especificando las acciones llevadas
a cabo y una evaluación de los resultados. Ahora bien esto no quiere decir que
se obligue a utilizar un sistema específico de evaluación ni se indica ninguno en
concreto.

33. ¿Se contempla la obligatoriedad de utilizar algún sistema de
seguimiento continuado de las propuestas y/o se indica alguno
determinado?

En todas las convocatorias hay un punto específico de seguimiento en el que
se dice textualmente. “el Instituto Foral de Bienestar Social podrán comprobar
en la forma que cada caso se estime oportuna el destino y aplicación de las
ayudas concedidas, así como evaluar las características, eficacia y nivel de
calidad de los servicios o actividades subvencionados”.

Cuestiones referidas a las entidades promotoras

34. ¿Puede la empresa promotora de servicios de empleo con apoyo ser a
la vez empresa contratadora?

En la convocatoria de 1998 cabe la posibilidad que el CEE contrate personas
con discapacidad y a la vez sea promotora de servicios de EcA.
Paradójicamente la convocatoria de EcA de 2001 excluye de forma expresa a
los CEE de poder solicitar estas ayudas. Este aspecto está en contradicción
con la apertura que significaba la convocatoria de 1998 que permitía desarrollar
programas de EcA a los CEE.

35. ¿Las entidades promotoras de los servicios y susceptibles de recibir
las ayudas deben ser sin ánimo de lucro o no?

La única convocatoria que no especifica dicha característica corresponde a la
de 2003, aspecto muy relevante e innovador a nuestro parecer si bien hay que
matizar que exige por primera vez que las asociaciones estén inscritas en el
registro de Asociaciones del Departamento de Bienestar Social circunstancia
que nos hace sospechar que las empresas con ánimo de lucro no están
inscritas en este departamento.

36. ¿Se vincula la financiación de ayudas a la entidad promotora al
mantenimiento de los puestos de trabajo?

No expresamente, si bien en la convocatoria de 2003 se alude a que las
entidades promotoras del proyecto hagan una “estimación de los resultados
finales medidos en número de personas contratadas por la empresa ordinaria,
con contrato de duración igual o superior a seis meses durante el 2003”.

A nuestro juicio hace pensar que sí se vincula la financiación al mantenimiento
de cuantos más puestos de trabajo mejor. Lo que sorprende es que este
aspecto tan importante se incluya dentro del apartado de Documentación
General.

37. ¿Se obliga a la entidad promotora a establecer un compromiso de
repliegue del trabajador su posición previa al empleo con apoyo en los
centros servicios o actividades que desarrollara previamente?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 18

En las convocatorias no se especifican en ningún caso el compromiso por parte
de las entidades promotoras de asumir la acción de repliegue para las
personas contratadas en el mercado abierto.

38. ¿La concesión de ayudas implica para la entidad promotora la
vinculación y compatibilidad de sus servicios con los Servicios
Sociales Especializados competentes?

Dentro de las convocatorias de ECA no hemos observado que se indique
obligación ni vinculación alguna de la entidad promotora con los servicios
sociales especializados.

39. ¿Se especifica que la entidad deba tener un conjunto de servicios
determinado incluyendo el empleo con apoyo?

No se especifica de esta manera si bien se observa en la convocatoria de 1998
que los CEE puedan desarrollar programas de EcA.

Cuestiones relativas a la relación entre las partes

40. ¿Se exigen unos compromisos mínimos a cada una de las partes
implicadas y si es así cuales?

Sí, se exigen unos compromisos mínimos en cuanto que las asociaciones
deben firmar un acuerdo entre ellas para ser promotores de proyectos de EcA.
Pero ninguna de las convocatorias manifiesta exigencias para las empresas
contratantes de personas con discapacidad.

41. ¿Plantea la exigencia de realizar algún tipo de convenio de
colaboración entre las partes (empresa promotora, empresa
contratante y trabajador) y, si es así, de qué tipo y con qué cláusulas y
agentes implicados?

Contempla la obligatoriedad de presentar un acuerdo entre las distintas
asociaciones determinando que entidad ostenta la condición de Promotora del
proyecto.

CUESTIONES ESPECÍFICAS REFERIDAS AL EMPLEO CON APOYO

Respecto al modelo

42. ¿Utilizan alguna definición de empleo con apoyo? ¿Si es así cual es?

No aparece una definición expresa de EcA en las diferentes normas, si bien en
la Norma Foral 24/1994 menciona esta modalidad como una “fórmula
innovadora que, para asegurar los éxitos de la integración, tienen en
consideración aspectos relacionados tanto con la formación y orientación
laboral, como con el apoyo y seguimiento de la relación laboral en el tiempo”.
Esta fórmula tiene como finalidad impulsar acciones dirigidas a la inserción en
el mercado ordinario de trabajo de personas con minusvalías.

43. ¿En caso de utilizarla es adecuada?

A nuestro juicio la descripción que hace la Norma Foral 24/1994 incluye los
elementos más importantes del proceso que se realiza en el EcA.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 19

44. ¿Se contempla la obligatoriedad de realizar un tránsito al apoyo
natural dentro de la entidad empleadora?

Las normas analizadas no contemplan en ningún momento ni mencionan los
apoyos naturales que puedan existir dentro de la entidad empleadora. En
general están normas son muy parcas en todo lo que se refiere a las empresas
contratantes, son normas que van dirigidas exclusivamente a las entidades
promotoras de EcA.

45. ¿Contempla ayudas a la formación de los apoyos naturales?

Si ya no se mencionan los apoyos naturales mucho menos podemos encontrar
alusiones a la formación de los apoyos naturales.

46. ¿Se exige a la entidad promotora la existencia y utilización de
indicadores de calidad en empleo con apoyo o de sistemas de gestión
de la misma?

No se expresan indicadores de calidad ni de sistemas específicos de gestión si
bien, al hacer referencia a los criterios de reconocimiento de las ayudas se
menciona que se tendrá en consideración aspectos como sistemas de
avaluación objetivas de las acciones establecidas, adecuación/idoneidad del
proyecto técnico presentado, tipo y duración de los contratos firmados con las
empresas, relación entre costes previstos de gestión y los resultados del
proyecto. Y en la convocatoria de 2003 se añade además el número de
personas contratadas en empresas ordinarias durante el año.

Por otra parte cuando habla del seguimiento que va a realizar el Instituto Foral
de Bienestar Social se menciona que “podrá comprobar, en la forma que en
cada caso se estime oportuna el destino y aplicación de las ayudas
concedidas, así como evaluar las características, eficacia y nivel de calidad de
los servicios o actividades subvencionadas”.

47. ¿Hace alguna diferenciación de modelos de empleo con apoyo?
¿Cuál? ¿Es adecuada?

A nuestro juicio no. La Norma Foral 24/1994 y la convocatoria de 1998
mencionan la modalidad de “Empleo Apoyado” y el resto de las convocatorias
siempre hablan o aluden al empleo con apoyo que para nosotros es
exactamente lo mismo.

48. ¿Plantea algún tipo de itinerario de inserción previo al empleo con
apoyo?

En las convocatorias de 2001 y 2003 se puede vislumbrar un itinerario al
priorizar la procedencia de un CEE de aquellos trabajadores que se contraten
en el mercado ordinario de trabajo.

49. ¿Plantea la necesidad de establecer un plan individualizado?

No de manera explícita, aunque en la convocatoria de 2003 se considera como
un criterio básico para el reconocimiento de las ayudas la tipología de las
personas que se van a incorporar a la empresa ordinaria, siendo preferentes
las que precisen apoyo intensivo en razón de la gravedad de su discapacidad.
De ello deducimos la importancia de ajustar dichos apoyos aunque en la
convocatoria no mencione la existencia de un plan individual.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 20

Además en la misma norma se exige a las entidades promotoras del proyecto
que junto a los contratos laborales firmados entre la empresa y la persona con
discapacidad se acompañe el programa de apoyo específico que se vaya a
llevar a cabo en el puesto de trabajo. Esto a nuestro juicio es un programa
individualizado no global (que tenga en cuenta todos los ámbitos de la vida)
sino circunscrito al entorno laboral.

50. ¿Distingue diferentes tipos de acciones a realizar dentro de los
servicios (prospección, entrenamiento, acompañamiento, seguimiento,
otras)? ¿Cuáles?

La Norma Foral 24/1994 distingue diferentes tipos de acciones como formación
y orientación laboral y apoyo y seguimiento de la relación laboral en el tiempo.
En el resto de las normas no hemos podido encontrar esta distinción.

51. ¿Distingue la financiación de esas acciones de manera diferenciada?

Las convocatorias distinguen la financiación o “gastos subvencionables, los
destinados a cubrir las acciones de prospección, preparación laboral y
acompañamiento en el puesto de trabaja, así como las correspondientes al
funcionamiento de proyecto”.

52. ¿Contempla dietas de viaje, alojamiento y manutención?

No se especifican estos detalles.

53. ¿Plantea la necesidad de proporcionar al trabajador opciones de
elegibilidad?

Las convocatorias no mencionan expresamente este aspecto.

Respecto a plantillas y ratios

54. ¿Se especifica en algún momento el número, tipo, titulación de
profesionales?

No, no nos consta. Solamente cabe mencionar que cuando se refiere a los
personales de apoyo las convocatorias hablan de personal técnico del
programa.

55. ¿Se determinan algún tipo de ratios preparador laboral personas con
discapacidad por tipo de discapacidad y/o grado de dependencia o
apoyo by/o porcentaje de minusvalía?

En ningún momento se habla de ratios. La única reseña importante en la
convocatoria de 2003 es la consideración como preferentes de las personas
que precisen apoyo intensivo en razón a la gravedad de su discapacidad.

56. ¿Se determinan algún tipo de ratios preparador laboral personas con
discapacidad por unidad de tiempo (mes, año), tipo de contrato
(indefinido, temporal), por tiempo de trabajo (a tiempo parcial, o total),
contratos nuevos y/o mantenidos, etc.?

La convocatoria de 1998 para CEE exige un compromiso de que los contratos
tendrán como mínimo una duración de 12 meses. Mientras que la convocatoria
de 2003 menciona que el proyecto técnico debe incluir una estimación de los

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 21

resultados finales medidos en número de personas contratadas por la empresa
ordinaria, con contrato de duración igual o superior a 6 meses.

En el conjunto de convocatorias en ningún momento se habla de contratos
indefinidos ni a tiempo parcial. Cosa comprensible porque no son normas que
propongan incentivos para las empresas contratantes, sino únicamente normas
financiadoras de proyectos de empleo con apoyo.

57. ¿Contemplan en los servicios de empleo con apoyo o en las
actividades a subvencionar el ajuste personal y social?

Las convocatorias no mencionan este aspecto.

Establecimiento de relaciones de la entidad promotora de servicios

58. ¿Se establece algún tipo de relación entre Centro Especial de Empleo
y Empleo con Apoyo y si es así cual es?

Únicamente en el hecho de priorizar trabajadores procedentes de los CEE tal
como indican las convocatorias de 2001 y 2003. Además en la convocatoria de
1998 se valorará “la continuidad, estabilidad y solvencia demostrada por el
CEE solicitante en el desarrollo de programas de fomento de empleo en el
mercado laboral ordinario”. Sorprende encontrar este criterio que vincula al
CEE con acciones de impacto en el mercado laboral ordinario.

Otra relación expresa es que excluye como solicitante de las ayudas a los CEE
en la convocatoria de 2001. Aspecto este último que nos sorprende
sobremanera ya que no se menciona en el resto de las convocatorias y que
está en contradicción con las demás que priorizan la procedencia de los CEE y
por lo tanto invitan a que sean los propios CEE los que extiendan sus servicios
con el EcA. Por otra parte, también vemos una contradicción que la
convocatoria de 2001 excluya a los CEE de poder solicitar proyectos de empleo
con apoyo, cuando en la convocatoria de 1998 se les invitaba a desarrollar
proyectos innovadores mediante la modalidad de empleo apoyado.

59. ¿Se establece algún tipo de relación entre Centros Ocupacionales,
Formación Profesional Ocupacional u otras y Empleo con Apoyo y si
es así cuales son?

No, no se mencionan la vinculación entre los centros ocupacionales y el ECA.

60. ¿Se establece algún tipo de relación entre renta activa de inserción y
Empleo con Apoyo y, si es así, cuál es?

No, no se especifica en ningún sentido esta relación.

61. ¿Se establece algún tipo de relación con los enclaves?

En ninguna de las convocatorias se ha mencionado los enclaves y por tanto no
hay ninguna relación con ellos.

62. ¿Se prioriza el acceso al empleo con apoyo a trabajadores
provenientes de Centros Especiales de Empleo?

Sí, como ya se ha dicho en las convocatoria de 2001 y 2003, se dice
expresamente que “tendrán preferencia los proyectos que incorporen personas
procedentes de CEE”.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 22

63. ¿Se establece la implicación en los compromisos que se adquieran de
la familia del trabajador o de otros interlocutores válidos?

En las convocatorias no se habla del compromiso que otros agentes puedan
contraer.

CUESTIONES RELATIVAS AL FORMATO DE LA CONVOCATORIA

64. ¿La redacción de la norma es clara y comprensible?

Las convocatorias son todas muy inteligibles ateniéndonos al objeto diáfano de
las mismas.

65. ¿Se incluye algún tipo de anexos en la normativa: convenios,
solicitudes, etc.?

No se incluyen anexos ni protocolos.

66. ¿En caso de incluirse son claros, comprensibles y de fácil utilización?

No ha lugar

67. ¿Se requieren en dichos anexos y según la norma algún tipo de dato
considerado excesivo o superfluo?

No procede

68. ¿Cuál es la duración de la convocatoria? ¿Los plazos que establece en
relación a la fecha de publicación son suficientemente dilatados?

Año Fecha norma Fecha publicación Fecha cierre
convocatoria

Nº de días

1994 21-12-1994 04-01-1995 No ha lugar6 No ha lugar

1998 24-06-1998 15-07-1998 Hasta 31-12-19987

2000 23-03-2000 07-04-2000 8-04-2000 30 días

2001 01-02-2001 19-02-2001 21-03-2001 30 días

2003 21-02-2003 12-03-2003 11-042003 30 días

VALORACIÓN FINAL

La Norma Foral 24/1994 es la primera del estado español en que se menciona
expresamente el empleo con apoyo, bajo el epígrafe “empleo apoyado” (hasta
donde llega nuestra información) y valoramos muy positivamente que se la

6 No es una convocatoria sino simplemente la Ratificación de un Convenio de Cooperación con
el Departamento de Trabajo y Seguridad Social del Gobierno Vasco.
7 Siempre que exista crédito presupuestario disponible, de lo contrario sólo se podrán presentar
hasta el límite de los 30 días naturales contados a partir de su publicación en el BOTHA.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 23

etiquete de “fórmula innovadora” “para asegurar los éxitos de la integración”, y
que se la encuadre dentro de las “acciones dirigidas a la inserción del mercado
ordinario de trabajo de personas con minusvalías”.

La convocatoria de 1998 va dirigida exclusivamente a los CEE pero también es
innovadora en el sentido que invita a estos centros a abrirse hacia el mercado
ordinario a través de “acciones que contribuyan al desarrollo de proyectos
innovadores, generadores de trabajo para personas con minusvalía y, en
particular, aquellas que fomenten la modalidad de empleo apoyado”.

El resto de convocatorias (2000, 2001 y 2003) ya llevan el mismo título que es
“Convocatoria Pública de Ayudas dirigidas a promover el Empleo con Apoyo” y
aunque esto nos parece positivo no dejan de ser un sistema precario de
subvenciones dirigidas únicamente a las entidades promotoras y no
financiando el 100 % del apoyo, sino el 75 % y sin dirigirse para nada a la
incentivación de los empresarios (desconocemos si Álava ha contado en estos
años atrás con un sistema de incentivación publicado en otras órdenes).

A juzgar por las cantidades económicas destinadas a financiar los proyectos de
EcA, se puede deducir que existe poca presión social demandando estos tipos
de proyectos, puesto que en la convocatoria de 2000 se destinaban más
recursos económicos que en el 2003. Lo que es cla ramente deducible de estas
cantidades es que el EcA no ha ido en aumento, debido posiblemente a una
falta de interés por parte de las entidades más volcadas en sus propios
servicios que abiertos al mundo laboral ordinario.

Las convocatorias se caracterizan por ser elaboradas de una manera muy
básica sin especificar aspectos relativos al sistema de evaluación ni a la mejora
continua de la calidad de los proyectos. Las convocatorias no mencionan
cuestiones relativas a la implicación de los trabajadores, ni especificaban las
funciones que los distintos agentes deben realizar. No entran en cuestiones
más de fondo como el derecho de repliegue de los trabajadores, o la
compatibilidad entre pensión y empleo.

Tampoco se mencionan cuestiones referidas a la titulación del personal técnico
de apoyo, ni si se requiere una formación específica, ni ratios; no se habla de
preparadores laborales ni tampoco se exige una conexión de las entidades
promotoras de los proyectos con las oficinas públicas de empleo, si bien vemos
como muy positivo la obligatoriedad de asociarse entre dos o más entidades
para solicitar los proyectos de empleo con apoyo.

Con esta fórmula de subvenciones, las entidades promotoras no pueden
embarcarse con mucha seguridad en nuevos proyectos de ECA, si bien
valoramos positivamente que las Juntas Generales de Álava pongan
presupuestos propios al servicio de estos programas, sin hacerlos depender de
fondos europeos.

Finalmente, parece ser que los cambios políticos en las instituciones públicas
ocasionan rupturas en la implementación de líneas de intervención
innovadoras, como es el caso del ECA, ya que hemos observado en el
Territorio Histórico de Álava un vacío de normas entre 1994 y 1998, y otros
saltos de discontinuidad en años sucesivos.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 24

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 25

COMUNIDAD AUTÓNOMA DE ARAGÓN

En la Comunidad Autónoma de Aragón encontramos una norma del año 1999
que incluyen ayudas específicas para los programas de empleo con apoyo. El
formato elegido para el desarrollo de la norma ha sido el de Orden.

? Orden de 14 de octubre de 1999, del Departamento de Educación y
Ciencia, por la que se convocan subvenciones para el desarrollo de
planes de inserción laboral a realizar por entidades sin ánimo de lucro
con alumnos con necesidades educativas especiales de los centros
sostenidos con fondos públicos.

A continuación vamos a proceder al análisis de la norma según las pautas que
el equipo de expertos determino de manera conjunta.

CUESTIONES RELATIVAS A LA NORMA

1. ¿Rango de la norma bajo la que se publican las ayudas (Decreto,
Orden, Resolución,…)?

La norma analizada se publica bajo el formato de Orden.

2. ¿La convocatoria proviene de otra ley o plan de acción y aparece
indicado?

No expresamente, si bien en el prólogo se revisa de manera sistemática
muchas normas vigentes que tienen relación con la presente Orden. Sí que
indica de manera más concreta que la norma analizada da continuidad a los
Planes de Inserción Laboral, dentro del marco normativo establecido por el
Decreto 186/1993, de 3 de noviembre, de la Diputación General de Aragón y
por la Ley 4/1986, de 4 de junio , de la Hacienda de la Comunidad Autónoma
de Aragón.

La presente Orden se apoya también en otras normas previas como el propio
Estatuto de Autonomía de Aragón (con carácter general) y de manera más
concreta la Ley Orgánica 1/1990, de 3 de octubre, de Ordenación General del
Sistema Educativo, que establece en su artículo 36.3 que la atención al
alumnado con necesidades educativas especiales se debe regir por los
principios de normalización y de integración escolar. Por otra parte, esta misma
Ley, en su artículo 63.1 señala que los poderes públicos desarrollarán acciones
de carácter compensatorio en relación con las personas, grupos y ámbitos
territoriales que se encuentren en situación social, cultural y económica
desfavorable.

Otra norma que sustenta la presente Orden es el Real Decreto. 696/1.995, de
28 de abril, de Ordenación de la Educación de los alumnos con necesidades
educativas especiales, que establece en su punto 4.2 que el Ministerio de
Educación y Cultura promoverá planes para la orientación e inserción laboral
de estos jóvenes en colaboración con otras administraciones e instituciones
públicas y privadas.

3. ¿Consejería que promueve las ayudas?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 26

La Orden esta promulgada por el Departamento de Educación y Ciencia de la
Consejería de educación y Ciencia.

4. ¿Ámbito geográfico de aplicación?

El ámbito de aplicación de la presente orden es la Comunidad Autónoma de
Aragón.

5. ¿Si la norma recoge ayudas específicamente dedicadas al empleo con
apoyo o estas aparecen junto a ayudas a otras modalidades de
empleo?

Las ayudas que se proponen en la Orden analizada financian diferentes
acciones entre las que se encuentra el “acompañamiento y apoyo en el puesto
de trabajo”. A este se añade la “Información y orientación en el periodo de
formación profesional” y la “Búsqueda de empleo”.

6. ¿En caso de aparecer junto a otras modalidades de empleo, si recibe
la misma importancia que las otras modalidades en cuanto a la
presentación y estructura de la norma?

Si bien la norma no es específica de empleo con apoyo, las acciones de
acompañamiento y apoyo en el puesto de trabajo (asimilables al empleo con
apoyo) son tratadas de igual manera que las otras dos acciones objeto de
posible financiación. Sí que especifica en el caso del acompañamiento y apoyo
que esta modalidad esta especialmente desarrollada para jóvenes con
discapacidad.

CUESTIONES RELATIVAS A LAS AYUDAS

Objeto de las ayudas

7. ¿Objeto de financiación de las ayudas?

Con carácter general, esta convocatoria de subvenciones se desarrolla para
“fomentar y desarrollar medidas que faciliten el acceso al mundo laboral de los
alumnos pertenecientes a colectivos con mayor dificultad para la inserción....”
“...cuyo fin sea igualmente facilitar la transición de la escuela al trabajo, no sólo
de los jóvenes con discapacidad, aunque sea éste el colectivo de atención
preferente, sino también la de aquellos alumnos cuyas necesidades educativas
se relacionan con situaciones de desventaja social”.

El objeto concreto de financiación de las ayudas es lo que la Orden denomina
“Planes de inserción laboral” que pueden desarrollar acciones de información y
orientación, de búsqueda de empleo o de apoyo y acompañamiento en el
puesto, para jóvenes con discapacidad o en situación de desventaja, para
integrarlos en el mercado laboral ordinario por medio del autoempleo o el
empleo por cuenta ajena. Los “Planes de inserción laboral” deben incluir
acciones complementarias dirigidas a los jóvenes y a sus familias, empresarios,
centros educativos y otros agentes sociales.

Lo Planes deben incluir necesariamente las siguientes medidas:

Colaboración con los Servicios Provinciales de Educación en la detección de
necesidades específicas de información, sensibilización y formación en todos

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 27

los aspectos relacionados con la inserción laboral de jóvenes con discapacidad
y/o socialmente desfavorecidos.

Colaboración con los centros educativos, y más concretamente con los
departamentos o equipos directamente implicados, en la orientación laboral y
personal de los alumnos destinatarios de los Planes de Inserción Laboral, y en
la realización de actividades encaminadas a facilitar su transición al mundo
laboral.

Asesoramiento a los jóvenes y a sus familias sobre las alternativas de empleo
existentes, legislación laboral, etc.

Información, sensibilización y apoyo a empresarios y otros agentes sociales en
todo lo relacionado con los Planes de Inserción Laboral.

Detectar los yacimientos de empleo en el ámbito geográfico de actuación del
Plan de Inserción Laboral y, para los jóvenes con discapacidad, aquellos
puestos de trabajo idóneos para ser desempeñados por ellos.

Diseño de planes específicos de búsqueda de empleo, así como de la
organización y provisión del acompañamiento y apoyo necesario en el puesto
de trabajo una vez conseguido éste, para asegurar al máximo el éxito en la
adaptación del joven y su plena integración laboral y social.

Cooperación con otras entidades e instituciones, públicas y privadas,
relacionadas con la inserción laboral y la integración social de los jóvenes.

Seguimiento continuo y sistemático que necesariamente incluya:

Evaluación de la oportunidad y eficacia de las medidas desarrolladas.

Valoración de los logros alcanzados: contactos con las familias, número y tipo
de contratos conseguidos, aumento de la autonomía personal e integración
social.

Análisis de las acciones realizadas.

Propuesta de mejora.

8. ¿Contemplan las ayudas las adaptaciones del puesto de trabajo?

La Norma no lo menciona expresamente, sin embargo, además de las medidas
del punto anterior que se deben desarrollar necesariamente, la norma indica
que esas acciones deben desarrollarse “sin excluir otros objetivos o medidas
complementarias que puedan proponer las entidades que desarrollen los
planes. Por ello, podrán existir recomendaciones sobre adaptaciones o
gestiones para su implementación, llevadas a cabo por los profesionales del
proyecto, en relación con un puesto de trabajo determinado y las necesidades
de adaptación a un candidato concreto.

9. ¿Se contempla la financiación de formación con apoyo en el puesto de
trabajo mediante prácticas remuneradas o no remuneradas?

Al igual que en el apartado anterior, esta medida no esta expresamente
descrita, pero existe la posibilidad de que sea propuesta por la entidad que
desarrolle el Plan de inserción laboral.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 28

10. ¿Especifica la norma la distinción de los diferentes agentes
participantes en el proceso con ayudas específicas para cada uno
(trabajador, empresa promotora de servicios, empresa empleadora)?

No hace referencia a ayudas económicas específicas. En lo que se refiere a los
profesionales a contratar, señala la necesidad de contratar un profesional para
el desarrollo de los Planes, y si la población objetivo es la de jóvenes con
discapacidad, plantea la posibilidad de contratar otro profesional para el
acompañamiento y apoyo en el puesto de trabajo.

Sí que menciona la necesidad de implicar mediante diferentes acciones a
diferentes agentes sociales (escuela, familia, empresarios, etc.).

Lo que sí que indica la norma de manera expresa es la imposibilidad de dedicar
ninguna cantidad de la ayuda que se conceda a subvencionar, ni total ni
parcialmente, el puesto de trabajo que pueda ocupar cualquier joven
destinatario de estoa planes.

11. ¿Trata en algún caso el tema de los enclaves?

No. En ningún caso se menciona en la Orden analizada los enclaves como
modalidad de inserción laboral.

12. ¿Tipo de entidades o instituciones que pueden solicitar las ayudas?

Pueden solicitar estas ayudas las entidades privadas sin ánimos de lucro,
legalmente constituidas y dedicadas a la atención de los colectivos que la
orden señala (alumnos con necesidades educativas especiales asociadas a
discapacidad o a situación de desventaja social claramente justificada), con
experiencia demostrada que presenten proyectos viables y garanticen su
cumplimiento.

13. ¿Condiciones bajo las que se pueden solicitar las ayudas?

Por un lado, además de lo señalado en el punto anterior, hay indicaciones
referidas a los destinatarios de los Planes que, además de pertenecer a uno de
los dos grupos objeto de la convocatoria, deberán de cumplir las siguientes
condiciones:

Ser alumnos escolarizados en centros sostenidos con fondos públicos o que
reciben su formación en entidades subvencionadas para ello del Departamento
de Educación y Ciencia del Gobierno de Aragón.

Alumnos que cursen programas de Garantía Social en cualquiera de sus
modalidades.

Alumnos matriculados en cualquier nivel de Formación Profesional Reglada:
Formación Profesional de Segundo Grado y Ciclos Formativos de Grado Medio
o Superior.

Alumnos matriculados en Formación Profesional Especial, modalidad
Aprendizaje de Tareas, que por su historial académico, competencias
profesionales y habilidades sociales se considere que podrán desempeñar, al
término de la formación, un puesto de trabajo en la empresa ordinaria, con o
sin acompañamiento y apoyo en el puesto de trabajo.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 29

Ser jóvenes que hayan estado matriculados en centros sostenidos con fondos
públicos en cualquiera de los supuestos anteriores y que hayan abandonado el
sistema educativo con posterioridad al curso escolar 1995/96.

Por otro lado hay indicaciones respecto a los profesionales contratados que
deberán acreditar su formación o experiencia en el campo de la orientación e
inserción laboral de los colectivos objeto de la convocatoria.

14. ¿Implican el establecimiento de algún tipo de convenio con la
administración promotora de las ayudas?

En ningún caso se indica la necesidad de realizar ningún tipo de convenio con
la administración. Simplemente la presentación del proyecto.

15. ¿Se financia seguimiento o solamente nuevas contrataciones?

No se contempla la financiación del seguimiento ya que la convocatoria se
plantea con un máximo de dos años de desarrollo y parece admitir solamente
nuevas contrataciones. En cualquier caso el posible seguimiento a las
contrataciones realizadas en un primer año finalizaría a los dos años del inicio
del proyecto como tope.

16. ¿Se presentan de algún modo las ayudas al empleo con apoyo como
alternativa para ayudar a cumplir la cuota del 2%?

No, en ningún caso se realiza referencia alguna a la cuota del 2% para
empresas de más de 50 trabajadores.

Respecto a las cuantías económicas

17. ¿Cuál es la cantidad total que destinan las ayudas al empleo con
apoyo?

No se menciona la cuantía total destinada a esta línea de ayudas

18. ¿En caso de estar las ayudas recogidas junto a las de otras
modalidades de empleo y en caso de que se indique las cantidades
totales destinadas a cada tipo de ayudas, que porcentaje suponen las
dedicadas al empleo con apoyo?

No distingue cuantías para los diferentes tipos de acciones al considerar los
Planes como un conjunto de acciones relacionadas.

19. ¿Se establecen o no tramos de financiación en función de la necesidad
de apoyo o del tipo de discapacidad o de alguna otra circunstancia?

No, en ningún momento en la orden analizada se distinguen diferencias en la
financiación relacionadas con la necesidad de apoyo ni con el tipo de
discapacidad ni ninguna otra circunstancia. La única diferenciación es la
posibilidad de contratar a un segundo profesional en el caso de trabajar con el
colectivo de alumnos con necesidades educativas especiales debidas a su
discapacidad (no así en los alumnos con necesidades educativas especiales
derivadas de una situación de desventaja social).

20. ¿Plantean la necesidad de realizar cofinanciación de los servicios y si
es así quien debe realizarla y que porcentajes?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 30

No, la convocatoria no especifica la necesidad de realizar cofinanciación
pudiendo otorgarse una cantidad por el 100% del proyecto siempre que no
supere los 9.000.000 de pesetas (54.091,09 €) si el programa es a un año y los
18.000.000 de pesetas (108.182,18 €) si es a dos.

Es interesante señalar que las cuantías otorgadas en entregan en el 85% al
comienzo del Plan siempre que se presente la siguiente documentación:

Certificaciones de la Agencia Estatal de Administración Tributaría y de la
Tesorería General de la Seguridad Social de estar al corriente en el pago de las
obligaciones tributarias y de las cuotas a la Seguridad Social durante los doce
meses anteriores, a la fecha de la publicación en el "Boletín Oficial de Aragón"
de la orden por la que se convocan las subvenciones.

Fecha de inicio y finalización del plan y distribución de la cuantía
subvencionada en los conceptos que se indican:

Personal contratado:

Retribuciones

Cargas sociales

Gastos de desplazamientos y manutención

Gastos de formación del personal contratado:

Compensación a los participantes

Transportes

Dietas

Gastos de funcionamiento:

Suministros

Comunicaciones

Preparación de medios informativos (impresión y distribución)

Publicidad

Alquileres

Seguros

Gastos diversos

Amortización de equipamientos, mobiliario administrativo, etc.

Documentación acreditativa de haber constituido una garantía equivalente al
100 por 100 del total de la subvención concedida. Dicha garantía se tendrá que
depositar en la Caja General de Depósitos o en sus sucursales, en cualquiera
de las modalidades previstas en el Real Decreto 161/1997, de 1 de febrero
(BOE del 25), que aprueba el Reglamento de la Caja General de Depósitos y
con los requisitos establecidos en el mismo para dichas garantías.

El 15% restante se abona una vez finalizado el plan, previo informe favorable
del correspondiente Servicio Provincial en el que se especifique que el Plan ha
finalizado habiéndose cumplido los objetivos para los cuales se subvencionó.
Asimismo, las Entidades deberán enviar las certificaciones referidas en el punto

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 31

anterior sobre el pago de las obligaciones tributarios y de cuotas a la Seguridad
Social actualizadas a la fecha de finalización del Plan de Inserción Laboral.

21. ¿Se realiza una previsión para la continuidad de la financiación de las
acciones-proyecto y posteriores ayudas?

No, no se indica previsión alguna de financiación de la continuidad de las
acciones más allá de los dos años.

22. ¿Cuál es la procedencia de los fondos? ¿Propios? ¿Del FSE, Estado,
CCAA?

La procedencia de los fondos es de la administración autonómica
(supuestamente de la Consejería de Educación y Ciencia) pero están
cofinanciados por el Fondo Social Europeo.

Respecto a los incentivos

23. ¿Se establecen incentivos a la contratación suplementarios de los del
estado y cuales son?

No, ninguno, de hecho y de manera expresa la Orden señala que “en ningún
caso podrá destinarse cantidad alguna de la ayuda concedida por la orden
citada a subvencionar, ni total ni parcialmente, el puesto de trabajo que pueda
ocupar cualquier joven destinatario de estos Planes”.

24. ¿Cuál es la duración de los incentivos?

No se da el caso al no haber incentivos, aunque en lo referido a las ayudas la
duración de los programas es de dos años.

25. ¿Varían los incentivos en función de modalidades de contrato a
utilizar?

No se da el caso.

26. ¿Se modifican los incentivos en caso de evolucionar las
contrataciones a modelos de contratación más estables y beneficiosos
para el trabajador?

No se da el caso.

27. ¿Se contempla la actualización por IPC de los diferentes incentivos?

No se da el caso.

Compatibilidades y sistemas combinados

28. ¿Contemplan las ayudas la posibilidad de compatibilizarse con otras
ayudas al trabajador que provengan del ámbito autonómico o
nacional?

Sí, por un lado la Orden señala que la entidad solicitante deberá presentar una
declaración jurada del representante de la entidad en la que se haga constar
que no se percibe otra subvención o ayuda para el mismo plan. Sin embargo,
por otro lado, señala que en el caso de recibirla, se deberá presentar
declaración jurada de esta situación especificando la cuantía de la ayuda y
Organismo que la otorga, tanto nacional como internacional. Si nos referimos

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 32

de manera explícita al trabajador, la norma analizada no contempla nada al
respecto.

29. ¿Se establece algún tipo de sistema combinado que implemente
acciones de cara a la educación, empleo y sociedad?

Sí, el proyecto genera un sistema combinado de tránsito en el que se establece
claramente la obligatoriedad de desarrollar un conjunto de acciones
colaborativas con escuela, familia, empresa etc. Como se indicó anteriormente,
entre otras acciones se señalan como obligatorias las siguientes:

Colaboración con los Servicios Provinciales de Educación en la detección de
necesidades específicas de información, sensibilización y formación en todos
los aspectos relacionados con la inserción laboral de jóvenes con discapacidad
y/o socialmente desfavorecidos.

Colaboración con los centros educativos, y más concretamente con los
departamentos o equipos directamente implicados, en la orientación laboral y
personal de los alumnos destinatarios de los Planes de Inserción Laboral, y en
la realización de actividades encaminadas a facilitar su transición al mundo
laboral.

Asesoramiento a los jóvenes y a sus familias sobre las alternativas de empleo
existentes, legislación laboral, etc.

Información, sensibilización y apoyo a empresarios y otros agentes sociales en
todo lo relacionado con los Planes de Inserción Laboral.

Cooperación con otras entidades e instituciones, públicas y privadas,
relacionadas con la inserción laboral y la integración social de los jóvenes.

Sistemas de valoración de solicitudes y de seguimiento y control

30. ¿En que medida las ayudas se distribuyen conforme a criterios
objetivos de valoración o más bien en función de la graciabilidad de
quien las promueve?

Las solicitudes se aprueban o no en función del proyecto presentado y de la
disponibilidad de reserva presupuestaria, y que los criterios son determinado de
manera exclusiva por la parte promotora, lo cual plantea una postura de
graciabilidad. Sin embargo, los criterios de evaluación de las propuestas,
parecen objetivos, ya que para la valoración de las solicitudes, la Orden indica
que se constituirá una comisión de valoración indicando sus miembros. Esta
comisión valorará las solicitudes conforme a los siguientes criterios:

Informe del Servicio Provincial sobre el proyecto presentado.

Experiencia de la Entidad solicitante en la atención al colectivo destinatario del
plan.

Experiencia de la Entidad solicitante en el desarrollo de acciones o proyectos
similares a los planes objeto de esta convocatoria.

Necesidades del colectivo destinatario del plan.

Adecuación del proyecto a las acciones que la Orden plantea como de obligado
desarrollo y que hemos mencionado previamente en la cuestión 7, y la

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 33

adecuación también al esquema propuesto en el Anexo 2 que se detalla a
continuación:

Acciones previas para conocer el sector o zona de intervención: censo de
posibles destinatarios, relación de centros educativos y de empresas o centros
de trabajo, etc.

Información y orientación (sensibilización, divulgación, orientación profesional y
laboral, etc.).

Búsqueda de empleo (contactos con los empleadores, sistemas de apoyo a la
empresa y al trabajador, etc.).

Formación (organización y desarrollo de actividades de formación para
profesionales; capacitación laboral para el puesto de trabajo, etc.).

Seguimiento y evaluación (elaboración o validación de instrumentos;
procedimientos y criterios; calendario; etc.).

Coordinación (de los profesionales que intervienen en el Plan; nivel de
colaboración con los centros educativos; coordinación con el Servicio
Provincial; con otros organismos e instituciones…).

Recursos humanos (profesionales que intervienen en el Plan y funciones que
desempeñarán).

Infraestructura y recursos que la entidad solicitante aporta al desarrollo del
Plan.

31. ¿Es necesario justificar las ayudas recibidas y si es así como y de que
manera?

Sí, es necesario justificar las ayudas según el procedimiento que a
continuación se indica:

Certificado del responsable de la Entidad subvencionada que justifique que se
ha cumplido la finalidad para la cual se otorgó la subvención.

Memoria del plan con al menos los siguientes apartados:

Resumen del desarrollo del plan.

Relación de Centros y alumnos participantes. Acciones realizadas en cada
centro.

Relación de entidades privadas subvencionadas para desarrollar programas de
Garantía Social y alumnos participantes. Acciones realizadas en cada entidad.

Relación de empresas colaboradoras: tipo de empresas (actividad, número de
trabajadores, grado y tipo de colaboración establecida, etc.); número de visitas
realizadas.

Relación de jóvenes contratados a partir de las acciones desarrolladas dentro
del Plan de Inserción Laboral que detalle: la modalidad, duración del contrato,
su edad, formación, puesto de trabajo para el que ha sido contratado y, en su
caso, tipo de discapacidad.

Relación de casos de auto-empleo, señalando igualmente los datos de cada
joven, la actividad desarrollada y el tiempo de duración.

Relación de entidades u organismos públicos colaboradores.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 34

Nivel de relación, de gestión y económica, con programas similares
subvencionados con fondos privados o públicos.

Recursos utilizados

Valoración general del Plan de Inserción Laboral.

Memoria económica:

Justificación de los gastos de personal; cuando se trate de personal con
contrato laboral, copia compulsada de los contratos y de las nóminas firmadas
por las personas que hayan trabajado en el plan, así como los justificantes
correspondientes de las cotizaciones de la Seguridad Social y retenciones del
Impuesto sobre la Renta de las Personas Físicas (I.R.P.F.).

Todos los originales de los recibos y facturas, cuyo importe haya sido abonado
en su totalidad con cargo a la subvención recibida. En el caso de que se impute
a la subvención parte de un gasto realizado por la entidad, se adjuntará
fotocopia compulsada de la factura o recibo correspondiente señalando la parte
que se imputa al plan.

32. ¿Se contempla la obligatoriedad de utilizar algún sistema de
evaluación final de las propuestas y/o se indica alguno determinado?

Sí, si por evaluación final entendemos el grado de cumplimiento de los distintos
apartados exigibles en la memoria, aunque no exista una evaluación final
específica. Por otro lado, respecto a los aspectos económicos, incluye algunos
matices sobre la justificación de las ayudas recibidas, ya que para recibir el
15% final de las ayudas, se señala que deberá emitirse previamente un informe
favorable del correspondiente Servicio Provincial en el que se especifique que
el Plan ha finalizado habiéndose cumplido los objetivos para los cuales se
subvencionó.

33. ¿Se contempla la obligatoriedad de utilizar algún sistema de
seguimiento continuado de las propuestas y/o se indica alguno
determinado?

Sí, la orden establece un sistema de seguimiento de las acciones mediante la
creación de una Comisión Mixta de seguimiento compuesta por dos
representantes del Servicio Provincial de Educación (de los cuales uno será el
presidente) y dos representantes designados por la Entidad beneficiaria de la
subvención (de los cuales uno será el secretario).

La Comisión Mixta tiene las siguientes funciones:

Realizar las tareas de seguimiento y control de las actuaciones que se deriven
del desarrollo del plan.

Coordinar todas aquellas acciones del plan que impliquen relación directa de la
entidad beneficiaria con los centros y entidades sostenidos con fondos
públicos.

Elevar al Servicio Provincial de Educación las propuestas que se estimen
oportunas sobre cualquier asunto relacionado con el desarrollo del plan.

Comprobar que los contratos de los profesionales que desarrollarán el plan se
ajustan a la legislación vigente y a lo establecido en esta convocatoria.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 35

Determinar los criterios que diferencien las acciones propias de los planes
objeto de esta convocatoria de aquellos otros proyectos de similares
características que puedan desarrollar las Entidades beneficiarias con fondos
propios o de otras Instituciones u Organismos públicos o privados.

Realizar la evaluación del plan, elaborando informe en la que se analice la
incidencia y la efectividad de las acciones desarrolladas. Esta evaluación se
realizará cuatrimestralmente, enviando el informe correspondiente al Servicio
de Formación Profesional.

Levantar el acta correspondiente de cada reunión mantenida, enviando copia
de la misma al Servicio de Formación Profesional.

Igualmente, la Orden señala que estos planes podrán ser objeto de inspección
por parte del Departamento de Educación y Ciencia con el fin de asegurar su
adecuación a los planteamientos de la presente Orden

Cuestiones referidas a las entidades promotoras

34. ¿Puede la empresa promotora de servicios de empleo con apoyo ser a
la vez empresa contratadora?

No se realiza ninguna especificación en este sentido, y ya que la empresa
contratadora no percibe ayudas específicas, se entiende que cabe la
posibilidad de que la misma entidad promotora del Plan pueda a su vez
funcionar como empresa contratante de trabajadores.

35. ¿Las entidades promotoras de los servicios y susceptibles de recibir
las ayudas deben ser sin ánimo de lucro o no?

Sí, claramente la Orden señala que las entidades solicitantes de las ayudas y
promotoras de los Planes de inserción, deben de ser sin ánimo de lucro.

36. ¿Se vincula la financiación de ayudas a la entidad promotora al
mantenimiento de los puestos de trabajo?

No se realiza ninguna especificación en este sentido.

37. ¿Se obliga a la entidad promotora a establecer un compromiso de
repliegue del trabajador su posición previa al empleo con apoyo en los
centros servicios o actividades que desarrollara previamente?

No, en ningún momento se realiza ninguna indicación en este sentido.

38. ¿La concesión de ayudas implica para la entidad promotora la
vinculación y compatibilidad de sus servicios con los Servicios
Sociales Especializados competentes?

No expresamente con los Servicios Sociales Especializados competentes, pero
sí que, como se indicó previamente, el Plan debe coordinar acciones con

Los Servicios Provinciales de Educación en la detección de necesidades
específicas de información, sensibilización y formación en todos los aspectos
relacionados con la inserción laboral de jóvenes con discapacidad y/o
socialmente desfavorecidos.

Los centros educativos, y más concretamente con los departamentos o equipos
directamente implicados, en la orientación laboral y personal de los alumnos

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 36

destinatarios de los Planes de Inserción Laboral, y en la realización de
actividades encaminadas a facilitar su transición al mundo laboral.

39. ¿Se especifica que la entidad deba tener un conjunto de servicios
determinado incluyendo el empleo con apoyo?

No, no se realiza ninguna indicación en la Orden a este respecto. Solo se
indica que la entidad debe desarrollar mediante el Plan un conjunto de
acciones como ya se ha comentado, y que podrán colaborar en el desarrollo
del Plan de Inserción Laboral otros profesionales pertenecientes o no a la
Entidad beneficiaria, siempre que el proyecto lo justifique y lo apruebe la
correspondiente Comisión Mixta

Cuestiones relativas a la relación entre las partes

40. ¿Se exigen unos compromisos mínimos a cada una de las partes
implicadas y si es así cuales?

No, la norma analizada no señala ningún tipo de compromiso mínimo. Se debe
justificar el cumplimiento de las acciones determinadas en el Plan, pero sin
mínimos establecidos (ni de contrataciones ni de otros aspectos).

41. ¿Plantea la exigencia de realizar algún tipo de convenio de
colaboración entre las partes (empresa promotora, empresa
contratante y trabajador) y si es así de que tipo y con que cláusulas y
agentes implicados?

No, en ningún momento se plantea la necesidad de realizar convenio alguno
entre las partes implicadas en el Plan.

CUESTIONES ESPECÍFICAS REFERIDAS AL EMPLEO CON APOYO

Respecto al modelo

42. ¿Utilizan alguna definición de empleo con apoyo? ¿Si es así cual es?

No, no se utiliza ninguna definición de empleo con apoyo. Ni siquiera se
menciona expresamente el término “Empleo con Apoyo” ya que simplemente
se habla de “acompañamiento y apoyo en el puesto de trabajo”.

43. ¿En caso de utilizarla es adecuada?

No se da el caso.

44. ¿Se contempla la obligatoriedad de realizar un tránsito al apoyo
natural dentro de la entidad empleadora?

No se realiza referencia alguna a los apoyos naturales ni a su utilización.

45. ¿Contempla ayudas a la formación de los apoyos naturales?

No expresamente, dado que no se habla de apoyos naturales, pero podrían
realizarse acciones en este sentido dentro del Plan.

46. ¿Se exige a la entidad promotora la existencia y utilización de
indicadores de calidad en empleo con apoyo o de sistemas de gestión
de la misma?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 37

No, en ningún momento se menciona la necesidad de utilizar indicadores de
calidad ni sistemas de gestión de la misma en empleo con apoyo, ni en el Plan
en general.

47. ¿Hace alguna diferenciación de modelos de empleo con apoyo?
¿Cuál? ¿Es adecuada?

No, no realiza diferenciación de modelos, ya que ni siquiera especifica un
modelo de partida.

48. ¿Plantea algún tipo de itinerario de inserción previo al empleo con
apoyo?

No explícitamente, pero de manera implícita, el desarrollo de un Plan plantea la
necesaria conexión entre la escuela y el mundo laboral, estableciendo la
obligatoriedad de realizar acciones de colaboración, como hemos dicho con:

Los Servicios Provinciales de Educación en la detección de necesidades
específicas de información, sensibilización y formación en todos los aspectos
relacionados con la inserción laboral de jóvenes con discapacidad y/o
socialmente desfavorecidos.

Los centros educativos, y más concretamente con los departamentos o equipos
directamente implicados, en la orientación laboral y personal de los alumnos
destinatarios de los Planes de Inserción Laboral, y en la realización de
actividades encaminadas a facilitar su transición al mundo laboral.

Por otro lado, la población objetivo de los programas ha de ser, como ya hemos
mencionado:

Alumnos que cursen programas de Garantía Social en cualquiera de sus
modalidades.

Alumnos matriculados en cualquier nivel de Formación Profesional Reglada:
Formación Profesional de Segundo Grado y Ciclos Formativos de Grado Medio
o Superior.

Alumnos matriculados en Formación Profesional Especial, modalidad
Aprendizaje de Tareas, que por su historial académico, competencias
profesionales y habilidades sociales se considere que podrán desempeñar, al
término de la formación, un puesto de trabajo en la empresa ordinaria, con o
sin acompañamiento y apoyo en el puesto de trabajo.

Jóvenes que hayan estado matriculados en centros sostenidos con fondos
públicos en cualquiera de los supuestos anteriores y que hayan abandonado el
sistema educativo con posterioridad al curso escolar 1995/96

Se observa por tanto el planteamiento de un itinerario laboral implícito que pasa
por la formación orientada al empleo (Formación Profesional, Garantía Social,
etc.) para acceder al empleo.

49. ¿Plantea la necesidad de establecer un plan individualizado?

Entre las acciones de obligatorio desarrollo el Plan debe de realizar “diseño de
planes específicos de búsqueda de empleo, así como organización y provisión
del acompañamiento y apoyo necesario en el puesto de trabajo una vez
conseguido éste, para asegurar al máximo el éxito en la adaptación del joven y

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 38

su plena integración laboral y social” por lo que entendemos que sí plantea la
necesidad de establecer planes individualizados.

50. ¿Distingue diferentes tipos de acciones a realizar dentro de los
servicios (prospección, entrenamiento, acompañamiento, seguimiento,
otras)? ¿Cuáles?

Sí, realiza distinción de acciones a realizar entre las que incluye:

Facilitar transición escuela-empleo

Asesoramiento laboral a interesados y a sus familias

Información y sensibilización a empresarios

Búsqueda de empleos

Inserción y apoyo

Seguimiento (hasta la finalización del programa)

51. ¿Distingue la financiación de esas acciones de manera diferenciada?

No, se financia el conjunto del programa, aunque entendemos que cada una de
estas acciones estará previamente cuantificada en la propuesta presentada.

52. ¿Contempla dietas de viaje, alojamiento y manutención?

Los gastos asumibles por el programa son:

Personal contratado:

Retribuciones

Cargas sociales

Gastos de desplazamientos y manutención

Gastos de formación del personal contratado:

Compensación a los participantes

Transportes

Dietas

Gastos de funcionamiento:

Suministros

Comunicaciones

Preparación de medios informativos (impresión y distribución)

Publicidad

Alquileres

Seguros

Gastos diversos

53. ¿Plantea la necesidad de proporcionar al trabajador opciones de
elegibilidad?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 39

No, en ningún momento se especifica que necesariamente se deba
proporcionar al trabajador diferentes opciones para que él realice elecciones al
respecto. En todo caso sería posible si el proyecto lo incluyera.

Respecto a plantillas y ratios

54. ¿Se especifica en algún momento el número, tipo, titulación de
profesionales?

El Plan da posibilidad de contratar únicamente a un profesional que será el
responsable del Plan de Inserción Laboral y, por tanto, el encargado de
coordinar las distintas acciones que se lleven a cabo en su desarrollo. Cuando
se desarrollen acciones para el colectivo de alumnos con necesidades
educativas especiales derivadas de una discapacidad, la Entidad beneficiaria
podrá contratar a otro profesional para realizar las funciones de
acompañamiento y apoyo en el puesto de trabajo. Finalmente se indica en la
Orden que podrán colaborar en el desarrollo del Plan de Inserción Laboral otros
profesionales pertenecientes o no a la Entidad beneficiaria, siempre que el
proyecto lo justifique y lo apruebe la Comisión Mixta (de la cual hemos hablado
anteriormente). Lo que no especifica es la titulación o el perfil profesional
requeridos.

55. ¿Se determinan algún tipo de ratios preparador laboral personas con
discapacidad por tipo de discapacidad y/o grado de dependencia o
apoyo y/o porcentaje de minusvalía?

No, no se determinan ningún tipo de ratios preparador laboral personas con
discapacidad por tipo de discapacidad y/o grado de dependencia o apoyo y/o
porcentaje de minusvalía.

56. ¿Se determinan algún tipo de ratios preparador laboral personas con
discapacidad por unidad de tiempo (mes, año), tipo de contrato
(indefinido, temporal), por tiempo de trabajo (a tiempo parcial, o total),
contratos nuevos y/o mantenidos, etc.?

No, no se determina ningún tipo de ratio de preparador laboral y personas con
discapacidad por unidad de tiempo, ni por tipo de contrato, ni por tiempo de
trabajo ni porque los contratos sean nuevos y/o mantenidos, ni por ningún otro
tipo de especificación.

57. ¿Se contemplan en los servicios de empleo con apoyo o en las
actividades a subvencionar el ajuste personal y social?

No como tal de manera expresa, aunque determinadas acciones de las que el
Plan plantea como obligatorias pueden ser entendidas como ajuste personal y
social.

Relaciones con otros servicios

58. ¿Se establece algún tipo de relación entre Centro Especial de Empleo
y Empleo con Apoyo y si es así cual es?

No, los Centros Especiales de Empleo no se mencionan en la presente Orden
ya que los tránsitos se plantean desde ámbitos educativo-formativos.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 40

59. ¿Se establece algún tipo de relación entre Centros Ocupacionales,
Formación Profesional Ocupacional u otras y Empleo con Apoyo y si
es así cuales son?

No, los Centros Ocupacionales tampoco se mencionan en la presente Orden ya
que los tránsitos se plantean desde ámbitos educativo -formativos.

60. ¿Se establece algún tipo de relación entre renta activa de inserción y
Empleo con Apoyo y si es así cual es?

No, tampoco se hace referencia alguna en la Orden a programas de renta
activa.

61. ¿Se establece algún tipo de relación con los enclaves?

No, los enclaves tampoco son mencionados en la Orden analizada.

62. ¿Se prioriza el acceso al empleo con apoyo a trabajadores
provenientes de Centros Especiales de Empleo?

No, ya que como hemos dicho los trabajadores provienen de ámbitos
educativo-formativos.

63. ¿Se establece la implicación en los compromisos que se adquiera a la
familia del trabajador o a otros interlocutores válidos?

Sí que se establece dentro del Plan la obligatoriedad de realizar acciones de
asesoramiento a los jóvenes y a sus familias, aunque no especifica hasta que
punto se debe de implicarles en el establecimiento de compromisos y acciones
a desarrollar.

Por otro lado, y en lo que se refiere a otros agentes sociales mas distantes,
plantea la necesidad de proporcionar información, sensibilización y apoyo a
empresarios y otros agentes sociales en todo lo relacionado con los Planes de
Inserción Laboral, así como cooperación con otras entidades e instituciones,
públicas y privadas, relacionadas con la inserción laboral y la integración social
de los jóvenes y colaboración con los centros educativos.

CUESTIONES RELATIVAS AL FORMATO DE LA CONVOCATORIA

64. ¿La redacción de la norma es clara y comprensible?

Creemos que la redacción de la norma es lo suficientemente comprensible,
aunque se muestra un tanto farragosa en algunos momentos en lo referente a
las divisiones de puntos y subpuntos, apareciendo incluso en algún momento
errores de numeración de los mismos. La presentación de estas divisiones en
el texto, dificulta también en ocasiones la clara lectura de este.

65. ¿Se incluye algún tipo de anexos en la normativa: convenios,
solicitudes, etcétera?

Sí, la Orden incluye 3 anexos. La carta de solicitud (Anexo I), El esquema de
desarrollo del Plan para cumplimentar (Anexo II) y el detalle del presupuesto
por partidas para completar (Anexo III).

66. ¿En caso de incluirse son claros, comprensibles y de fácil utilización?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 41

Todos ellos los anexos son aparentemente sencillos ya que son esquemáticos
y ofrecen cierta libertad para su cumplimentación.

67. ¿Se requieren en dichos anexos y según la norma algún tipo de dato
considerado excesivo o superfluo?

No, no parece que se solicite ningún dato que pueda considerarse excesivo o
superfluo.

68. ¿Cuál es la duración de la convocatoria? ¿Los plazos que establece en
relación a la fecha de publicación son suficientemente dilatados?

Año Fecha norma Fecha publicación Fecha cierre Nº de días

1999 14-10-1999 29-10-1999

13-11-1999 (15
días desde la

fecha de
publicación)

15

Apreciamos que los plazos de presentación de solicitudes son extremadamente
escasos (15 días naturales) lo cual consideramos que entorpecerá
enormemente las posibilidades de muchas organizaciones de desarrollar un
proyecto suficientemente serio y ponderado.

VALORACIÓN FINAL

La Orden analizada realiza una interesante proposición, ya que plantea ayudas
para favorecer la transición del ámbito educativo-formativo al laboral. Este tipo
de ayudas suele ser poco común, por lo que la propuesta es interesante. La
obligatoriedad de coordinar acciones con la administración y los centros
educativos favores e el desarrollo de canales de acceso al empleo a la vez que
proporciona al ámbito educativo referencias más claras de las necesidades y
demandas del mundo laboral.

En lo que se refiere específicamente al empleo con apoyo, la orden es pobre y
difusa, ya que plantea la posibilidad de realizar acciones de acompañamiento y
apoyo en el puesto de trabajo para las personas con necesidades educativas
especiales derivadas de una discapacidad, pero no delimita ni el concepto de
empleo con apoyo, ni metodología a utilizar, ni instrumentos ni ningún otro
elemento.

La Orden analizada no plantea tampoco ayudas específicas ni incentivos a la
contratación de las personas con discapacidad a mayores de los establecidos
por las ayudas generales a este respecto. Exclusivamente centran el peso de la
inserción en los servicios de intermediación a desarrollar, mediante
sensibilización a empresarios y establecimiento de conexiones con el ámbito
formativo. Si bien estas estrategias son necesarias, parece necesario
igualmente arbitrar medidas incentivadotas de la contratación para este tipo de
colectivos.

La Orden financia exclusivamente la contratación de un profesional y otro más
en caso de realizar apoyo en el puesto. No parece pues que sea posible
desarrollar nada más que acciones aisladas de empleo con apoyo al encontrar
esta limitación de profesionales. Tampoco aparecen opciones de seguimiento

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 42

con lo que podemos llegar a dejar a los trabajadores en una situación de
indefensión al llegar el final del programa.

Creemos pues que la Orden analizada, si bien realiza un buen planteamiento
global, esta hablando más de apoyo al empleo que de empleo con apoyo. Es
cierto también que tampoco pretende ser una convocatoria de ayudas para el
empleo con apoyo, pero entendemos que dentro del planteamiento global de
ayudas propuesto, hubiera sido un interesante complemento desarrollar de
manera más específica el empleo con apoyo.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 43

COMUNIDAD AUTÓNOMA DE CASTILLA Y LEÓN

En la Comunidad Autónoma de Castilla y León encontramos un total de 13
normas desde el año 1998 que incluyen ayudas específicas para los programas
de empleo con apoyo. En todos los casos, el formato elegido para el desarrollo
de la norma ha sido el de Orden, exceptuando una corrección de errores,
emitida como tal.

Del conjunto de las normas recogidas, 6 corresponden a la publicación de las
convocatorias de ayudas mientras que 7 suponen correcciones de las
anteriores. Las normas recogidas son las que a continuación se detallan:

? Orden de 7 de octubre de 1998 por la que se convocan subvenciones
cofinanciadas por el F.S.E., para la creación de empleo con apoyo
destinado a las personas con discapacidad.

? Orden de 20 de noviembre de 1998, de la Consejería de Presidencia y
Administración Territorial, por la que se modifica la Orden de 7 de
octubre de 1998, por la que se convocan subvenciones, cofinanciadas
por el F.S.E., para la creación de empleo con apoyo destinado a las
personas con discapacidad.

? Orden de 7 de junio de 1999, de la Consejería de Presidencia y
Administración Territorial, por la que se convocan subvenciones,
cofinanciadas por el F.S.E., para la creación de empleo con apoyo
destinado a las personas con discapacidad.

? Corrección de errores de la Orden de 7 de junio de 1999, de la
Consejería de Presidencia y Administración Territorial, por la que se
convocan subvenciones, cofinanciadas por el fondo social europeo, para
la creación de empleo con apoyo destinado a las personas con
discapacidad (A)

? Corrección de errores de la Orden de 7 de junio de 1999, de la
Consejería de Presidencia y Administración Territorial, por la que se
convocan subvenciones, cofinanciadas por el fondo social europeo, para
la creación de empleo con apoyo destinado a las personas con
discapacidad (B)

? Orden de 16 de mayo de 2000, de la consejería de presidencia y
administración territorial, por la que se convocan subvenciones,
cofinanciadas por el F.S.E., para la creación de empleo con apoyo
destinado a las personas con discapacidad.

? Orden de 16 de marzo de 2001, de la Consejería de Presidencia y
Administración Territorial, por la que se convocan subvenciones,
cofinanciadas por el FSE, para la creación de empleo con apoyo
destinado a las personas con discapacidad para el año 2001

? Orden de 9 de enero de 2002, de la Presidencia y Administración
Territorial, por la que se convocan subvenciones, cofinanciadas por el
F.S.E., para la creación de empleo con apoyo destinado a las personas
con discapacidad para el año 2002.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 44

? Corrección de errores de la Orden de 9 de enero de 2002, de la
Consejería de Presidencia y Administración Territorial, por la que se
convocan subvenciones, cofinanciadas por el F.S.E., para la creación de
empleo con apoyo destinado a las personas con discapacidad para el
año 2002

? Orden, de 2 mayo 2002, por la que se modifica la Orden de 9 de enero
de 2002, de subvenciones, cofinanciadas por el Fondo Social Europeo,
para la creación de empleo con apoyo a las personas con discapacidad.

? Orden PAT/284/2003, de 5 marzo, convoca subvenciones, cofinanciadas
por el F.S.E., para la creación de empleo con apoyo destinado a las
personas con discapacidad para el año 2003.

? Corrección de errores de la Orden PAT/284/2003, de 5 de marzo, por la
que se convocan subvenciones, cofinanciadas por el F.S.E., para la
creación de empleo con apoyo destinado a las personas con
discapacidad para el año 2003

? Orden PAT/1274/2003, de 1 de octubre, por la que se modifica la Orden
PAT/284/2003, de 5 de marzo, por la que se convocan subvenciones,
cofinanciadas por el F.S.E., para la creación de empleo con apoyo
destinado a las personas con discapacidad

A continuación vamos a proceder al análisis de las normas según las pautas
que el equipo de expertos determino de manera conjunta.

CUESTIONES RELATIVAS A LA NORMA COMO TAL

1. ¿Rango de la norma bajo la que se publican las ayudas (Decreto,
Orden, Resolución,…)?

De las trece normas recogidas 9 aparecen como Órdenes mientras que 4 de
ellas aparece como “Corrección de errores a la orden…”. De las 9 órdenes, 6
corresponden a la publicación de las ayudas de ese año y 3 de ellas aportan
correcciones a las anteriores.

2. ¿La convocatoria proviene de otra ley o plan de acción y aparece
indicado?

En ninguno de los casos se indica que la Orden concreta dimane de una
normativa anterior o de un plan de acción determinado. Solamente se indica,
en algunos de los casos, el motivo de desarrollo de la norma así como los
objetivos de la misma. Estos objetivos (dentro del objetivo global de la lucha
contra el desempleo y la creación de puestos de trabajo) responden en la
mayoría de los casos a:

“La integración sociolaboral de las personas con discapacidad”

“La motivación de los agentes económicos para la inserción laboral
normalizada de personas desempleadas con especiales dificultades para
alcanzar dicho objetivo”

“La coordinación de los medios económicos y personales de la Junta de
Castilla y León para desarrollar fórmulas alternativas a las tradicionales

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 45

convocatorias de subvenciones, limitadas por el ámbito competencial de cada
Consejería”.

3. ¿Consejería que promueve las ayudas?

La Orden de convocatoria de las ayudas es emitida en casi todos los casos por
la Consejería de Presidencia y Administración Territorial que aparece refle jada
en el título de la norma. No ocurre esto en la convocatoria de 2003 en la que no
aparece reflejado en el título ninguna Consejería.

De cualquier manera, en todos los casos la Orden se propone con la
participación de tres Consejerías: la ya mencionada de Presidencia y
Administración Territorial que emite la orden y también las de Sanidad y
Bienestar Social y la de Industria, Comercio y Turismo. De estas tres, son las
dos últimas las responsables del desarrollo y aplicación desprograma de
ayudas.

4. ¿Ámbito geográfico de aplicación?

El ámbito geográfico de aplicación de las normas es siempre la Comunidad
Autónoma de Castilla y León.

5. ¿Si la norma recoge ayudas específicamente dedicadas al empleo con
apoyo o estas aparecen junto a ayudas a otras modalidades de
empleo?

En todos los casos las órdenes revisadas correspondientes a esta Comunidad
Autónoma son convocatorias específicamente dirigidas a promover ayudas
destinadas exclusivamente al desarrollo de servicios de Empleo con Apoyo.

6. ¿En caso de aparecer junto a otras modalidades de empleo, si recibe
la misma importancia que las otras modalidades en cuanto a la
presentación y estructura de la norma?

No se da el caso ya que es específica de empleo con apoyo.

CUESTIONES RELATIVAS A LAS AYUDAS

Objeto de las ayudas

7. ¿Objeto de financiación de las ayudas?

En las convocatorias realizadas desde 1998 a 2002 aparece siempre como
objeto de la norma “establecer las normas para la concesión de ayudas
cofinanciadas por el F.S.E., de la Consejería de Industria, Comercio y Turismo
y las que resultan de las competencias de la Gerencia de Servicios Sociales,
dirigidas al fomento del empleo con apoyo en el puesto de trabajo y el apoyo
para el mantenimiento y adquisición de habilidades adaptativas de las personas
con discapacidad, psíquica, sensorial y física que tengan reconocida una
minusvalía igual o superior al 33%”

Sin embargo, la convocatoria del año 2003 el objeto de la norma se redacta de
manera diferente “establecer las normas para la concesión de ayudas
cofinanciadas por el F.S.E., de la Consejería de Industria, Comercio y Turismo
y las que resultan de las competencias de la Gerencia de Servicios Sociales,
dirigidas tanto al fomento del empleo de personas con discapacidad con un
grado de minusvalía igual o superior al 33%, que necesitan apoyos temporales

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 46

para el desempeño del puesto de trabajo como a los personas que presten
dichos apoyos, ya sea en el mismo puesto de trabajo o para el mantenimiento y
adquisición de habilidades adaptativas no manipulativas”

Se observa pues que si bien parece producirse un avance en el hecho de
incluir en el objeto de la norma como receptores de las ayudas tanto a las
personas con discapacidad con necesidades de apoyo como a quienes prestan
ese apoyo, también se observa un retroceso en el hecho de definir de manera
específica que la necesidad de apoyos es temporal, ya que para estos
colectivos suele ser de carácter permanente.

Es reseñable que en ninguno de los casos se incluye o menciona al colectivo
de personas con problemas de Salud Mental, que es un colectivo claramente
susceptible de entrar en estas convocatorias de ayudas para empleo con apoyo
dado u especial problemática para acceder al mundo del empleo. Tampoco
aparecen en este sentido mencionados otros colectivos en situación de riesgo
de exclusión que puedan ser igualmente objeto de ayudas de este tipo.
Pensamos por tanto que una interpretación amplia de los colectivos
susceptibles de estas ayudas, permitiría a cualquier persona con discapacidad
e incluso en riesgo de exclusión, hacer uso de las mismas.

8. ¿Contemplan las ayudas las adaptaciones del puesto de trabajo?

En ninguno de los casos de las normas revisadas se especifica la posibilidad
de poder realizar adaptaciones en el puesto de trabajo con cargo a estas
ayudas.

9. ¿Se contempla la financiación de formación con apoyo en el puesto de
trabajo mediante prácticas remuneradas o no remuneradas?

No se contempla en ningún caso el desarrollo de prácticas en el puesto de
trabajo con o sin remuneración, ya que todas las ayudas se ligan directamente
a la realización de contrataciones.

10. ¿Especifica la norma la distinción de los diferentes agentes
participantes en el proceso con ayudas específicas para cada uno
(trabajador, empresa promotora de servicios, empresa empleadora)?

Las normas revisadas sí que distinguen diferentes agentes en el proceso,
financiando ayudas para dos de las partes.

Por un lado, distinguen ayudas a quienes contratan a trabajadores con
discapacidad desempleados con necesidades de apoyo. Pueden ser objeto de
ayudas en este sentido personas físicas o jurídicas (y entidades locales desde
1999), con o sin ánimo de lucro, con ámbito de actuación en la Comunidad
Autónoma de Castilla y León, que contraten a los trabajadores con
discapacidad (en 2003 con un grado de minusvalía reconocido igual u superior
al 33%), desempleados que necesitan apoyos temporales en el puesto de
trabajo, en centros ubicados en la misma Comunidad Autónoma. Quedan
excluidos aquí los Centros Especiales de Empleo las Empresas Públicas y las
Participadas.

Por otro lado, distinguen ayudas a quienes contratan a trabajadores
desempleados para prestar el apoyo en el puesto de trabajo. Pueden ser objeto
de estas ayudas las personas físicas o jurídicas (y entidades locales desde
1999), con o sin ánimo de lucro, con ámbito de actuación en la Comunidad

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 47

Autónoma de Castilla y León, que contraten a los trabajadores que presten los
apoyos en el puesto de trabajo a las personas discapacitadas, en centros
ubicados en esa Comunidad Autónoma. A este respecto, en la Orden de 2003
se especifica que “cuando de trate de Centros Especiales de Empleo, deberán
figurar inscritos en el Registro de la Dirección General de Relaciones e
Intermediación Laboral”.

Al respecto de lo señalado en el párrafo anterior, consideramos positivo el
hecho de considerar que los Centros Especiales de Empleo desarrollen la
necesaria transición al empleo normalizado, y que para aquellos trabajadores
con necesidades de apoyo se habiliten los apoyos oportunos proporcionados
por un profesional. No nos parece adecuado, sin embargo, ya que es una
sobreincentivación, incluir a estos centros entre los posibles perceptores de las
ayudas, ya que estos reciben otras realmente cuantiosas, además de
exenciones fiscales significativas. Es más, estos centros, por definición, deben
de realizar el adecuado ajuste personal y social de sus trabajadores y ser vía
de promoción y acceso de los mismos al empleo normalizado.

Respecto a las ayudas arriba mencionadas, se produce en el 2003 un avance
significativo al manifestar expresamente la Orden que “en estas acciones se
dará cabida a la entidad promotora del proyecto que aporta el apoyo al puesto
de trabajo y a la Entidad que contrata al trabajador con discapacidad. Se
entiende como entidad promotora la que promueve los proyectos de integración
laboral de las personas con discapacidad en la empresa ordinaria, logrando su
contratación en esta empresa y aportando los apoyos que el discapacitado
necesite en su puesto de trabajo. La entidad que contrate a la persona con
discapacidad también puede contratar al personal que preste apoyo”.
Entendemos que en este caso siguen quedando excluidos a estos efectos los
Centros Especiales de Empleo ya que están excluidos de la primera línea de
financiación que hemos mencionado.

En último lugar, distinguen ayudas a quienes contratan a trabajadores
desempleados para prestar apoyo a personas con discapacidad empleadas
para el mantenimiento y adquisición de habilidades adaptativas. Pueden ser
objeto de estas ayudas las personas físicas o jurídicas (y entidades locales
desde 1999), con o sin ánimo de lucro, con ámbito de actuación en la
Comunidad Autónoma de Castilla y León, que contraten personal de apoyo
para el mantenimiento y adquisición de habilidades adaptativas a las personas
discapacitadas, en centros ubicados en esa Comunidad Autónoma. En este
caso ya desde la Orden de 1998 se indica que cuando de trate de Centros
Especiales de Empleo, deberán figurar inscritos en el Registro de la Dirección
General de Relaciones e Intermediación Laboral”.

Al igual que comentamos en párrafos anteriores, consideramos positivo el
hecho de considerar que los Centros Especiales de Empleo desarrollen
mantenimiento y adquisición de habilidades adaptativas para los trabajadores
que realizan tránsito al empleo normalizado. No nos parece adecuado, sin
embargo, incluir a estos centros entre los posibles perceptores de las ayudas,
ya que, como señalamos con anterioridad, estos reciben otras realmente
cuantiosas, además de exenciones fiscales significativas y deben de contar ya
con profesionales que puedan desarrollar esta tarea.

11. ¿Trata en algún caso el tema de los enclaves?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 48

No, en ningún caso se mencionan a los enclaves como alternativa. Siempre se
habla de contrataciones por parte de la empresa y excluye que estas se
puedan realizar desde los Centros Especiales de Empleo.

12. ¿Tipo de entidades o instituciones que pueden solicitar las ayudas?

Pueden solicitar las ayudas las personas físicas o jurídicas (y entidades locales
desde 1999), con o sin ánimo de lucro, con ámbito de actuación en la
Comunidad Autónoma de Castilla y León que se ajusten a los presupuestos de
cada línea de financiación, como se han mencionado con anterioridad.

13. ¿Condiciones bajo las que se pueden solicitar las ayudas?

Respecto a la contratación con apoyo en el puesto de trabajo, es requisito que
la duración del contrato sea de al menos 6 meses y en jornada completa
(desde 2003 se permite contratación a tiempo parcial con una jornada no
inferior al 50% de la completa). En todos los casos se señala que el apoyo
requerido por el trabajador no podrá superar los 6 meses.

Respecto a la contratación del profesional de apoyo en el puesto de trabajo, la
duración del contrato esta en función de las necesidades de apoyo y del
número de personas apoyadas. Desde 1999 en adelante se incluye además la
necesidad de que los profesionales de apoyo se encuentren en situación de
desempleo salvo si la persona contratada estaba ya vinculada a la entidad con
un contrato para la misma finalidad, en cuyo caso y desde 2003 el apoyo
deberá de prestarse a otros trabajadores diferentes de los considerados en
convocatorias previas. Desde 2003 se especifica además que el apoyo
prestado a cada trabajador no podrá superar los 6 meses.

En los dos casos anteriores quedan excluidos los contratos de formación.

Respecto a la contratación de personal de apoyo para el mantenimiento y
adquisición de habilidades adaptativas, es requisito que los trabajadores se
encuentren inscritos como desempleados en el Servicio Público de Empleo,
que no hayan mantenido relación con la entidad o empresa solicitante en los 6
meses anteriores a la contratación (desde 1999 estas dos condiciones pueden
omitirse si la persona contratada estaba ya vinculada a la entidad con un
contrato para la misma finalidad), y que la duración de los contratos sea de 12
meses como mínimo en jornada completa o tiempo parcial. Desde 2003 se
especifica la necesidad de que el profesional de apoyo acredite una titulación
habilitante para ese desempeño (dentro del ámbito de lo psicosocial), que no
será necesaria si la persona acredita un titulación media cualquiera o tres años
de carrera superior y experiencia en ese desempeño superior a 6 meses.

En cualquiera de los casos, la entidad debe presentar la siguiente
documentación:

N.I.F. o C.I.F. de la persona física o jurídica solicitante, y en el caso de que la
solicitud se realice por un representante, acreditación de la representación con
que actúa.

Memoria de la acción a realizar que debe incluir la relación nominal del
personal de apoyo (para cualquiera de las dos opciones de apoyo), número de
personas a quienes se apoya, temporalización y tipo de apoyo.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 49

Cálculo del importe solicitado en función del coste salarial del personal que
incluirá el salario y las aportaciones a la Seguridad Social.

Relación de los trabajadores con discapacidad incluidos en la acción.
Desaparece en 2003.

Acreditación de la condición de minusválido de los trabajadores con
discapacidad objeto de la acción. Desaparece en 2003

Declaración expresa y responsable en la que se señale la duración del/de los
contrato/s a celebrar y tareas a realizar.

En el caso de que el trabajador/es con discapacidad que necesite el apoyo
esté/n ya contratado/s, se deberán incluir sus contratos de trabajo (desde 1999
esto se amplia para los profesionales de apoyo en caso de estar contratados ya
para esa tarea con anterioridad). Desaparece en 2003.

Desde 1999, cuando se solicite contrataciones de profesionales de apoyo en
cualquiera de las dos modalidades sin solicitar contrataciones de personas con
necesidades de apoyo, deberá presentarse la relación de los trabajadores a los
que se prestará apoyo con los documentos de cotización del último mes
ingresado donde figuren los trabajadores discapacitados. Desaparece en 2003.

Desde 1999 declaración de estar al corriente de las obligaciones tributarias y
de la seguridad social. Desaparece en 2003.

En cualquiera de los casos se consideran acciones subvencionables las
realizadas entre el 1 de enero y 31 de diciembre del año de publicación de la
norma. En 1999 se modifica este aspecto señalándose como fecha de
finalización la que se indique en la Resolución de concesión de las ayudas.
Desde 2000 el periodo finaliza el 1 de diciembre.

14. ¿Implican el establecimiento de algún tipo de convenio con la
administración promotora de las ayudas?

En ningún momento se especifica la necesidad de realizar ningún tipo de
convenio entre la administración y la entidad solicitante. Solamente hay que
cumplimentar la solicitud y cumplir los requisitos de la convocatoria.

15. ¿Se financia seguimiento o solamente nuevas contrataciones?

Si bien sí que se financia la continuidad de las acciones en cuanto a la posible
renovación de equipos y profesionales que desarrollan las acciones, sin
embargo, el seguimiento individual es más bien entorpecido.

Inicialmente en el año 1998 se indica que los trabajadores contratados para
prestar apoyo no deberán haber mantenido relación laboral de ningún tipo con
el centro o empresa solicitante en los 6 meses anteriores a la contratación
subvencionable. Esto imposibilitaba que pudieran realizar el apoyo
profesionales que conocieran previamente la realidad del trabajador con
necesidades de apoyo.

Posteriormente y desde 1999 se especifica que los profesionales de apoyo
deberán estar inscritos en el Servicio Público de Empleo, de no ser que
estuvieran vinculados con un contrato previo a la entidad para desarrollar esa
tarea.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 50

Desde 2003 se especifica que en al caso de que la acción haya sido
subvencionada en convocatorias de ayudas anteriores, el apoyo deberá
prestarse a trabajadores discapacitados distintos a los considerados en
aquellas convocatorias.

Por todo lo anterior consideramos que el seguimiento se dificulta en gran
medida al limitar claramente el periodo de apoyo a los trabajadores a 6 meses.
Solamente parece factible realizar apoyo posterior a los 6 meses cuando
hablamos de mantenimiento y adquisición de habilidades adaptativas.

Es digno de destacar, respecto a las nuevas contrataciones, que es requisito
que el trabajador sea desempleado (legalmente reconocido) lo cual presupone
que es población activa, presentándose aquí un problema común en este tipo
de población, que es la baja tasa de actividad lo cual limitaría los posibles
beneficiarios.

16. ¿Se presentan de algún modo las ayudas al empleo con apoyo como
alternativa para ayudar a cumplir la cuota del 2%?

En ninguna de las normas analizadas se encuentra referencia alguna a la
obligatoriedad del cumplimiento de la cuota del 2% en empresas de más de 50
trabajadores, ni la presentación del empleo con apoyo y de las ayudas
propuestas como vía de cumplimiento de esa cuota.

Respecto a las cuantías económicas

17. ¿Cuál es la cantidad total que destinan las ayudas al empleo con
apoyo?

Año
Consejería de

Industria, Comercio
y Turismo

Consejería de
Sanidad y Bienestar

Social
TOTAL

1998
35.600.000 Pts

213.960,31€

59.667.000 Pts

358.605,89 €

95.267.000 Pts

572.566,20 €

1999
28.250.000 Pts
169.785,92 €

52.600.000 Pts
316.132,37 €

80.850.000 Pts
485.918,29 €

2000 534.499 € 210.464 € 744.963 €

2001 733.811,75 € 333.104,95 1.066.616,7 €

2002 733.815 € 326.805 € 1.060.620 €

2003 621.534 € 258.985 € 880.519 €

18. ¿En caso de estar las ayudas recogidas junto a las de otras
modalidades de empleo y en caso de que se indique las cantidades
totales destinadas a cada tipo de ayudas, que porcentaje suponen las
dedicadas al empleo con apoyo?

En la Comunidad Autónoma de Castilla y León no se produce esta situación.

19. ¿Se establecen o no tramos de financiación en función de la necesidad
de apoyo o del tipo de discapacidad o de alguna otra circunstancia?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 51

En ninguna de las normas analizadas se establecen tramos de financiación en
función de ninguna circunstancia o criterio valorativo. No obstante en la
memoria debe especificarse el número de personas con discapacidad,
preparadores laborales y personal de apoyo. Sería ahí donde podrían incluirse
diferentes ratios en función de necesidades de apoyo ya que las ayudas no son
directas y únicas y las cifras reflejan la asignación máxima hasta la que se
puede llegar que podría matizarse por ratios (entre otros aspectos).

20. ¿Plantean la necesidad de realizar cofinanciación de los servicios y si
es así quien debe realizarla y que porcentajes?

Desde 1998, tanto para la contratación de personas con discapacidad con
necesidades de apoyo como para la contratación del personal de apoyo en el
puesto de trabajo, se establece un tope de 1.000.000 de Pts o 6.000 €. En el
primero de los casos esta cantidad no podrá superar el 50% del coste salarial
incluida la seguridad social a cargo de la empresa. En el segundo de los casos
la cantidad no podrá superar el 100% del coste salarial incluida la seguridad
social a cargo de la empresa.

Igualmente desde 1998 y para la contratación de personal de apoyo para el
mantenimiento y adquisición de habilidades adaptativas se establece que la
cantidad no podrá superar el 100% del coste salarial incluida la seguridad
social a cargo de la empresa, sin embargo no se pone ninguna cantidad tope
por contratación hasta el 2002, año en que la norma indica que el importe
máximo en este caso no podrá superar los 18.031 € (llegando a los 18.100 e en
el 2003) excepto en el caso de que se realice una conversión de contrato
temporal a indefinido.

Por lo anterior se deduce la ausencia de necesidad de cofinanciar los servicios
de apoyo por parte de la entidad que contrate a los profesionales de apoyo si el
coste no supera los 6.000 € en el caso del apoyo en el puesto o los 18.100 en
el caso de mantenimiento y adquisición de habilidades adaptativas. Es
importante señalar sin embargo que la cuantía máxima asignada para el apoyo
en el puesto de 6.000 € parece realmente escasa.

21. ¿Se realiza una previsión para la continuidad de la financiación de las
acciones-proyecto y posteriores ayudas?

La norma no especifica en ningún punto la expresa voluntad de la
administración de dar continuidad a los programas y a las acciones
comenzadas mediante la previsión de futuras convocatorias. Sin embargo y
como hemos dicho anteriormente, sí que se financia la continuidad de las
acciones en cuanto a la posible renovación de equipos y profesionales que las
desarrollan.

Desde 1999 se especifica que los profesionales de apoyo deberán estar
inscritos en el Servicio Público de Empleo, de no ser que estuvieran vinculados
con un contrato previo a la entidad para desarrollar esa tarea.

Sin embargo esta continuidad se ve en cierto modo entorpecida desde 2003
año en que se especifica que en al caso de que la acción haya sido
subvencionada en convocatorias de ayudas anteriores, el apoyo deberá
prestarse a trabajadores discapacitados distintos a los considerados en
aquellas convocatorias salvo para el mantenimiento y adquisición de
habilidades adaptativas donde se admitiría continuidad.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 52

Para la selección de una propuesta podría ser un criterio importante el enfoque
del solicitante para la continuidad de las acciones. Podría ser un elemento
diferencial si el programa es llevado a cabo por una entidad que puede aportar
solidez y continuidad. Esto supone abordar las cuestiones inherentes a la
consideración del empleo con apoyo como una expansión de los servicios de la
entidad o bien como un elemento de reconversión hacia la comunidad.

22. ¿Cuál es la procedencia de los fondos? ¿Propios? ¿Del FSE, Estado,
CCAA?

Los fondos utilizados para todas las convocatorias analizadas provienen de
fondos de dos Consejerías, la de Industria, comercio y Turismo y la de Sanidad
y Bienestar Social, contando con la cofinanciación del Fondo Social Europeo.
Las normas analizadas no permiten diferenciar las cuantías provenientes del
FSE aunque sí las provenientes de cada Consejería como se indico
anteriormente.

Respecto a los incentivos

23. ¿Se establecen incentivos a la contratación suplementarios de los del
estado y cuales son?

Nos referiremos aquí a los incentivos al empresario para la contratación de
personas con discapacidad con necesidades de apoyo. Prescindiremos pues
de las ayudas para la contratación de personal de apoyo en las dos
modalidades posibles, ya que entendemos que no son incentivos a la
contratación del colectivo antes mencionado.

Aunque las normas analizadas especifican la incompatibilidad de las ayudas
con cualquier otra ayuda pública para la misma finalidad, si que aclara que se
excluyen de la incompatibilidad las desgravaciones fiscales o deducciones de
cuotas a la Seguridad Social, establecidas con carácter general y como medida
de fomento del empleo por la administración general del estado.

Entendemos por tanto que solo marcan incompatibilidades con las ayudas
autonómicas de fomento de empleo, y parece entenderse que igualmente
quedaría excluida la ayuda de 650.000 Pts 3.906,58 € por contrato indefinido.
De cualquier manera, si consideramos que el tope a percibir en todas las
convocatorias se establece en 6.000 €, siempre que se asignasen los topes, las
cuantías serían mayores, en los contratos indefinidos, que las que se dejan de
percibir en un margen de hasta 450.000 Pts 2.704,55 €. Esta situación no
ocurre ante otros tipos de contrato.

24. ¿Cuál es la duración de los incentivos?

Igualmente hacemos referencia aquí únicamente a los incentivos de los
contratos de personas con discapacidad con necesidades de apoyo. La
duración de los incentivos viene marcada en todas las convocatorias por los
límites establecidos por el plazo hábil de presentación de acciones
subvencionables (que desde 2000 es de 1 de enero a 1 de diciembre) y por la
cuantía máxima a percibir (6.000 €) o los límites porcentuales establecidos
respecto a los costes salariales (50% del coste salarial incluida la Seguridad
Social).

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 53

25. ¿Varían los incentivos en función de modalidades de contrato a
utilizar?

En ninguna de las normas analizadas hace referencia a variaciones según el
tipo de contrato utilizado. Exclusivamente manifiestan que quedan excluidos de
los posibles a utilizar los contratos de formación.

26. ¿Se modifican los incentivos en caso de evolucionar las
contrataciones a modelos de contratación más estables y beneficiosos
para el trabajador?

Al igual que en el apartado anterior, en ninguna de las normas analizadas hace
referencia a variaciones en función del cambio del tipo de contrato utilizado.

27. ¿Se contempla la actualización por IPC de los diferentes incentivos?

No se contempla continuidad como tal por lo que no se contempla actualización
por IPC. En este sentido es interesante señalar que en el periodo de
publicación de estas ayudas desde 1998 hasta 2003, las cantidades por
contrato (máximo 6.000 € para los trabajadores apoyados o para el profesional
de apoyo en el puesto y desde 2003, 18.100 € para el profesional de apoyo
para el mantenimiento y adquisición de habilidades adaptativas) y los limites
porcentuales respecto al coste total de la contratación (50 % del coste total del
contrato para el trabajador apoyado y 100% para los profesionales de apoyo en
ambas modalidades) no han variado.

Compatibilidades y sistemas combinados

28. ¿Contemplan las ayudas la posibilidad de compatibilizarse con otras
ayudas al trabajador que provengan del ámbito autonómico o
nacional?

Las normas analizadas no plantean incompatibilidades con ningún tipo de
ayuda dirigida al trabajador, ya que las que contempla en este caso van
dirigidas a la empresa contratante, o la administradora de servicios.
Entendemos por tanto que cualquier ayuda individual percibida por el
trabajador (exceptuando las pensiones no contributivas) es compatible con las
propuestas de las convocatorias. Hay que hacer siempre la salvedad respecto
a las pensiones, especialmente las no contributivas de invalidez, que generan
su propia casuística.

29. ¿Se establece algún tipo de sistema combinado que implemente
acciones de cara a la educación, empleo y sociedad?

Las convocatorias analizadas no hacen ninguna referencia en este sentido.
Sola y exclusivamente se centran en el ámbito del empleo. Si que es cierto que
la convocatoria viene respaldada por una acción mixta de dos Consejerías, una
Industria, Comercio y Turismo, y otra Sanidad y Bienestar Social, pero no
plantean ninguna otra línea de acción o sistema combinado (aunque tampoco
lo prohíbe).

Sistemas de valoración de solicitudes y de seguimiento y control

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 54

30. ¿En que medida las ayudas se distribuyen conforme a criterios
objetivos de valoración o más bien en función de la graciabilidad de
quien las promueve?

En todas las convocatorias analizadas se establecen los mismos criterios.

Para resolver sobre la concesión de las ayudas, respecto a las acciones una y
dos (contratación de personas con necesidades de apoyo y de profesionales de
apoyo en el puesto): la viabilidad del proyecto presentado por el solicitante, y la
idoneidad o compatibilidad funcional de las personas con discapacidad para las
tareas a realizar. Respecto a la acción tres (contratación de profesionales de
apoyo para mantenimiento y adquisición de habilidades adaptativas): tipo de
apoyos que se prestarán, número de personas con discapacidad a atender que
van a recibir los apoyos.

Para resolver respecto a la cuantía: se tiene en cuenta el número de personas
contratadas, el tipo de contrato/s que se efectúe/n, el tipo de apoyos que se
presten y en función los créditos existentes.

Estos criterios si bien aparentemente son objetivos, en realidad son más bien
graciables, al no establecerse una serie de baremos cuantificables que
permitan de manera objetiva comparar las solicitudes.

31. ¿Es necesario justificar las ayudas recibidas y si es así como y de que
manera?

En todas las convocatorias analizadas se especifica la obligatoriedad de
justificar las ayudas percibidas. Las pautas para justificar dichas ayudas,
apenas han variado ligeramente desde la primera convocatoria hasta 2003 año
en que sufren ligeras modificaciones, y obligan a presentar la siguiente
documentación:

Contratos de trabajo y prorrogas, en su caso, registrados o comunicados al
Servicio Público de Empleo.

Informe de vida laboral del trabajador subvencionado (para los profesionales de
apoyo en ambas modalidades)

Certificados de estudios relacionados con las tareas propias a desarrollar
relativas al apoyo y/o currículum vitae que refleje la experiencia profesional.

Cuando se solicita contratación de profesionales de apoyo en cualquier
modalidad, sin contratar trabajadores con necesidades de apoyo, se debe
aportar la relación de trabajadores a los que se va a prestar apoyo, junto con
los documentos de cotización del último mes ingresado o vida laboral de la
empresa del último mes donde figuren los trabajadores discapacitados

Certificado de minusvalía superior al 33% de las personas con discapacidad
cuya contratación haya sido subvencionada o a las que se haya prestado
apoyo.

Para las nuevas contrataciones certificados de demanda del Servicio Publico
de Empleo y parte de alta de la Seguridad Social

Cuando el profesional de apoyo ya esté contratado en la entidad solicitante,
pero con una tarea diferente a la de apoyo, será necesario aportar la
modificación del contrato o ampliación del objeto, registrados en el Servicio
Público de Empleo

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 55

Acreditación de estar al corriente de las obligaciones tributarias y de la
seguridad social (de no estar exentos)

32. ¿Se contempla la obligatoriedad de utilizar algún sistema de
evaluación final de las propuestas y/o se indica alguno determinado?

No se plantea un sistema de evaluación final de las acciones de manera
explicita, aunque, al haber unas pautas de seguimiento y la obligatoriedad de
presentar determinada documentación y registros, como indicamos en el
siguiente punto, podemos entender que las acciones se evalúan.

33. ¿Se contempla la obligatoriedad de utilizar algún sistema de
seguimiento continuado de las propuestas y/o se indica alguno
determinado?

Todas las convocatorias analizadas manifiestan el derecho de los organismos
promotores de las ayudas a realizar inspección, control y seguimiento de las
actividades subvencionadas, solicitando los documentos acreditativos que
consideren oportunos. Las pautas de seguimiento y control son comunes hasta
2002, año en que varían ligeramente planteando algún elemento más de
control.

De esta manera se obliga a presentar antes del 30 de junio de cada año las
nóminas y documentos de cotización del personal con contrato subvencionado
como referencia a los 12 meses anteriores, así como memoria de los
resultados obtenidos hasta la fecha.

Respecto a la contratación de profesionales de apoyo en las dos modalidades
posibles, deberá presentarse un certificado de apoyos prestados que recoja la
fecha, tipo de apoyo, y tiempo dedicado. Este certificado ha de estar firmado
por el representante de la empresa en que trabajen las personas con
discapacidad apoyadas

Es necesario también comunicar al órgano concedente, cualquier modificación
que se produzca al respecto de los datos identificativos o las circunstancias
tenidas en cuenta en el momento de la concesión, así como en los
compromisos y obligaciones asumidas por el beneficiario

Cuestiones referidas a las entidades promotoras

34. ¿Puede la empresa promotora de servicios de empleo con apoyo ser a
la vez empresa contratadora?

Sí desde 2003, año en que se especifica que “en estas acciones [contratación
de personas con discapacidad con necesidad de apoyo y de profesionales de
apoyo en el puesto de trabajo] se dará cabida a la entidad promotora del
proyecto que aporta el apoyo al puesto de trabajo y a la Entidad que contrata al
trabajador con discapacidad. Se entiende como entidad promotora la que
promueve los proyectos de integración laboral de las personas con
discapacidad en la empresa ordinaria, logrando su contratación en esta
empresa y aportando los apoyos que el discapacitado necesite en su puesto de
trabajo. La entidad que contrate a la persona con discapacidad también puede
contratar al personal que preste apoyo”. Señalamos que los Centros Especiales

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 56

de Empleo pueden contratar personal de apoyo pero no trabajadores
apoyados.

35. ¿Las entidades promotoras de los servicios y susceptibles de recibir
las ayudas deben ser sin ánimo de lucro o no?

No, en todas las normas analizadas se indica de manera expresa que podrán
ser beneficiarios de cualquiera de las acciones personas físicas o jurídicas
privadas con o sin ánimo de lucro o entidades locales.

36. ¿Se vincula la financiación de ayudas a la entidad promotora al
mantenimiento de los puestos de trabajo?

En todas las convocatorias se especifica la obligatoriedad de sustituir a
cualquiera de los trabajadores cuyo contrato haya sido subvencionado por otro
que reúna los mismos requisitos exigidos, en un plazo máximo de 2 meses (3
en el año 1998).

Desde 1999 se establece un plazo máximo de 15 días para comunicar
cualquier alteración de las condiciones en las que se otorgó la ayuda.

En 2003 se añade a lo anterior las situaciones especiales en las que no opera
la obligatoriedad de sustitución. Estas son por un lado las que contemplan los
artículos 40, 51 y 52 del Estatuto de los Trabajadores (texto refundido y
aprobado de 1995), en cuyo caso las ayudas se reducirían o cancelaría
temporalmente en función del tiempo que faltase para cumplir el total del
periodo subvencionado. Por otro lado, tampoco será obligatorio ante los casos
de muerte, incapacidad absoluta o gran invalidez legalmente reconocidas del
empresario contratante, siempre y cuando no se produzca sucesión de
empresa o subrogación empresarial.

Igualmente y para 2003 se especifica que en aso de una baja voluntaria de la
persona con discapacidad en el programa no siempre será sustituida acorde a
convocatoria si se da lo previsto en la modificación de 1 de octubre 2003
(boletín de 14 de octubre 2003): “La exigencia de sustitución no operará
únicamente cuando el beneficiario pueda demostrar que no ha sido posible
dicha sustitución. Para acreditar dicha circunstancia, deberá presentar la
certificación de haber solicitado posibles candidatos al Servicio público de
Empleo y al centro Base de minusválidos, sin obtener resultados positivos”.

37. ¿Se obliga a la entidad promotora a establecer un compromiso de
repliegue del trabajador su posición previa al empleo con apoyo en los
centros servicios o actividades que desarrollara previamente?

En ningún caso en las convocatorias analizadas se manifiesta la obligatoriedad
de garantizar al trabajador el derecho de repliega a su posición anterior al
empleo con apoyo en los centros servicios o actividades que desarrollara
previamente.

38. ¿La concesión de ayudas implica para la entidad promotora la
vinculación y compatibilidad de sus servicios con los Servicios
Sociales Especializados competentes?

No se realiza ninguna indicación específica en este sentido más allá de las
puntualizaciones respecto a la capacidad de los organismos promotores de las
ayudas, que en la Consejería de sanidad y Bienestar Social es la Gerencia de

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 57

Servicios Sociales, de controlar e inspeccionar el desarrollo de las acciones. Sí
que podría llegar a considerarse como elemento diferenciador de los proyectos
a la hora de valorarlos, el que la entidad promotora contemple por ejemplo
cono población objetivo no solo a las personas con discapacidad activas sino
también aquellos en situación de inactivad y que se hallen asistidos y/o con
pensión y/o con plaza en centros especializados.

39. ¿Se especifica que la entidad deba tener un conjunto de servicios
determinado incluyendo el empleo con apoyo?

No, en ninguna de las normas analizadas se realiza esta especificación. Es
más, puede a ser que la empresa que proporcionase apoyo en el puesto de
trabajo sea la misma contratante del trabajador apoyado, u otra que solo preste
este tipo de apoyos, o que preste también el apoyo para el mantenimiento y
adquisición de habilidades adaptativas, el cual también podría ser prestado por
una empresa que se dedicase exclusivamente a ello.

Cuestiones relativas a la relación entre las partes

40. ¿Se exigen unos compromisos mínimos a cada una de las partes
implicadas y si es así cuales?

No, en ninguna de las normas analizadas se exige unos compromisos mínimos
a ninguna de las partes, si exceptuamos la duración mínima de las
contrataciones y el tipo de contrato, que se establece en 6 meses para el
trabajador apoyado en jornada completa o parcial superior al 50%, es variable
para el profesional de apoyo en el puesto en función de las necesidades, y de
un mínimo de 12 meses para el profesional de apoyo para mantenimiento y
adquisición de habilidades adaptativas en jornada completa o parcial.

41. ¿Plantea la exigencia de realizar algún tipo de convenio de
colaboración entre las partes (empresa promotora, empresa
contratante y trabajador) y si es así de que tipo y con que cláusulas y
agentes implicados?

No, ninguna de las convocatorias analizadas plantea la obligatoriedad, ni
siquiera la recomendación, de realizar un convenio de colaboración entre las
partes implicadas.

CUESTIONES ESPECÍFICAS REFERIDAS AL EMPLEO CON APOYO

Respecto al modelo

42. ¿Utilizan alguna definición de empleo con apoyo? ¿Si es así cual es?

No, en ninguna de las convocatorias analizadas se utiliza una definición de
empleo con apoyo que plantee un marco común de entendimiento de la
realidad subvencionada. La definición operativa que se manifiesta en esta
convocatoria es la de “contratación de personas con discapacidad que tengan
reconocido un grado de minusvalía igual o superior al 33%, que estén
desempleadas y que necesiten apoyos temporales para el desempeño del
puesto de trabajo. El apoyo requerido por cada trabajador no podrá exceder de
6 meses”.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 58

43. ¿En caso de utilizarla es adecuada?

La definición operativa utilizada es muy restringida.

44. ¿Se contempla la obligatoriedad de realizar un tránsito al apoyo
natural dentro de la entidad empleadora?

No, en ninguna de las convocatorias analizadas se analiza el concepto o
utilización de los apoyos naturales. Exclusivamente se limita el periodo en que
se puede apoyar al trabajador con discapacidad a 6 meses, sin establecer
pautas de transición a los apoyos naturales.

45. ¿Contempla ayudas a la formación de los apoyos naturales?

No, en ninguna de las normas analizadas, dado que no contempla la utilización
de los mismos.

46. ¿Se exige a la entidad promotora la existencia y utilización de
indicadores de calidad en empleo con apoyo o de sistemas de gestión
de la misma?

No, en ninguna de las convocatorias analizadas se plantea la necesidad de
utilizar indicadores de calidad o sistemas de gestión de la misma.

47. ¿Hace alguna diferenciación de modelos de empleo con apoyo?
¿Cuál? ¿Es adecuada?

No, dado que no se realiza en ninguna de las convocatorias una definición
expresa de empleo con apoyo, no se distinguen tampoco modelos
diferenciados.

48. ¿Plantea algún tipo de itinerario de inserción previo al empleo con
apoyo?

No, en ninguna de las normas analizadas se plantea ningún tipo de itinerario de
inserción previo al empleo con apoyo.

49. ¿Plantea la necesidad de establecer un plan individualizado?

No, en ninguna de las normas analizadas se plantea la necesidad den
establecer un plan individualizado, aunque en los criterios de valoración y de
manera muy vaga, indica que se valorarán aspectos cono la viabilidad de los
proyectos, la idoneidad o compatibilidad funcional de las personas con
discapacidad para las tareas a realizar y el tipo de apoyos a prestar.

50. ¿Distingue diferentes tipos de acciones a realizar dentro de los
servicios (prospección, entrenamiento, acompañamiento, seguimiento,
otras)? ¿Cuáles?

Los dos tipos de acciones dentro de los servicios que se distinguen,
únicamente, en todas las convocatorias, son el apoyo en el puesto de trabajo y
el apoyo para el mantenimiento y adquisición de habilidades adaptativas.

51. ¿Distingue la financiación de esas acciones de manera diferenciada?

Sí, dado que el apoyo en el puesto de trabajo se financia con un máximo de
6.000 € que no podrán superar el 100% del coste salarial incluida la Seguridad
Social, y el apoyo para el mantenimiento y adquisición de habilidades

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 59

adaptativas se financia con un máximo de 18.100 € en 2003 (18.031 € en 2002
y sin tope anterior) y sin superar el 100% del coste salarial incluida la
Seguridad Social.

52. ¿Contempla dietas de viaje, alojamiento y manutención?

No se realiza ninguna referencia específica a este respecto en ninguna de las
normas analizadas.

53. ¿Plantea la necesidad de proporcionar al trabajador opciones de
elegibilidad?

No, en ninguna de las normas analizadas se establece la necesidad de
proporcionar al trabajador con necesidades de apoyo opciones de elegibilidad
respecto a ningún aspecto.

Respecto a plantillas y ratios

54. ¿Se especifica en algún momento el número, tipo, titulación de
profesionales?

La única distinción que se hace respecto a los profesionales es la de que
existen profesionales de apoyo en l puesto de trabajo y profesionales de apoyo
para el mantenimiento y adquisición de habilidades adaptativas. En ningún
momento especifica el número de profesionales de la plantilla.

Respecto a las titulaciones, desde 2003 se especifica la necesidad de que el
profesional de apoyo para el mantenimiento y adquisición de habilidades
adaptativas (y no el de apoyo en el puesto de trabajo) acredite una titulación
habilitante para ese desempeño (dentro del ámbito de lo psicosocial como
psicología, sociología, educación, etc.), que no será necesaria si la persona
acredita un titulación media cualquiera o tres años de carrera superior y
experiencia en ese desempeño superior a 6 meses. Parece incongruente exigir
la titulación o experiencia a los profesionales para este tipo de apoyo y no para
el otro, así como la inespecificidad de los requisitos.

55. ¿Se determinan algún tipo de ratios preparador laboral personas con
discapacidad por tipo de discapacidad y/o grado de dependencia o
apoyo y/o porcentaje de minusvalía?

No, en ningún caso, en ninguna de las convocatorias analizadas, se hace
referencia a las ratios de personas apoyadas por preparador laboral, o se
hacen distinciones en función del tipo de discapacidad y/o grado de
dependencia o apoyo y/o porcentaje de minusvalía.

La única apreciación que se realiza en este sentido hace referencia a la
duración del contrato del profesional de apoyo en el puesto de trabajo que se
indica “estará en función de las necesidades de apoyo y/o del número de
personas con discapacidad apoyadas” sin especificar nada más en este
sentido.

56. ¿Se determinan algún tipo de ratios preparador laboral personas con
discapacidad por unidad de tiempo (mes, año), tipo de contrato
(indefinido, temporal), por tiempo de trabajo (a tiempo parcial, o total),
contratos nuevos y/o mantenidos, etc.?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 60

No, en ningún caso se determina algún tipo de ratios preparador laboral
personas con discapacidad por unidad de tiempo, tipo de contrato, tiempo de
trabajo, contratos nuevos y/o mantenidos, u otros. Hay que señalar sin
embargo que, si bien no en términos de ratios, si se tiene en cuenta el número
de personas atendidas para la valoración de las ayudas.

57. ¿Se contemplan en los servicios de empleo con apoyo o en las
actividades a subvencionar el ajuste personal y social?

Sí, si consideramos como tal el mantenimiento o adquisición de habilidades
adaptativas que es una de las opciones de apoyo para la cual se subvencionan
contrataciones.

Establecimiento de relaciones de la entidad promotora de servic ios

58. ¿Se establece algún tipo de relación entre Centro Especial de Empleo
y Empleo con Apoyo y si es así cual es?

La única referencia que se realiza respecto a los Centros Especiales de
Empleo es por un lado su exclusión respecto a la posibilidad de contratar
trabajadores con necesidades de apoyo mediante estas subvenciones. Por otro
lado se especifica que cuando el personal de apoyo en el puesto (desde 2003)
o de apoyo para el mantenimiento y adquisición de habilidades adaptativas
(desde 1998), sea contratado desde Centros Especiales de Empleo, estos
deberán figurar inscritos en el Registro de la Dirección General de Relaciones e
Intermediación Laboral.

59. ¿Se establece algún tipo de relación entre Centros Ocupacionales,
Formación Profesional Ocupacional u otras y Empleo con Apoyo y si
es así cuales son?

No, en ninguna de las normas analizadas se especifica ningún tipo de relación
entre Centros Ocupacionales, Formación Profesional Ocupacional u otras y
Empleo con Apoyo.

60. ¿Se establece algún tipo de relación entre renta activa de inserción y
Empleo con Apoyo y si es así cual es?

No, en ninguna de las normas analizadas se especifica ningún tipo de relación
entre renta activa y Empleo con Apoyo.

61. ¿Se establece algún tipo de relación con los enclaves?

No, en ninguna de las convocatorias de ayudas estudiadas se especifica
ningún tipo de relación entre los enclaves y el Empleo con Apoyo.

62. ¿Se prioriza el acceso al empleo con apoyo a trabajadores
provenientes de Centros Especiales de Empleo?

No, en ningún caso en las convocatorias analizadas se determina ningún tipo
de prioridad para los trabajadores provenientes de Centros Especiales de
Empleo, ni en los criterios de valoración ni en los de contratación de
trabajadores.

63. ¿Se establece la implicación en los compromisos que se adquiera a la
familia del trabajador o a otros interlocutores válidos?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 61

No, en ninguna de las normas analizadas se menciona la conveniencia o
necesidad de implicar a la familia o a otros interlocutores válidos en ninguno de
los compromisos que se adquieran.

CUESTIONES RELATIVAS AL FORMATO DE LA CONVOCATORIA

64. ¿La redacción de la norma es clara y comprensible?

Consideramos que, a pesar de la aridez y dureza característica de los textos
legales, la redacción de las normas analizadas es suficientemente clara y
estructurada. En todos los casos desde 1998 a 2003 los documentos presentan
un primer apartado introductorio que recoge el objeto de la norma, los créditos
asignados a la convocatoria, las acciones subvencionables y la compatibilidad
de las ayudas.

Posteriormente la norma se divide en tres aparatados, el primero centrado en el
fomento de la contratación con apoyo en el puesto de trabajo, que engloba la
contratación de trabajadores con necesidades de apoyo y de los profesionales
de apoyo en el puesto de trabajo. El segundo centrado en el fomento de la
contratación de personas que se dediquen al apoyo para el mantenimiento y
adquisición de habilidades adaptativas. Finalmente el tercero recoge una serie
de normas comunes a las acciones subvencionables.

65. ¿Se incluye algún tipo de anexos en la normativa: convenios,
solicitudes, etcétera?

No disponemos de suficiente información para poder responder a esta cuestión
con garantías. Solamente disponemos de un anexo de la convocatoria de 2002
aunque creemos que existen otros de otras convocatorias de los que no
disponemos.

66. ¿En caso de incluirse son claros, comprensibles y de fácil utilización?

No disponemos de suficiente información para poder responder a esta
cuestión.

67. ¿Se requieren en dichos anexos y según la norma algún tipo de dato
considerado excesivo o superfluo?

No disponemos de suficiente información para poder responder a esta
cuestión.

68. ¿Cuál es la duración de la convocatoria? ¿Los plazos que establece en
relación a la fecha de publicación son suficientemente dilatados?

La duración de las convocatorias es la que se plasma en el siguiente cuadro en
el que se recoge el año de la convocatoria, la fecha de la norma, la fecha de
publicación en el BOCYL, la de finalización del plazo de presentación de
solicitudes, y el número de días naturales para presentar solicitudes

Año Fecha norma Fecha publicación Fecha cierre Nº de días

1998 07-10-1998 08-10-1998 30-10-1998 23

1999 07-06-1999 14-06-1999 15-10-1999 124

2000 16-05-2000 23-05-2000 15-09-2000 71

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 62

2001 16-03-2001 23-03-2001 01-08-2001 177

2002 09-01-2002 21-01-2002 01-08-2002 193

2003 05-03-2003 25-03-2003 30-06-2003 98

Podemos ver según la tabla que el tiempo durante el cual se pueden presentar
solicitudes para la convocatoria varía sensiblemente de unos años a otros.
Apreciamos también que exceptuando la primera de las convocatorias, parece
respetarse un plazo prudencial mínimo de 3 meses o 90 días en todas las
normas analizadas.

VALORACIÓN FINAL

La norma analizada, si bien tiene aspectos positivos, y fundamentalmente lo
más valorable es el planteamiento de ayudas específicas para el empleo con
apoyo, presenta igualmente de muchas carencias que consideramos
relevantes.

La primera cuestión que valoramos positivamente, además de la naturaleza
específica de las convocatorias ya señalada, es la permanencia de una línea
de ayudas dedicadas de manera exclusiva al empleo con apoyo (a pesar de lo
limitado del concepto de apoyo manejado) y que se repiten de manera estable
desde 1998. En este sentido la Comunidad Autónoma de Castilla y León se
muestra claramente adelantada respecto a otras Comunidades Autónomas.

Valoramos de manera igualmente positiva el que la convocatoria plantee la
posibilidad de contratar profesionales específicos y también que aporte ayudas
a la contratación mayores de las establecidas con carácter general. Y es
también un acierto posibilitar la renovación de contrataciones de profesionales
que se encontraban ya desarrollando este tipo de servicios para las entidades
promotoras de los mismos.

Es también elogiable el margen temporal de presentación de las ayudas
(mínimo 3 meses) que posibilita a las entidades promotoras el planteamiento
tranquilo y coherente de las acciones a realizar pudiéndose presentar
propuestas serias y fundamentadas sin estar acosado por los plazos.

Como aspectos a revisar y mejorar, las convocatorias carecen de un
planteamiento claro y definido de qué es el empleo con apoyo (objeto de las
ayudas) y de cuales habrán de ser las condiciones mínimas de su desarrollo.
Creemos esencial en este sentido plantear inicialmente de manera clara cual
es modelo de actuación que se subvenciona, y de que manera debe realizarse.

Creemos también que las ayudas propuestas no se plantean la financiación del
seguimiento de las contrataciones (del apoyo continuado a largo plazo, del cual
muchas veces no pueden prescindir los trabajadores en empleo con apoyo).
Este seguimiento es una pieza clave y no podemos valorar la efectividad de
este tipo de convocatorias únicamente en el número de nuevos contratos
realizados gracias a las mismas, sino también en la permanencia de las
acciones previamente desarrolladas.

Nos parece también revisable la diferenciación que se realiza respecto a las
cuantías subvencionables de los profesionales de apoyo en el puesto de

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 63

trabajo respecto a los profesionales de apoyo en el mantenimiento y
adquisición de habilidades adaptativas. Creemos que no tiene justificación.

Finalmente, pensamos que los sistemas de evaluación de las acciones deben
depurarse mucho más e incluir criterios de control de calidad de las acciones y
programas desarrollados. Esto se facilitaría si se dispusiera de una definición
clara del modelo utilizado.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

64

COMUNIDAD AUTÓNOMA DE LA RIOJA

En la Comunidad Autónoma de la Rioja nos encontramos con una norma del
año 2000 que incluye ayudas específicas para programas de fomento de
empleo para personas con discapacidad en empresas normalizadas. El formato
elegido para el desarrollo de la norma ha sido el de Resolución.

? Resolución, de 26 de junio de 2000, por la que se establecen las
ayudas al programa de fomento de personas con discapacidad en
centros especiales de empleo y empresas normalizadas.

A continuación vamos a proceder al análisis de esta norma según las pautas
que el equipo de expertos determinó de manera conjunta.

CUESTIONES RELATIVAS A LA NORMA

1. ¿Rango de la convocatoria bajo la que se publican las ayudas
(Decreto, Orden, Resolución,...)?

La normativa de la Comunidad Autónoma de La Rioja analizada se publica bajo
el formato de Resolución.

2. ¿La convocatoria proviene de otra ley o plan de acción y aparece
indicado?

La Resolución no proviene de otra ley o plan de acción.

3. ¿Consejería que promueve las ayudas?

La Resolución de 26 de Junio de 2000 de la Comunidad Autónoma de la Rioja
viene promovida por la Agencia de Desarrollo Económico de La Rioja.

4. ¿Ámbito geográfico de aplicación?

El ámbito de aplicación de la presente Resolución es la Comunidad Autónoma
de La Rioja.

5. ¿Si la norma recoge ayudas específicamente dedicadas al empleo con
apoyo o estas aparecen junto a ayudas a otras modalidades?

Las ayudas que se recogen en la normativa revisada no son específicas para el
Empleo con Apoyo sino que en la misma convocatoria aparecen ayudas a otras
modalidades de empleo. Las actuaciones subvencionables son: proyectos que
generen empleo estable, mantenimiento de puestos de trabajo de
discapacitados, fomento de empleo de personas con discapacidad psíquica en
empresas normalizadas acompañadas de un preparador laboral, apoyo al
tránsito de trabajadores con discapacidad de los Centros Especiales de Empleo
a empresas normalizadas.

6. ¿En caso aparecer junto a otras modalidades de empleo, si recibe la
misma importancia que las otras modalidades en cuanto a la
presentación y estructura de la norma?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

65

Todas las modalidades de empleo subvencionadas reciben la misma
importancia en cuanto a la presentación y estructura de la norma, aunque hay
mucha diferencia en cuanta a la cantidad del contenido.

CUESTIONES RELATIVAS A LAS AYUDAS

Objeto de las ayudas

7. ¿Objeto de financiación de las ayudas?

En la normativa revisada, el objeto de financiación es “establecer un programa
de ayudas destinadas a promover y facilitar la integración laboral de personas
con discapacidad “

8. ¿Contemplan las ayudas las adaptaciones del puesto de trabajo?

En las ayudas destinadas al Empleo con Apoyo de toda la normativa revisada
no se contempla ayudas para las adaptaciones de puestos de trabajo, en
cambio, sí se contempla en las ayudas a mantenimientos de puestos de trabajo
en Centros Especiales de Empleo.

9. ¿Se contempla la financiación de formación con apoyo en el puesto de
trabajo mediante prácticas remuneradas o no remuneradas?

No se contempla la realización de prácticas en el puesto de trabajo y por lo
tanto no se contempla la financiación aunque si se menciona que una de las
tareas del preparador laboral es la de preparación.

10. ¿Especifica la norma la distinción de los diferentes agentes
participantes en el proceso con ayudas específicas para cada uno
(trabajador, empresa promotora de servicios, empresa empleadora)?

Las normas distinguen dos tipos de agentes y las correspondientes ayudas
para cada uno: se habla de la Entidad que promueve el proyecto y la Entidad
que contrata a la persona con discapacidad, utilizando la siguiente
terminología: Promotores del Proyecto y Empresas colaboradoras.

También se habla de servicios del personal de apoyo, tales como buscador de
empleo, preparadores laborales, formadores o similares.

En ningún momento se habla en la norma del trabajador.

11. ¿Trata en algún caso el tema de los enclaves laborales?

No se trata el tema de los enclaves laborales en ningún apartado de la norma
revisada.

12. ¿Tipo de entidades o instituciones que pueden solicitar las ayudas?

Según la Resolución de 26 de junio de 2002 de La Rioja, pueden solicitar las
ayudas “las Entidades sin ánimo de lucro que no ostenten la calificación de
centros especiales de empleo que sean promotoras de proyectos de inserción
laboral de personas con discapacidad y las empresas privadas con ámbito de
actuación en la Comunidad Autónoma de La Rioja que sean entidad
colaboradora de los promotores del proyecto”

13. ¿Condiciones bajo las que se pueden solicitar las ayudas?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

66

En la normativa analizada la condición es: “hallarse al corriente en las
obligaciones tributarias y frente a la Seguridad Social”, tanto para las Entidades
Promotoras como para las Entidades Colaboradoras.

Además para las Entidades Promotoras, las acciones deberán potenciar
exclusivamente la integración de personas con discapacidad psíquica.

Se deberá aportar, por los Promotores del proyecto:

Una memoria de la acción a realizar, indicando en la misma la fundamentación
o justificación del proyecto, equipo de apoyo y cálculo estimado del coste de la
preparación del discapacitado psíquico, objetivos, desarrollo de las acciones,
detección y seguimiento de los trabajadores discapacitados, formación
prelaboral y/o ocupacional, prospección de puestos de trabajo en empresas,
inserción en la empresa, evaluación y seguimiento, empresas previstas como
colaboradoras.

 La relación de los trabajadores con discapacidad, previstos, para incluirlos en
la acción

Además, estarán obligados a presentar un informe de seguimiento
trimestralmente por el preparador laboral que acompañe al discapacitado hasta
la finalización del contrato.

Por otra parte, las Entidades Colaboradoras han de cumplir las siguientes
condiciones:

Presentar un certificado emitido por la entidad promotora relativo a la condición
de colaboradora.

Presentar la copia del contrato de trabajo que da lugar a la ayuda.

Se exige la presentación de un contrato temporal mínimo por un año.

Se solicita la presentación de la declaración responsable de ayudas de
mínimis, concedida durante los tres últimos años.

14. ¿Implican el establecimiento de algún tipo de convenio con la
administración promotora de las ayudas?

No. Las ayudas tienen la consideración de subvención pública y la propia orden
y la posterior resolución de concesión de la ayuda establece la relación entre la
Administración Autonómica y la Entidad subvencionada.

15. ¿Se financia seguimiento o solamente nuevas contrataciones?

En la Resolución de la Comunidad Autónoma de la Rioja solamente se financia
la contratación temporal pero no habla en ningún momento de los
mantenimientos.

16. ¿Se presentan de algún modo las ayudas al empleo con apoyo como
alternativa para ayudar a cumplir la cuota del 2%?

En la normativa revisada no se hace referencia a la cuota del 2% que han de
cumplir las empresas.

Respecto a las cuantías económicas

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

67

17. ¿Cual es la cantidad total que destinan las ayudas al empleo con
apoyo?

En toda la normativa revisada no se especifica la cantidad total destinada al
Empleo con Apoyo.

En la Resolución de la Comunidad Autónoma de La Rioja, no aparece el
presupuesto que se destina a financiar ninguna modalidad de empleo.

Las ayudas estipuladas para los diferentes agentes son:

? A los promotores del proyecto de empleo con apoyo: las ayudas
estarán en función del resultado obtenido, es decir, por cada
personas con discapacidad psíquica integrada en una empresa
ordinaria. La cuantía a subvencionar será hasta 500.000 Ptas.
(3.005,6€) por persona discapacitada psíquica integrada, en
concepto de mediación, preparación y acompañamiento por un
preparador laboral durante el período de contrato y hasta su
finalización.

? A las empresas colaboradoras, se subvencionará hasta el 50% de los
costes salariales del trabajador con discapacidad psíquica durante el
período de contratación en la empresa colaboradora hasta un límite
de 1.000.000 Ptas. (6.010,12 €) por contrato. El contrato temporal
como mínimo tendrá una duración de 1 año.

18. ¿En caso de estar las ayudas recogidas junto a las de otras
modalidades de empleo y en caso de que se indique las cantidades
totales destinadas a cada tipo de ayudas, que porcentaje suponen las
dedicadas al empleo con apoyo?

No se hace referencia al porcentaje que se destina al empleo con apoyo.

19. ¿Se establecen o no tramos de financiación en función de la necesidad
de apoyo o del tipo de discapacidad o de alguna otra circunstancia?

La necesidad de apoyo y el tipo de discapacidad no son factores tenidos en
cuenta a lo largo de la resolución; por tanto no se establecen tramos de
financiación para los mismos.

20. ¿Plantean la necesidad de realizar cofinanciación de los servicios y si
es así quién debe realizarla y en que porcentajes?

No se plantea explícitamente la cofinanciación pero como las ayudas no
cubren, en ningún caso, el 100% del coste total del programa, es la Entidad
Promotora la que se ve obligada a cofinanciar el proyecto.

21. ¿Se realiza una previsión para la continuidad de la financiación de las
acciones-proyecto y posteriores ayudas?

No se realiza dicha previsión.

22. ¿Cuál es la procedencia de los fondos? ¿Propios? ¿Del FSE, Estado,
CCAA?

En la norma revisada, una parte de los fondos que se destinan a las ayudas
provienen del Fondo Social Europeo y otros fondos asociados a los anteriores.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

68

El resto de la cuantía no se específica si es la propia Comunidad Autónoma la
que lo aporta o proviene de fondos del Estado.

Respecto a los incentivos

23. ¿Si se establecen incentivos a la contratación suplementarios de los
del estado y cuales son?

En la Resolución de la Comunidad Autónoma de la Rioja se subvenciona hasta
el 50% de los costes salariales del trabajador con discapacidad durante el
periodo de contratación en la empresa colaboradora, hasta un límite de
1.000.000 de pesetas por contrato. El contrato temporal como mínimo tendrá
una duración de 1 año.

24. ¿Cuál es la duración de los incentivos?

En la Resolución de la Comunidad Autónoma de la Rioja la vigencia de los
incentivos es el periodo de contratación en la entidad colaboradora.

25. ¿Varían los incentivos en función de modalidades de contrato a
utilizar?

En esta Resolución no varían los incentivos, pero existe el requisito de que el
contrato temporal, como mínimo, tendrá una duración de un año.

26. ¿Se modifican los incentivos en caso de evolucionar las
contrataciones a modelos de contratación más estables y beneficiosos
para el trabajador?

No se incide en este aspecto.

27. ¿Se contempla la actualización por IPC de los diferentes incentivos?

En ningún caso se contempla la actualización por IPC; posiblemente porque la
norma estudiada tiene una vigencia de un año.

Compatibilidades y sistemas combinados

28. ¿Contemplan las ayudas la posibilidad de compatibilizarse con otras
ayudas que provengan del ámbito autonómico o nacional?

En la Resolución de la Comunidad Autónoma de la Rioja también hay que
comunicar otras ayudas públicas que se hubieran recibido, además con la
necesidad de aportar una declaración en la que se recojan las ayudas o
subvenciones solicitadas para la misma finalidad. Expresa textualmente que las
ayudas son incompatibles con otras ayudas para la misma finalidad y de la
misma naturaleza.

29. ¿Se establece algún tipo de sistema combinado que implemente
acciones de cara a la educación, empleo y sociedad?

En ningún momento se establece este tipo de sistemas.

Sistemas de valoración de solicitudes y de seguimiento y control

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

69

30. ¿En qué medida las ayudas se distribuyen conforme a criterios
objetivos de valoración o más bien en función de la graciabilidad de
quién las promueve?

Las ayudas se otorgarán hasta agotar el crédito disponible según el orden en
que la solicitud haya tenido entrada en el Registro de la Agencia de Desarrollo
Económico de la Rioja, siempre que se cumplan los requisitos exigidos y se
acompañe la totalidad de la documentación exigida para la ayuda.

Además, establece los siguientes criterios de priorización:

Criterios de distribución en el Marco Comunitario cofinanciados por el FSE.

Criterios de concentración de las intervenciones en función del principio de
eficacia.

Criterios de flexibilidad en función de las directrices de los Programas
Nacionales transferidos a la Comunidad Autónoma de La Rioja.

Criterios de adicionalidad, innovación y de viabilidad de los proyectos

Criterios de estabilidad y calidad en el empleo.

Los criterios de valoración específicos para el empleo con apoyo que se
establecen es la normativa de esta comunidad son:

Función social del proyecto;

Previsible integración de las personas con discapacidad en el mercado
ordinario de trabajo;

Relación entre el número de personal de apoyo y las previsiones de colocación
del personal con discapacidad psíquica.

31. ¿Es necesario justificar las ayudas recibidas y si es así cómo y de qué
manera?

En toda la normativa estudiada aparece como necesario justificar las ayudas
recibidas.

En la Resolución de la Comunidad Autónoma de la Rioja para realizar la
justificación hay que presentar el contrato de trabajo y de la justificación de los
gastos salariales, a través de la presentación los contratos, nóminas,
debidamente firmadas, TC 1 y TC 2, que presente el beneficiario.

32. ¿Se contempla la obligatoriedad de utilizar algún sistema de
evaluación final de las propuestas y/o se indica alguno determinado?

No, únicamente se establece como obligación de los beneficiarios realizar la
actividad subvencionada. Y corresponde a la administración ordenante llevar a
cabo la función de evaluación y seguimiento de las ayudas.

33. ¿Se contempla la obligatoriedad de utilizar algún sistema de
seguimiento continuado de las propuestas y/o se indica alguno
determinado?

En esta Resolución se establece que la entidad promotora está obligada a
presentar un informe de seguimiento trimestralmente por el preparador laboral
que acompaña al discapacitado hasta la finalización del contrato.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

70

Corresponde a la administración ordenante llevar a cabo la función de
seguimiento.

Los beneficiarios de las ayudas estarán obligados a someterse a las
actuaciones de comprobación y control que realice la Agencia y a las de control
financiero que lleva a cabo la Intervención General de la Comunidad Autónoma
de La Rioja, el Tribunal de Cuentas y los órganos comunitarios, en su caso.

Además, estarán obligados a facilitar el acceso a los locales e instalaciones
donde deba practicarse la inspección o control y a propiciar cuanta
documentación e información les sea requerida

La Agencia de Desarrollo Económico de La Rioja, podrá solicitar documentos
acreditativos del cobro de la subvención percibida, así como de la permanencia
en la realización de la actividad durante 3 años.

Cuestiones referidas a las entidades promotoras

34. ¿Puede la empresa promotora de servicios de empleo con apoyo ser a
la vez empresa contratadora?

En principio sí que puede ser la empresa promotora a la vez empresa
contratadora, dado que la normativa no dice lo contrario.

35. ¿Las entidades promotoras de los servicios y susceptibles de recibir
ayudas deben ser sin ánimo de lucro o no?

En esta Comunidad solo pueden ser entidades promotoras las entidades sin
ánimo de lucro que no ostenten la calificación de centro especial de empleo
pero en ningún momento habla de la Administración Pública.

36. ¿Se vincula la financiación de ayudas a la entidad promotora al
mantenimiento de los puestos de trabajo?

No se cita este extremo en la normativa.

37. ¿Se obliga a la entidad promotora a establecer un compromiso de
repliegue del trabajador su posición previa al empleo con apoyo en los
centro servicios o actividades que desarrollará previamente?

No consta para nada. No existe ninguna obligación en este sentido en ninguna
de las normas revisadas.

38. ¿La concesión de ayudas implica para la entidad promotora la
vinculación y compatibilidad de sus servicios con los Servicios
Sociales Especializados competentes?

No consta ninguna vinculación y compatibilidad de la Entidad Promotora con
los Servicios Sociales Especializados.

39. ¿Se especifica que la entidad deba tener un conjunto de servicios
incluyendo el empleo con apoyo?

No, en ningún caso; únicamente se hace referencia al empleo en la normativa
revisada.

Cuestiones referidas a la relación entre las partes

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

71

40. ¿Se exige unos compromisos mínimos a cada una de las partes
implicadas y si es así cuales?

En la norma revisada se establecen unos compromisos mínimos que han de
cumplir las partes. Las obligaciones del beneficiario son:

Realizar la actuación que fundamenta la concesión de la subvención

Acreditar ante la Agencia de Desarrollo Económico de La Rioja la realización
de la actuación, así como el cumplimiento de los requisitos y condiciones que
se indiquen que determinen la concesión de la subvención

Sometimiento a las actuaciones de comprobación que efectúe la Agencia de
Desarrollo Económico de La Rioja, a las que realice la Intervención General de
la Comunidad Autónoma de La Rioja en el ejercicio de sus funciones de control
financiero, y a las que pueda realizar el Tribunal de Cuentas y los órganos
comunitarios europeos en los ámbitos de sus respectivas competencias.

Comunicar a la Agencia de Desarrollo Económico de La Rioja, la solicitud u
obtención de otras ayudas para la misma finalidad

Acreditar, con anterioridad al cobro de la subvención, que se halla al corriente
de sus obligaciones tributarias y de Seguridad Social, en los términos del
art.41.5 del Reglamento de la Ley 7/1997, 3 de octubre, de creación de
Agencia

Registrar en la contabilidad o libros-registro el cobro de la subvención
percibida, en el supuesto de que está obligado a su llevanza según la
normativa vigente

En las ayudas cofinanciadas por Fondos Estructurales de la Unión Europea,
colaborar con la Agencia de Desarrollo Económico de La Rioja y demás
Administraciones Públicas en relación con la obligaciones que deriven de la
utilización de los mismos

Los beneficiarios se sujetan a las obligaciones contenidas en el art. 41.4 del
Reglamento de la Ley de creación de la Agencia de Desarrollo Económico de
La Rioja y al régimen de infracciones y sanciones previsto en la Ley General
Presupuestaria, de 23 de septiembre

Al tratarse de ayudas cofinanciadas por el FSE, el beneficiario estará sujeto a
las normas de información y publicidad que establecen las disposiciones
comunitarias.

41. ¿Plantea la exigencia de realizar algún tipo de convenio de
colaboración entre las partes (empresa promotora, empresa
contratante, trabajador): tipo, cláusulas y agentes implicados?

En la norma se hace referencia al certificado que la entidad promotora del
proyecto facilita relativo a la condición de empresa colaboradora del mismo,
aunque este no se puede entender como un convenio formal de colaboración
que se establece entre ambas partes sino como un mero documento que la
entidad colaboradora ha de presentar para poder cobrar la ayuda.

CUESTIONES ESPECÍFICAS REFERIDAS AL EMPLEO CON APOYO

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

72

Respecto al modelo

42. ¿Utilizan alguna definición de empleo con apoyo? ¿Si es así cual es?

No es trata de una definición de empleo con apoyo, sino que más bien se trata
de especificar cuál es su objetivo.

Se menciona como “experiencia singular que suponga la creación de puestos
de trabajo para personas con discapacidad psíquica en empresas ordinarias”,
“empleo de personas con discapacidad psíquica en empresas normalizadas
acompañadas de un preparador laboral”.

43. ¿En caso de utilizarla es adecuada?

No se hace referencia.

44. ¿Se contempla la obligatoriedad de realizar un tránsito al apoyo
natural dentro de la entidad promotora?

No se hace mención a este extremo en la normativa de esta Comunidad
Autónoma

45. ¿Contempla ayudas a la formación de los apoyos naturales?

No se contemplan las ayudas a la formación de los apoyos naturales en la
norma en ningún momento.

46. ¿Se exige a la entidad promotora la existencia y utilización de
indicadores de calidad en empleo con apoyo o de sistemas de gestión
de la misma?

En ningún momento se hace referencia a la exigencia a la entidad promotora la
existencia y utilización de indicadores de calidad en empleo con apoyo o de
sistemas de gestión de la misma.

47. ¿Hace alguna diferenciación de modelos de empleo con apoyo?
¿Cuál? ¿Es adecuada?

En la norma se hace esa diferenciación alguna de modelos de empleo con
apoyo.

48. ¿Plantea algún tipo de itinerario de inserción previo al empleo con
apoyo?

No se plantea ningún tipo de itinerario de inserción.

49. ¿Plantea la necesidad de establecer un plan individualizado?

No se plantea esta posibilidad.

50. ¿Distingue diferentes tipos de acciones a realizar dentro de los
servicios (prospección, entrenamiento, acompañamiento, seguimiento,
otras)? ¿Cuáles?

Las acciones que se concretan son: detección y seguimiento de los
trabajadores discapacitados, formación prelaboral y/u ocupacional, prospección
de puestos de trabajo en empresas, inserción en la empresa, evaluación y
seguimiento e incluir las empresas previstas como colaboradoras.

También habla de mediación, preparación y acompañamiento.

51. ¿Distingue la financiación de esas acciones de manera diferenciada?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

73

No, en ninguna de las normas revisadas se financian las acciones de manera
diferenciada.

52. ¿Contempla dietas de viaje, alojamiento y manutención?

No se contempla en ninguna norma estos aspectos.

53. ¿Plantea la necesidad de proporcionar al trabajador opciones de
elegibilidad?

No, en ningún caso.

Respecto a plantillas y ratios

54. ¿Se especifica en algún momento el número, tipo, titulación de
profesionales?

En cuanto al tipo de profesionales se habla de personal de apoyo: buscador de
empleo, preparador laboral, formadores,...

En cuanto al número de profesionales, solamente en los criterios de valoración
se tendrá en cuenta la relación entre el número de personal de apoyo y las
previsiones de colocación del personal con discapacidad psíquica, aunque no
establece ninguna relación cuantitativa.

Respecto a la titulación de los profesionales, no se cita en esta Resolución.

55. ¿Se determinan algún tipo de ratios preparador laboral personas con
discapacidad por tipo de discapacidad y/o grado de dependencia y
apoyo y/o porcentaje de minusvalía?

No, se especifica ningún tipo de ratios en las normas estudiadas.

56. ¿Se determinan algún tipo de ratio preparador laboral personas con
discapacidad por unidad de tiempo (mes, año), tipo de contrato
(indefinido, temporal), por tiempo de trabajo (a tiempo parcial, a tiempo
total), contratos nuevos y/o mantenidos, etc.?

No, en ningún caso.

57. ¿Contemplan en los servicios de empleo con apoyo o en las
actividades a subvencionar el ajuste personal y social?

No, en ningún caso.

Establecimiento de relaciones de la entidad promotora de servicios

58. ¿Se establece algún tipo de relación de servicios entre Centro Especial
de Empleo y Empleo con Apoyo?

No se establece ningún tipo de relación. Además cuando se habla de las
entidades que pueden ser promotoras o contratadoras de ayudas de Empleo
con Apoyo, se excluyen los Centros Especiales de Empleo.

Cabe destacar que en la Resolución se establece un programa de ayudas al
tránsito de trabajadores con discapacidad de los centros especiales de empleo
a empresas ordinarias. Consideramos positivo que se fomente esta necesaria
transición, pero, como se puede observar, los centros especiales de empleo

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

74

reciben un número elevado de ayudas, en comparación al apoyo en empresas
ordinarias.

59. ¿Se establece algún tipo de relación entre Centros Ocupacionales,
Formación Profesional Ocupacional u otras y Empleo con Apoyo y si
es así cuales son?

No se establece ninguna relación en la normativa revisada.

60. ¿Se establece algún tipo de relación entre renta activa de inserción y
Empleo con Apoyo y si es así cual es?

No aparece ninguna referencia sobre esa cuestión.

61. ¿Se establece algún tipo de relación con los enclaves?

No se establece ningún tipo de relación con los enclaves.

62. ¿Se prioriza el acceso al empleo con apoyo a trabajadores
provenientes de Centros Especiales de Empleo?

No, en ningún caso.

63. ¿Se establece la implicación en los compromisos que se adquiera a la
familia del trabajador o a otros interlocutores válidos?

No, en la norma objeto de estudio.

CUESTIONES RELATIVAS AL FORMATO DE LA CONVOCATORIA

64. ¿La redacción de la norma es clara y comprensible?

La norma es bastante clara y comprensible en su contenido

65. ¿Se incluye algún tipo de anexos en la normativa: convenios,
solicitudes, etcétera?

No se incluyen anexos en esta normativa.

66. ¿En caso de incluirse son claros, comprensibles y de fácil utilización?

No es pertinente al no haber anexos.

67. ¿Se requieren en dichos anexos y según la norma algún tipo de dato
considerado excesivo o superfluo?

No es pertinente al no haber anexos.

68. ¿Cuál es la duración de la convocatoria? ¿Los plazos que establece en
relación a la fecha de publicación son suficientemente dilatados?

La duración de la convocatoria es para el año natural y es un plazo de tiempo
suficiente para la presentación de solicitudes.

VALORACIÓN FINAL

En la comunidad autónoma de La Rioja, solamente encontramos una
resolución de subvenciones para el fomento del empleo con apoyo, con fecha
de 26 de junio del 2002.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

75

En esta resolución se nombra el empleo con apoyo, sin aportar ninguna
definición del mismo, cosa que consideramos importante como primer paso en
la elaboración de la ley.

La subvención para las entidades promotoras del empleo con apoyo, variará
según la obtención de los objetivos marcados, con un límite de 500.000 Ptas.
(3005.6€) por persona integrada (debemos destacar que el contrato debe ser
de por lo menos, un año de duración). Para las entidades colaboradoras, se
aportará el 50% de los costes salariales del trabajador.

Cabe destacar, también, que las entidades promotoras de empleo con apoyo
deben ser sin ánimo de lucro (la entidad promotora puede ser también
colaboradora), y que las entidades colaboradoras deben ser privadas
(olvidando la Administración pública como posible entidad).

Detectamos otros puntos débiles como puede ser no mencionar la posibilidad
de adaptación física para el trabajador, no tener en cuenta el grado de
discapacidad o el tipo de apoyo necesitado, etc.

Debemos mencionar también que en la resolución se establece un programa
de ayudas al tránsito de trabajadores con discapacidad de los centros
especiales de empleo a empresas ordinarias. Consideramos positivo que se
fomente esta necesaria transición, pero los centros especiales de empleo
reciben un número elevado de ayudas, en comparación al apoyo en empresas
ordinarias.

Otro punto a tener en cuenta es que no se menciona la financiación de
prácticas remuneradas o no remuneradas, ni de seguimiento (solamente
nuevas contrataciones). Ahora bien, se concreta que las acciones a realizar
son: detección y seguimiento de los trabajadores discapacitados, formación
prelaboral y/u ocupacional, prospección de puestos de trabajo en empresas,
inserción en la empresa, evaluación y seguimiento e incluir las empresas
previstas como colaboradoras. Así mismo, también habla de mediación,
preparación y acompañamiento.

Otro punto a tener en cuenta es la falta de especificidad respecto a los
profesionales que llevarán a cabo la integración, ya que no menciona ni la
titulación, ni el tipo, ni el número.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 76

COMUNIDAD AUTÓNOMA DE LA REGIÓN DE MURCIA

En la Comunidad Autónoma de la Región de Murcia encontramos un total de 5
normas, desde el año 2000 hasta el 2003, que incluyen ayudas específicas
para los programas de empleo con apoyo. En todos los casos, el rango elegido
para el desarrollo de la norma ha sido el de Orden.

Del conjunto de las normas recogidas, 4 corresponden a la publicación de las
convocatorias de ayudas, mientras que 1 es la corrección de otra anterior. Las
normas recogidas son las que a continuación se detallan:

Orden de 25 de Febrero 2000, por la que se regulan los programas de fomento
para el año 2000.

Orden de 28 de Febrero 2001, por la que se regulan los programas de fomento
para el año 2001.

Orden de 20 de Febrero 2002, por la que se regulan los programas de fomento
para el año 2002.

Orden de 4 de Abril 2003, por la que se regulan los programas de fomento de
empleo para el año 2003.

Orden de 22 de Julio 2003, modificación de la Orden 4-4-2003 (LRM 2003138)
reguladora de los programas de fomento del empleo para el año 2003.

A continuación vamos a proceder al análisis de las normas según las pautas
que el equipo de expertos determino de manera conjunta.

CUESTIONES RELATIVAS A LA NORMA

1. ¿Rango de la norma bajo la que se publican las ayudas (Decreto,
Orden, Resolución,…)?

Las cinco normas recogidas aparecen como Órdenes de la Consejería de
Trabajo y Política Social del Gobierno de la Región de Murcia.

2. ¿La convocatoria proviene de otra ley o plan de acción y aparece
indicado?

En todos los casos las Órdenes se refieren a la convocatoria general de
subvenciones para estimular y fomentar la creación de empleo, mediante la
regulación de diferentes programas orientados a tal fin.

3. ¿Consejería que promueve las ayudas?

En todos los casos la Consejería que promueve las ayudas es la Consejería de
Trabajo y Política Social, que en la Orden de 22 de Julio 2003 se denomina
Consejería de Trabajo, Consumo y Política Social.

4. ¿Ámbito geográfico de aplicación?

El ámbito geográfico de aplicación de las normas es siempre la Comunidad
Autónoma de la Región de Murcia.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 77

5. ¿Si la norma recoge ayudas específicamente dedicadas al empleo con
apoyo o estas aparecen junto a ayudas a otras modalidades de
empleo?

En todos los casos las órdenes revisadas correspondientes a esta Comunidad
Autónoma son convocatorias que recogen ayudas específicas para programas
de empleo con apoyo, que a su vez aparecen junto a otras ayudas y programas
de otras modalidades de empleo y dirigidos a otros colectivos en situación de
exclusión sociolaboral.

6. ¿En caso de aparecer junto a otras modalidades de empleo, si recibe
la misma importancia que las otras modalidades en cuanto a la
presentación y estructura de la norma?

Sí, recibe la misma importancia ya que las normas estructuran las ayudas por
programas, unos dirigidos, por ejemplo, a los Centros Especiales de Empleo, y
otros a la inserción en el mercado laboral ordinario, lugar donde se ubica el
empleo con apoyo.

CUESTIONES RELATIVAS A LAS AYUDAS

Objeto de las ayudas

7. ¿Objeto de financiación de las ayudas?

En las convocatorias realizadas desde el año 2000 al 2003, aparece siempre
como objeto de las Órdenes el establecimiento de las bases reguladoras de la
concesión de subvenciones destinadas a “fomentar la creación de empleo y
promover y afianzar la economía regional. También serán objeto de estas
subvenciones los programas que aparecen identificados como Fondo Social
Europeo (FSE) y que son cofinanciados por dicho Fondo Estructural, una vez
aprobado el correspondiente Programa Operativo 2000-2006 para la Región de
Murcia”.

La Orden de 28 de Febrero de 2001 identifica unas prioridades que regirán las
formas de intervención de los programas a subvencionar: igualdad de
oportunidades, sociedad de la información, desarrollo local, medio ambiente,
enfoque preventivo, integración de actuaciones-itinerario de inserción,
personas con especiales dificultades, mayores de 45 años, jóvenes, sector
servicios y PYMES.

“Dichos programas pretenden conseguir los objetivos de empleo de la Unión
Europea: mejorar la cantidad y la calidad en el empleo mediante la promoción
de políticas laborales activas dirigidas a fomentar la aptitud de los
desempleados para encontrar un trabajo, esto es una exigencia clave para
luchar contra el paro, se potencian así, acciones de orientación profesional y de
cultura empresarial dirigidas al colectivo de desempleados que les acompañen
en su búsqueda de empleo y que les incentiven en la misma, incrementando
con ello su capacidad de éxito en el mercado de trabajo”.

8. ¿Contemplan las ayudas las adaptaciones del puesto de trabajo?

Sí, todas y como un subprograma específico, exceptuando la Orden del 2000,
que sólo contempla ayudas para la adaptación de puestos de trabajo en
centros especiales de empleo.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 78

9. ¿Se contempla la financiación de formación con apoyo en el puesto de
trabajo mediante prácticas remuneradas o no remuneradas?

No se contempla en ningún caso el desarrollo de prácticas en el puesto de
trabajo con o sin remuneración, ya que todas las ayudas se aplican a acciones
encaminadas a obtener puestos de trabajo, a medidas de acompañamiento
mediante el desarrollo de itinerarios personalizados, o se vinculan a la
contratación laboral en sí misma y a la adaptación de puestos de trabajo.

10. ¿Especifica la norma la distinción de los diferentes agentes
participantes en el proceso con ayudas específicas para cada uno
(trabajador, empresa promotora de servicios, empresa empleadora)?

Las normas revisadas sí que distinguen diferentes agentes en el proceso,
financiando ayudas para las partes. Aplican las ayudas por programas,
determinando en cada caso a qué agentes van encaminadas.

Contemplan, por un lado, ayudas para las empresas colaboradoras, que son
aquellas empresas privadas, con domicilio social en la Región de Murcia, que
aportan puestos de trabajo para las personas con discapacidad y que no
ostenten la calificación de Centro Especial de Empleo. Aquí hay que hacer una
mención especial de las Órdenes de 2000 y 2001, que mencionan un concepto
nuevo interesante “las empresas de máxima integración laboral”, definiéndolas
como “aquellas acreditadas como colaboradoras del proyecto que, con una
plantilla de menos de 50 trabajadores, tengan hasta un 10 % de contratados en
alguna modalidad de fomento de empleo para personas con discapacidad”.

Por otro lado, contemplan ayudas para los promotores de empleo con apoyo:
la Orden de 2000 hace referencia a “promotores de empleo con apoyo y/o
formación”, mientras que las Órdenes sucesivas se refieren a “promotores de
empleo con apoyo”, que son aquellas entidades sin ánimo de lucro, que no
ostenten la calificación de Centro Especial de Empleo, y que promuevan
proyectos que supongan una experiencia en el ámbito de la inserción laboral de
persona con discapacidad psíquica en el mercado de trabajo ordinario”. A los
promotores de empleo con apoyo se les subvenciona principalmente el
preparador laboral y, a partir del 2001, se contempla la subvención para el
orientador laboral como agente específico.

 Al respecto de lo señalado en el párrafo anterior, consideramos positivo el
hecho de considerar que los Centros Especiales de Empleo desarrollen la
necesaria transición al empleo normalizado, y que para aquellos trabajadores
con necesidades de apoyo se habiliten los apoyos oportunos proporcionados
por un profesional. No nos parece adecuado, sin embargo, incluir a estos
centros entre los posibles perceptores de las ayudas, ya que estos reciben
otras realmente cuantiosas, además de exenciones fiscales significativas. Es
más, estos centros, por definición, deben de realizar el adecuado ajuste
personal y social de sus trabajadores y ser vía de promoción y acceso de los
mismos al empleo normalizado.

11. ¿Trata en algún caso el tema de los enclaves?

Sí, en las Órdenes de 2001, 2002 y 2003. Ubica los enclaves en el programa
de apoyo a la inserción de las personas con discapacidad en el mercado
laboral.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 79

Tendrá la consideración de Enclave Laboral, el desplazamiento temporal
(máximo seis meses) de trabajadores con discapacidad, de los CEE a otras
empresas ordinarias, para que desarrollen su actividad entre trabajadores sin
discapacidad, acompañados de preparadores laborales, sin perder por ello el
vínculo contractual con el CEE, y siempre que este desplazamiento no forme
parte del trabajo habitual desarrollado por los mismos.

12. ¿Tipo de entidades o instituciones que pueden solicitar las ayudas?

Pueden solicitar las ayudas las personas físicas (empresarios, trabajadores
autónomos) o jurídicas (empresas colaboradoras, entidades promotoras de
empleo con apoyo), con o sin ánimo de lucro, que tengan su ámbito de
actuación en la Comunidad Autónoma de la Región de Murcia y que se ajusten
a los requisitos establecidos en cada programa.

13. ¿Condiciones bajo las que se pueden solicitar las ayudas?

Una condición importante es ostentar o no la categoría de Centro Especial de
Empleo (CEE). Es decir, para optar a las ayudas de Empleo con Apoyo el
solicitante no puede ser un CEE y tampoco pueden ostentar la calificación de
CEE las empresas colaboradoras o empleadoras. Sin embargo, las ayudas
destinadas a CEE sólo éstos pueden solicitarlas.

Naturalmente, los solicitantes deben cumplir también con todos los requisitos
legales y establecidos en cada uno de los programas (obligaciones tributarias,
de seguridad social, procedimiento y trámite).

14. ¿Implican el establecimiento de algún tipo de convenio con la
administración promotora de las ayudas?

Sí, tienen que firmar un convenio las empresas receptoras de los enclaves y las
asociaciones sin ánimo de lucro promotoras de CEE. En los programas de
Empleo con Apoyo se exige la firma de un convenio entre la entidad promotora
del proyecto y las empresas colaboradoras.

15. ¿Se financia seguimiento o solamente nuevas contrataciones?

Todas las Órdenes analizadas recogen la financiación de acciones destinadas
al seguimiento y a la tutela de los trabajadores con discapacidad, aunque
también se exigen resultados cuantitativos en cuanto al número de
contrataciones, con ligeras variaciones según las Órdenes.

16. ¿Se presentan de algún modo las ayudas al empleo con apoyo como
alternativa para ayudar a cumplir la cuota del 2%?

No, en ningún caso.

Respecto a las cuantías económicas

17. ¿Cuál es la cantidad total que destinan las ayudas al empleo con
apoyo?

Año
Consejería de

Trabajo y Política
Social

F. S. E. TOTAL

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 80

2000
20.000.000 Pts.

40.000.000 Pts.

60.000.000 Pts.

360.607,26 €

2001 841.416,95 €8 841.416,95 €

2002 360.608 €9 360.608 €

2003 108.000 € 108.000 €

18. ¿En caso de estar las ayudas recogidas junto a las de otras
modalidades de empleo y en caso de que se indique las cantidades
totales destinadas a cada tipo de ayudas, qué porcentaje suponen las
dedicadas al empleo con apoyo?

2000

PROGR VI Ayudas para
Inserción Laboral del

Discapacitado Psíquico en
Empresas de Máxima

Inserción Laboral

PROGR V Integración Laboral
del Minusválido10

ECA 60.000.000,00 Ptas.
360.607,26 €

Total Ayuda 360.607,26 € 261.449.000 Ptas.
 1571.340,137 €

% ECA (Progr V y V) 18,66 %

2001

PROGR VI Apoyo a la
Inserción de Personas
Discapacitadas en el

Mercado Laboral

PROGR V Integración Laboral
del Minusválido (MTAS)11

ECA + Enclaves + Gabinetes
Orientación Laboral +
Adaptación Puestos de
Trabajo

841.416,95 € 1.574.651,71 €

Total ayuda 841.416,95 € 1.574.651,71 €
% ECA + otros
% ECA + otros (incluyendo el Programa VI y V) 34,82 %

2002
PROGR IV Inserción de

Personas Discapacitadas en
el Mercado Laboral

PROGR III Integración Laboral
del Minusválido12

Gabinetes Orientación Laboral 450.759,00 €
Adaptación Puestos de
Trabajo

60.101,00 €

ECA + Enclaves 360.608,00 €
Total ayuda 871.468,00 € 1.911.219 €
% ECA 41,38 %
% ECA (incluyendo el Programa III) 12,96 %

8 Ayudas dirigidas a gabinetes de orientación laboral, adaptación de puestos de trabajo, empleo
con apoyo, y enclaves laborales.
9 Crédito destinado a Empleo con Apoyo más Enclaves laborales
10 Ayudas destinadas a la creación de empleo en los CEE y autónomos minusválidos.
11 Ayudas destinadas a la creación de empleo en los CEE.
12 Ayudas destinadas a la creación de empleo en los CEE.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 81

2003
PROGR IV Inserción de

Personas Discapacitadas en
el Mercado Laboral

PROGR III Integración Laboral del
Minusválido13

 878.000,00 €
ECA 108.000,00 €
Total ayuda 986.000,00 € 1.969.000 €
% ECA 10,95 %
% ECA (incluyendo el Programa III) 3,65 %

En la Orden de 2002, del total de recursos económicos (2.782.687 €)
destinados a las diferentes modalidades de empleo de las personas con
discapacidad, un 68,68 % se destina a los CEE, un 7,56 % al Empleo con
Apoyo y un 23,76 % a otras acciones (gabinetes de orientación, adaptación de
puestos de trabajo y enclaves).

En el 2003, los recursos económicos destinados al empleo de las personas con
discapacidad (2.955.000 €) se distribuyen de la siguiente manera: el 66.63 %
para los CEE, solamente el 3,66 % se destina al Empleo con Apoyo (108.000
€) y el 29.71 % restante a otras acciones. Se produce, pues, en este año una
reducción del 50 % de los recursos económicos destinados al Empleo con
Apoyo, en comparación a los destinados el año anterior.

19. ¿Se establecen o no tramos de financiación en función de la necesidad
de apoyo o del tipo de discapacidad o de alguna otra circunstancia?

En relación con las ayudas de financiación al Empleo con Apoyo se establece
dentro de la Orden de 2003 las dirigidas, (a) a los gastos de personal,
permitiendo las siguientes actividades: orientación laboral, inserción laboral y
coordinación, gestión y administración; y (b) las dirigidas a los gastos de
funcionamiento (atención usuarios, intermediación..., y todas las acciones
necesarias para el desarrollo de itinerarios personalizados de empleo).

Se especifica la necesidad de establecer itinerarios integrales de empleo que
finalicen con la obtención de puestos de trabajo adecuados a las aptitudes del
trabajador con discapacidad.

Por otra parte, las Órdenes de 2001 y 2002 especifican dentro de los
programas de empleo con apoyo el tipo de discapacidad a la cual se orienta
dicha modalidad: discapacidad psíquica, mientras que la Orden de 2003 alude
al conjunto de las personas con discapacidad indicando en general, donde los
promotores deben imputar al preparador laboral un número de trabajadores en
función del tipo de discapacidad, diferenciando entre física o psíquica.

20. ¿Plantean la necesidad de realizar cofinanciación de los servicios y si
es así quien debe realizarla y que porcentajes?

En las Órdenes publicadas no se plantea la necesidad de llevar a cabo la
cofinanciación de los servicios.

21. ¿Se realiza una previsión para la continuidad de la financiación de las
acciones-proyecto y posteriores ayudas?

13 Ayudas destinadas a la creación de empleo en los CEE.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 82

No existe ninguna previsión para la continuidad de la financiación de las
acciones proyecto puesto que las Órdenes recogen las bases reguladoras de la
concesión de subvenciones destinadas a los programas de fomento de empleo
en sus respectivos años.

Aunque se mencione que dichos programas aparecen identificados como
Fondo Social Europeo (FSE) y sean cofinanciados por los Fondos
Estructurales, a través del Programa Operativo 2000-2006 para la Región de
Murcia, no implica que en los sucesivos años la financiación de los programas
persista.

Por otra parte, sí se anota que las ayudas que se otorgan son adjudicadas
hasta el límite de sus consignaciones presupuestarias recogidas en sus
respectivos ejercicios.

22. ¿Cuál es la procedencia de los fondos? ¿Propios? ¿Del FSE, Estado,
CCAA?

La mayoría de los programas redactados en las Órdenes y que tienen como
finalidad estimular y fomentar la creación de empleo aparecen identificados
bajo las directrices del Fondo Social Europeo (FSE) y cofinanciados por los
Fondos Estructurales, a través del Programa Operativo 2000-2006 para la
Región de Murcia, entre los cuales se encuentra el Programa de Inserción de
Personas Discapacitadas en el Mercado Laboral.

Respecto a los incentivos

23. ¿Si se establecen incentivos a la contratación suplementarios de los
del estado y cuales son?

A partir del 2001 los incentivos a las empresas colaboradoras son muy
superiores a los incentivos otorgados por el INEM por la contratación de las
personas con discapacidad. Por ejemplo, en el 2001 se incentiva con 6.010,12
€, en el 2002 y 2003 aumenta hasta 9.000 €.

24. ¿Cuál es la duración de los incentivos?

La duración exige la obligación de mantener el contrato como mínimo durante
tres años.

25. ¿Varían los incentivos en función de modalidades de contrato a
utilizar?

Se distinguen según sea el contrato a tiempo parcial, temporal e indefinido. A
tiempo parcial la subvención es proporcional a la reducción de la jornada
semanal de trabajo, sin que en ningún caso pueda ser inferior al 50% de la
jornada semanal a tiempo completo. Si el contrato es temporal el empresario
recibe el 30 % del salario mensual bruto del trabajador por el número de meses
que dure el contrato hasta un máximo de doce meses (o un máximo de 2.400 €
en el caso de la Orden de 2003. En la misma Orden se añade que la ayuda se
incrementará en 600 € si la persona es menor de treinta años o mujer.

26. ¿Se modifican los incentivos en caso de evolucionar las
contrataciones a modelos de contratación más estables y beneficiosos
para el trabajador?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 83

No, las Órdenes analizadas no contemplan este supuesto.

27. ¿Se contempla la actualización por IPC de los diferentes incentivos?

No, tampoco.

Compatibilidades y sistemas combinados

28. ¿Contemplan las ayudas la posibilidad de compatibilizar otras ayudas
al trabajador que sean recibidas en el ámbito autonómico o nacional
con la percepción de un sueldo?

No contemplan esta posibilidad, pero se sobreentiende que son compatibles
con las prestaciones legalmente establecidas en el estado (por ejemplo, la
pensión de orfandad).

29. ¿Se establece algún tipo de sistema combinado que implemente
acciones de cara a la educación, empleo y sociedad?

Dentro de los programas dirigidos a personas con discapacidad no se
establece ningún tipo de sistema combinado.

Sistemas de valoración de solicitudes y de seguimiento y control

30. ¿En qué medida las ayudas se distribuyen conforme a criterios
objetivos de valoración o más bien en función de la graciabilidad de
quien las promueve?

Las Órdenes establecen unos criterios objetivos de valoración y concesión de
las ayudas mediante la aplicación de una baremación y puntajes.

31. ¿Es necesario justificar las ayudas recibidas y si es así como y de que
manera?

Por regla general, las Órdenes exigen para el ECA un listado de usuarios del
proyecto, copia de contratos laborales con las empresas colaboradoras y
número de preparadores laborales y personal de apoyo. Además también se
acompaña de las memorias y facturas correspondientes a los gastos realizados
entre otras obligaciones.

32. ¿Se contempla la obligatoriedad de utilizar algún sistema de
evaluación final de las propuestas y/o se indica alguno determinado?

No existe la obligatoriedad de utilizar un sistema de evaluación final, pero sí de
presentar una Memoria especificando las acciones llevadas a cabo por los
preparadores laborales, y una relación nominal de las personas con
discapacidad imputadas a las acciones.

33. ¿Se contempla la obligatoriedad de utilizar algún sistema de
seguimiento continuado de las propuestas y/o se indica alguno
determinado?

En las Órdenes 2002 y 2003 se contempla la necesidad de seguimiento en
cuanto se obliga a mantener el puesto de trabajo como mínimo durante tres
años para una persona con discapacidad cuando se ha recibido una
subvención por contrato indefinido, sustituyendo en caso de extinción del

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 84

contrato laboral por otro trabajador con discapacidad. Además las empresas
colaboradoras beneficiarias están obligadas a presentar anualmente un informe
correspondiente a la vida laboral de las personas con discapacidad que son
objeto de subvención.

Cuestiones referidas a las entidades promotoras

34. ¿Puede la empresa promotora de servicios de empleo con apoyo ser a
la vez empresa contratadora?

Las Órdenes no abordan este supuesto aunque solamente excluyen a las
entidades que ostenten la calificación de CEE.

35. ¿Las entidades promotoras de los servicios y susceptibles de recibir
las ayudas deben ser sin ánimo de lucro o no?

Todas las Órdenes especifican que las Entidades promotoras de empleo con
apoyo deben ser sin ánimo de lucro.

36. ¿Se vincula la financiación de ayudas a la entidad promotora al
mantenimiento de los puestos de trabajo?

No, solamente al un número determinado de casos. No obstante, se exige por
cada preparador laboral el seguimiento y la tutela de:

? En la Orden de 2000 no se especifica el número de trabajadores a
contratar

? En la Orden de 2001 se especifica imputar a cada PL 4 contratados

? En la Orden de 2002 se especifica imputar de cuatro trabajadores
contratados dos por PL

? En la Orden de 2003 se especifica imputar de cuatro trabajadores con
discapacidad psíquica dos contratados por PL, o en su caso de seis
trabajadores con discapacidad física cuatro por PL

En todos los casos los contratos laborales deben ser superiores a seis meses.

37. ¿Se obliga a la entidad promotora a establecer un compromiso de
repliegue del trabajador su posición previa al empleo con apoyo en los
centros servicios o actividades que desarrollara previamente?

En las sucesivas Órdenes y dentro de los subprogramas de ECA no se
especifican en ningún caso el compromiso por parte de las entidades
promotoras de asumir la acción de repliegue del trabajador con discapacidad.

38. ¿La concesión de ayudas implica para la entidad promotora la
vinculación y compatibilidad de sus servicios con los Servicios
Sociales Especializados competentes?

Dentro de los subprogramas de ECA no se indica ninguna obligación ni
vinculación de la entidad promotora con los servicios especializados.

39. ¿Se especifica que la entidad deba tener un conjunto de servicios
determinado incluyendo el empleo con apoyo?

No, no hemos podido observar este aspecto en el aná lisis efectuado de las
órdenes.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 85

Cuestiones relativas a la relación entre las partes

40. ¿Se exigen unos compromisos mínimos a cada una de las partes
implicadas y si es así cuales?

Sí, se exigen unos compromisos mínimos: contratos laborales superiores a seis
meses de duración, los contratos parciales no pueden ser inferiores a cuatro
horas diarias, los PL deben presentar una relación de horas de dedicación de
cada empresa en función del trabajador con discapacidad, etc.

41. ¿Plantea la exigencia de realizar algún tipo de convenio de
colaboración entre las partes (empresa promotora, empresa
contratante y trabajador) y, si es así, de qué tipo y con qué cláusulas y
agentes implicados?

Sí, se exige la firma de un convenio entre la entidad promotora de ECA y las
empresas colaboradoras. No se especifica la tipología de convenio ni el tipo de
cláusulas a determinar.

CUESTIONES ESPECÍFICAS REFERIDAS AL EMPLEO CON APOYO

Respecto al modelo

42. ¿Utilizan alguna definición de empleo con apoyo? ¿Si es así cual es?

En la Orden del 2001 se define el ECA “como aquella modalidad de empleo
orientada a la integración laboral de personas con discapacidad psíquica en el
mercado de trabajo ordinario, utilizando como apoyo temporal la figura de un
preparador laboral, cuyo objetivo principal será instruir al discapacitado hasta
que logre adecuarse a su puesto de trabajo”.

Es curioso que en la Orden del 2003 desaparezca la definición de ECA y
amplíe el colectivo de trabajadores con discapacidad que pueden beneficiarse
de los servicios de ECA.

43. ¿En caso de utilizarla es adecuada?

En general el ECA está bien definido salvo que restringe en las Órdenes 2000
–2002 el colectivo destinatario, especificando solamente a los trabajadores con
discapacidad psíquica. Mientras que en la Orden de 2003, no define el ECA
pero amplía el colectivo de personas con discapacidad al cual va dirigido.

44. ¿Se contempla la obligatoriedad de realizar un tránsito al apoyo
natural dentro de la entidad empleadora?

No se menciona el apoyo natural en ninguna de las Órdenes.

45. ¿Contempla ayudas a la formación de los apoyos naturales?

Es obvio que no.

46. ¿Se exige a la entidad promotora la existencia y utilización de
indicadores de calidad en empleo con apoyo o de sistemas de gestión
de la misma?

De la misma manera que las Órdenes no mencionan los apoyos naturales
tampoco hemos encontrado referencias a la calidad ni a la gestión de la misma.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 86

47. ¿Hace alguna diferenciación de modelos de empleo con apoyo?
¿Cuál? ¿Es adecuada?

No propiamente modelos diferenciados, pero es obligado mencionar que la
Orden de 2003 aplica la metodología de ECA para el colectivo de personas en
riesgo de exclusión social, aplicando a este colectivo el mismo modelo de las
personas con discapacidad (preparador / orientador laboral, ratio 1/6,
subvenciones similares tanto a las empresa colaboradoras como a las
entidades promotoras de ECA).

48. ¿Plantea algún tipo de itinerario de inserción previo al empleo con
apoyo?

A partir de la Orden de 2001 se menciona el establecimiento de itinerarios
integrales de empleo o itinerarios personalizados (2001) que finalicen con la
obtención de puestos de trabajo adecuados a las aptitudes de los trabajadores
con discapacidad dentro del subprograma de Gabinetes de Orientación
Laboral.

49. ¿Plantea la necesidad de establecer un plan individualizado?

Plantea no tanto la necesidad de establecer un plan individualizado sino la
necesidad de ajustar los puestos de trabajo a las aptitudes de los trabajadores
con discapacidad. Además se puede entrever la necesidad de un plan
individualizado cuando se habla de un itinerario personalizado de empleo.

50. ¿Distingue diferentes tipos de acciones a realizar dentro de los
servicios (prospección, entrenamiento, acompañamiento, seguimiento,
otras)? ¿Cuáles?

Distingue los siguientes servicios: orientación, búsqueda de empleo, tutela e
instrucción del trabajador en el puesto de trabajo y también las
complementarias de difusión y gestión de los servicios.

51. ¿Distingue la financiación de esas acciones de manera diferenciada?

Es curioso comprobar que la Orden de 2003 elimina el subprograma de
Gabinetes de Orientación Laboral e incluye dentro del subprograma de ECA
estas acciones de orientación. Podemos deducir que el legislador se dio cuenta
de que la función de orientación laboral no se puede excluir de empleo con
apoyo.

52. ¿Contempla dietas de viaje, alojamiento y manutención?

Se excluyen expresamente a excepción de los gastos de desplazamiento de
los PL.

53. ¿Plantea la necesidad de proporcionar al trabajador opciones de
elegibilidad?

La Órdenes no mencionan expresamente este aspecto aunque se presupone
que el itinerario personalizado ofrece garantías y da la oportunidad de elegir a
la persona con discapacidad.

Respecto a plantillas y ratios

54. ¿Se especifica en algún momento el número, tipo, titulación de
profesionales?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 87

En las Órdenes no se especifica el número de preparadores laborales ni la
titulación de los mismos. Es importante reseñar que las Órdenes mencionan
como profesionales al preparador laboral, el orientador y formador laboral.
Además a partir del 2002 especifican en las órdenes que este personal debe
tener la titulación e idoneidad suficiente que permita las actividades de
orientación e inserción laboral.

55. ¿Se determinan algún tipo de ratios preparador laboral personas con
discapacidad por tipo de discapacidad y/o grado de dependencia o
apoyo by/o porcentaje de minusvalía?

2000 2001 2002 2003

1/4 psíquicos
No se especifican

las ratios 1/4 psíquicos 1/4 psíquicos
1/6 físicos

56. ¿Se determinan algún tipo de ratios preparador laboral personas con
discapacidad por unidad de tiempo (mes, año), tipo de contrato
(indefinido, temporal), por tiempo de trabajo (a tiempo parcial, o total),
contratos nuevos y/o mantenidos, etc.?

Estos ratios mencionados en la pregunta 55 se computan por año. En el 2002 y
2003 se exige que 2 de los 4 trabajadores con discapacidad psíquica sean
contratados por un periodo no inferior a 6 meses. Y en el 2003 añade que de
las 6 personas con discapacidad física al menos 4 obtengan un contracto
laboral no inferior a 6 meses.

57. ¿Contemplan en los servicios de empleo con apoyo o en las
actividades a subvencionar el ajuste personal y social?

Las Órdenes analizadas en los que se refiere al subprograma de ECA no
mencionan el ajuste personal y social.

Establecimiento de relaciones de la entidad promotora de servicios

58. ¿Se establece algún tipo de relación entre Centro Especial de Empleo
y Empleo con Apoyo y si es así cual es?

No puesto que se dice expresamente las Entidades promotoras no deben
ostentar la calificación de centro especial de empleo.

59. ¿Se establece algún tipo de relación entre Centros Ocupacionales,
Formación Profesional Ocupacional u otras y Empleo con Apoyo y si
es así cuales son?

No, no se mencionan la vinculación entre los centros ocupacionales y el ECA.

60. ¿Se establece algún tipo de relación entre renta activa de inserción y
Empleo con Apoyo y, si es así, cuál es?

No, no se especifica en ningún sentido esta relación.

61. ¿Se establece algún tipo de relación con los enclaves?

En las Órdenes 2001, 2002 y 2003 se habla de los enclaves aunque no se
relaciona con el ECA. Es un subprograma diferenciado del ECA.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 88

62. ¿Se prioriza el acceso al empleo con apoyo a trabajadores
provenientes de Centros Especiales de Empleo?

Analizando las Órdenes no se prioriza la procedencia de los trabajadores con
discapacidad dentro del subprograma de ECA.

63. ¿Se establece la implicación en los compromisos que se adquiera a la
familia del trabajador o a otros interlocutores válidos?

No se vislumbra ninguna implicación ni existencia de compromiso alguno que
afecte a la familia de la persona con discapacidad ni a otros interlocutores.

CUESTIONES RELATIVAS AL FORMATO DE LA CONVOCATORIA

64. ¿La redacción de la norma es clara y comprensible?

Sí, es muy clara, no hay ambigüedades y muy inteligible. Aunque
consideramos que es excesivamente extensa.

65. ¿Se incluye algún tipo de anexos en la normativa: convenios,
solicitudes, etcétera?

Se incluyen los protocolos o modelos de solicitud a partir de las Órdenes de
2001, mencionando los anexos de solicitud de la ayuda y anexos de
documentación.

66. ¿En caso de incluirse son claros, comprensibles y de fácil utilización?

Solamente hemos podido conseguir los anexos de la Orden de 2003, son muy
claras concisas y específicas para cada subprograma.

67. ¿Se requieren en dichos anexos y según la norma algún tipo de dato
considerado excesivo o superfluo?

A nuestro juicio no.

68. ¿Cuál es la duración de la convocatoria? ¿Los plazos que establece en
relación a la fecha de publicación son suficientemente dilatados?

Año Fecha norma Fecha publicación Fecha cierre
convocatoria

Nº de días

2000 25-02-2000 17-03-2000 30-11-2000 198

2001 28-02-2001 20-03-2001 30-11-2001 195

2002 20-02-2002 14-03-2002 31-10-2002 171

2003 04-04-2003 16-04-2003

2003 22-07-2003 25-07-2003
31-10-2003 139

VALORACIÓN FINAL

Es importante reseñar que las sucesivas Órdenes que hemos analizado y
sobre las que se regulan los programas de fomento de empleo dentro de sus
respectivos años, aparecen siempre identificados bajo las subvenciones
aportadas por el Fondo Social Europeo (FSE). Son pues programas
cofinanciados por los Fondos Estructurales (correspondientes al Programa

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 89

Operativo 2000-2006 para la Región de Murcia) en aras a potenciar la inserción
de desempleados dentro del mercado laboral, a mejorar sus aptitudes
proporcionando acciones de orientación profesional, acompañamiento tanto en
la búsqueda de empleo como en la adaptación al mismo, así como a incentivar
la inserción laboral. Seria importante conocer si estas aportaciones tendrán su
continuidad en el futuro, al margen de la cofinanciación del FSE, es decir, en
qué medida la Conserjería de Trabajo y Política Social del Gobierno de la
Región de Murcia regulará los programas de fomento de empleo, y entre los
cuales se encuentra los programas de EcA, a partir de 2007.

Las Órdenes revisadas distinguen los diferentes agentes implicados, empresas
colaboradoras y los promotores de empleo con apoyo, definiendo cada uno de
ellos, si bien en las Órdenes de 2000 y 2001 se mencionan un concepto que
consideramos importante reseñar como son “las empresas de máxima
integración laboral”, aquellas que tengan hasta un 10 % de contratados en
alguna modalidad de fomento de empleo para personas con discapacidad. Otro
aspecto destacable en relación a los agentes implicados reside en considerar
tal como especifica la Orden de 2000 a los CEE como promotores de proyectos
que supongan una experiencia en el ámbito de la inserción laboral ordinaria,
pudiendo así desarrollar la necesaria transición al empleo normalizado, aunque
dicha Orden incentiva a nuestro juicio, más la creación de puestos de trabajo
dentro del mismo CEE. Posteriormente a esta Orden de 2000, las demás se
refieren a “promotores de empleo” a aquellas entidades sin ánimo de lucro y
que no ostenten la calificación de CEE. Tampoco nos parece adecuada no
considerar a los CEE como promotores de proyectos de EcA puesto que estos
centro son los que podrían realizar con la incentivación adecuada la transición
hacia el mercado laboral ordinario consiguiendo que los trabajadores con
discapacidad pudieran obtener y mantener un puesto de trabajo normalizado.

Respecto a la incentivación al EcA merece especial atención la reducción de
las ayudas económicas, sobretodo en la Orden de 2003, donde se refleja una
reducción del 50% en comparación a las destinadas al año anterior.
Consideramos que a lo largo de todos estos años el EcA no se ha consolidado
como una apuesta segura en aras a la inserción laboral en mercado ordinario
ya sea en parte por una falta de interés de las entidades promotoras de
empleo, o por existir la modalidad de inserción mediante los enclaves laborales.

Otro aspecto a considerar es referente al tipo de discapacidad a la cual se
orientan los programas de EcA. Así mientras que las Órdenes de 2001 y 2002
especifican la necesidad de orientarse hacia los trabajadores con discapacidad
psíquica, la Orden de 2003 alude al conjunto de las personas con discapacidad
en general, y menciona que los promotores de EcA deben imputar al
preparador laboral un número de trabajadores en función del tipo de
discapacidad, diferenciando entre física o psíquica.

En relación al ratio de trabajadores con discapacidad por PL que se establece
en las Órdenes se observa que la apuesta por la inserción laboral en cuanto a
conseguir la contratación de un número de trabajadores con discapacidad es
muy baja ya que en la Orden de 2001 se especifica la imputar a cada PL cuatro
contratados y en la Orden de 2003 se especifica imputar de cuatro trabajadores
con discapacidad psíquica dos contratados por PL, o en su caso de seis
trabajadores con discapacidad física cuatro por PL. Consideramos pues que
existe cierto recelo no solamente a elevar la ratio existente, sino en afirmar y

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 90

creer que la modalidad de EcA es eficaz en cuanto que permite la
incorporación de trabajadores con discapacidad en la empresa ordinaria. La
causa de este recelo o miedo reside en la falta de experiencias reales de EcA
dentro de la Región de Murcia.

También cabe anotar que las Órdenes mencionan como profesiona les al
preparador laboral, el orientador y formador laboral aunque no se menciona los
requisitos que deben cumplir ni su titulación, solamente habla de la titulación e
idoneidad suficiente.

En relación a la propia definición de empleo con apoyo la Orden de 2001 define
el término mientras que la Orden de 2003 no indica la definición de la misma.
Es más, la Orden de 2003 amplía el colectivo de trabajadores que pueden
beneficiarse, no solamente el colectivo de personas con discapacidad, es decir
se refiere al colectivo de personas con riesgo de exclusión social.

Nos parece muy adecuada que las Órdenes (a partir de 2001) contemplen el
establecimiento de itinerarios integrales de empleo o itinerarios personalizados
que permitan la obtención de puestos de trabajo adecuados a las aptitudes de
los trabajadores con discapacidad. Se deduce de ahí la necesidad de ajustar
los puestos de trabajo a las capacidades y potencialidades que cada trabajador
pueda presentar, de ahí que mencione a nuestro entender la necesidad de
establecer un itinerario personalizado de empleo. Si bien, es necesario hacer
una puntualización puesto que se indica en relación a los itinerarios integrales
de empleo que éstos “finalicen” con la obtención de puestos de trabajo
adecuados, aspecto que consideramos erróneo pues el itinerario personalizado
o integral de empleo no acaba con la obtención de un puesto de trabajo, sino
que este persiste y se mantiene durante todo el tiempo que sea necesario y
que el trabajador con discapacidad lo requiera. Por otra parte, en las Órdenes
se distinguen distintos servicios como orientación, búsqueda de empleo, tutela
e instrucción de trabajador en el puesto de trabajo además de otras
complementarias como difusión y gestión de servicios.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 91

COMUNIDAD AUTÓNOMA VALENCIANA

En la Comunidad Valenciana encontramos un total de 9 normas desde el año
1996 que incluyen ayudas destinadas al Empleo con Apoyo. En todos los caso,
el formato elegido para el desarrollo de la norma ha sido el de Orden.

Las normas revisadas son las que se detallan a continuación:

? Orden de 14 de febrero de 1996 por la que se regulan las diversas
medidas de fomento de empleo destinadas a personas con alguna
capacidad reducida o discapacitadas para el ejercicio 1996.

? Orden de 29 de noviembre de 1996 por la que se anuncia la minoración
de la dotación económica prevista en la Orden de 14 de febrero de 1996,
por la que se regulan medidas de fomento de empleo destinadas a
personas con alguna capacidad reducida, para el ejercicio de 1996.

? Orden de 19 de junio de 1997 por la que se regulan diversas medidas de
fomento de empleo destinadas a personas con discapacidad para el
ejercicio de 1997.

? Orden de 17 de abril de 1998 por la que se regulan diversas medidas de
fomento de empleo destinadas a personas con discapacidad para el
ejercicio de 1998.

? Orden de 26 de noviembre de 1998 por la que se regulan diversas
medidas de fomento de empleo destinadas a personas con discapacidad
para el ejercicio de 1999.

? Orden de 28 de diciembre de 1999 de la Consellería de Empleo por la
que se regulan diversas medidas de fomento de empleo destinadas a
personas con discapacidad para el año 2000.

? Orden de 29 de diciembre de 2000, de la Consellería de Economía,
Hacienda y empleo, por la que se establecen las bases reguladoras para
la concesión de las ayudas y subvenciones públicas destinadas al
fomento del empleo de personas con discapacidad.

? Orden de 24 de abril de 2001, de la Consellería de Economía, Hacienda
y Empleo, por la que se de publicidad a las líneas de crédito y al importe
máximo par diversas ayudas y subvenciones públicas destinadas al
fomento del empleo de personas con discapacidad, y se modifica la
Orden de 29 de diciembre de 2000, de la Consellería de Economía,
Hacienda y Empleo, por la que se establecen las bases reguladoras y el
procedimiento general para la concesión de las ayudas y subvenciones
públicas de las mismas.

? Orden de 30 de diciembre de 2002, de la Consellería de Economía.
Hacienda y Empleo, por la que se regulan y convocan subvenciones
destinadas a la implantación de planes integrales de empleo para
determinados colectivos con dificultadse de inserción laboral, para el año
2003.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 92

CUESTIONES RELATIVAS A LA NORMA

1. ¿Rango de la convocatoria bajo la que se publican las ayudas
(Decreto, Orden, Resolución,...)?

Todas las órdenes estudiadas, de la Comunidad Valenciana aparecen como
Órdenes

2. ¿La convocatoria proviene de otra ley o plan de acción y aparece
indicado?

Ninguna de las órdenes estudiadas señala expresamente que provenga de otra
ley o plan de acción.

No obstante, la Orden de 29 de noviembre de 1996, de la Consellería de
Trabajo y Asuntos Sociales, por la que se anuncia la minoración de la dotación
económica prevista en la Orden de 14 de febrero de 1996, se cita la Orden
Ministerial de 1 de agosto de 1996 por la que se distribuyen territorialmente
para el ejercicio 1996 las subvenciones correspondientes a programas de
apoyo a la creación de empleo, asignándose una cantidad económica para la
gestión del Programa de Integración Laboral del Minusválido.

La Orden de 19 de junio de 1997, así como la Orden de 17 de abril de 1998 y
la Orden de 26 de noviembre de 1998, en la introducción, refiriéndose a las
consignaciones presupuestarias cita las previsiones del Programa Operativo de
la Comunidad Valenciana (FSE 1994/1999).

En la Orden de 28 de diciembre de 1999, también en su introducción, se cita la
Orden de 22 de abril de 1999, por la que se regulan las ayudas y subvenciones
a la contratación indefinida de trabajadores minusválidos en empresas
ordinarias, indicando que la Orden estudiada de 28 de diciembre de 1999
pretende completar la anterior, en el sentido de introducir un nuevo programa
de empleo que subvenciones otras medidas de fomento de empleo destinadas
a personas con discapacidad.

Y la Orden de 29 de diciembre de 2000, también en su introducción, hace
referencia a las directrices europeas para el empleo, las cuales establecen
como objetivos el impulsar y favorecer la inserción de las personas con
discapacidad rompiendo las barreras que dificultan su incorporación al mercado
de trabajo.

3. ¿Consejería que promueve las ayudas?

Las órdenes de la Comunidad Valenciana emanan de la Consellería de Trabajo
o Empleo, que han sufrido diferentes cambios de denominación de
organización a lo largo del período de tiempo de 1996 a 2002. De este modo, la
Consellería de Trabajo o de Empleo según el año de la Orden aparece
acompañada, además de la propia área de trabajo o empleo, por otras áreas
competenciales agrupadas en la misma Consellería . De ahí las diferentes
nomenclaturas, como se aprecia a continuación:

Orden 14 de febrero de 1996 y Orden de 29 de noviembre de 1996-->
Consellería de Trabajo y Asuntos Sociales

Orden de 19 de junio de 1997, Orden de 17 de Abril de 1998 y Orden de 17 de
abril de 1998, Consellería de Empleo, Industria y Comercio

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 93

Orden de 28 de diciembre de 1999, Consellería de Empleo.

Orden de 29 de diciembre de 2000, Orden de 24 de abril de 2001 y Orden de
30 de diciembre de 2002, Consellería de Economía, Hacienda y Empleo.

4. ¿Ámbito geográfico de aplicación?

Toda la normativa es de aplicación a toda la Comunidad Valenciana.

5. ¿Si la norma recoge ayudas específicamente dedicadas al empleo con
apoyo o estas aparecen junto a ayudas a otras modalidades?

Todas las normativas estudiadas especifican ayudas al empleo con apoyo,
pero acompañadas junto a otras ayudas, tales como:

Las Órdenes de 14 de febrero de 1996, de 19 de junio de 1997, de 17 de abril
de 1998 y de 26 de noviembre de 1998 recogen las siguientes ayudas:

? Creación de puestos de trabajo en centros especiales de empleo.

? Mantenimiento de los puestos de trabajo en centros especiales de empleo.

? Facilitar el establecimiento como trabajadores autónomos o por cuenta
propia a personas que, siendo discapacitadas, permanezcan en situación
de desempleo.

? Fomentar la experiencia de “Empleo con Apoyo”, como medida singular de
obtención de un empleo normalizado.

La Orden de 28 de diciembre de 1999 establece ayudas para las cuatro
modalidades indicadas, diferenciando para las ayudas a la creación de puestos
de trabajo en centros especiales de empleo dos tipos de proyectos: por un lado
proyectos de creación de centros especiales de empleo y, por otro, proyectos
de ampliación de plantilla. Y, como novedad, esta Orden establece también
ayudas al Programa de apoyo a la contratación temporal de personas con
alguna discapacidad en el mercado ordinario de trabajo.

La Orden del 29 de diciembre del 2000 recoge las mismas ayudas que la orden
anteriormente citada y, como novedad, establece también ayudas a la
contratación indefinida de trabajadores minusválidos.

En la Orden de 30 de diciembre del 2002, aparece como ayudas a los planes
integrales de empleo dirigidos a los siguientes colectivos:

? Plan integral de empleo para desempleados mayores de 45 años.

? Plan integral de empleo para desempleados que tengan la consideración de
parados de larga duración.

? Plan integral de empleo con apoyo para discapacitados físicos y sensoriales
con un grado de minusvalía de al menos el 50 %, y discapacitados
psíquicos con un grado de minusvalía del 33 % o superior.

? Plan integral de empleo para personas con riesgo de exclusión social.

? Plan integral de apoyo a la movilidad geográfica para desempleados
agrícolas.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 94

6. ¿En caso aparecer junto a otras modalidades de empleo, si recibe la
misma importancia que las otras modalidades en cuanto a la
presentación y estructura de la norma?

Todas las modalidades de empleo subvencionadas reciben la misma
importancia en cuanto a la presentación y estructura de la norma, aunque hay
mucha diferencia en cuanta a la cantidad del contenido.

En todas las Órdenes estudiadas, a excepción de la Orden de 30 de diciembre
de 2002, se utiliza un capítulo o un título de la Orden para desarrollar cada
modalidad de ayuda. Lo que se observa es que, en general, se utilizan varias
hojas para desarrollar las ayudas a los Centros Especiales de Empleo y una
única hoja para las ayudas al “empleo con apoyo”.

La Orden de 30 de diciembre de 2002 utiliza un único artículo para cada plan
integral de empleo dirigido a un colectivo determinado, y un capítulo para las
subvenciones a las entidades promotoras de los itinerarios de inserción laboral
y otro capítulo para subvenciones a las entidades empleadoras.

CUESTIONES RELATIVAS A LAS AYUDAS

Objeto de las ayudas

7. ¿Objeto de financiación de las ayudas?

En todas las órdenes revisadas, el objeto de financiación es regular diversas
medidas de fomento de empleo destinadas a personas con discapacidad.

Y concretamente en el apartado de empleo con apoyo, encontramos:

En la Orden de 14 de febrero de 1996: ayudas para potenciar experiencias
singulares que supongan la creación de puestos de trabajo en la empresa
ordinaria a través, fundamentalmente, de acciones basadas en el empleo con
apoyo y otras de naturaleza análoga. La cobertura de dichos puestos de trabajo
deberá realizarse mediante la contratación, en cualquiera de las modalidades
prevista en el Estatuto de los Trabajadores y normas de desarrollo, de
desempleados afectados de discapacidad psíquica. La duración del contrato y
de la jornada efectiva de trabajo, se determinará en caso en función de las
necesidades y capacidad del trabajador. Las ayudas sufragarán hasta el 80 %
de los costes incluidos en la memoria.

En la Orden de 19 de junio de 1997 se especifica que: las ayudas sufragarán hasta el 80% de
los costes salariales del personal de apoyo: buscador de empleo, preparador laboral,
formadores, etc. Asimismo, se subvencionarán los costes salariales de los trabajadores que
en el marco del proyecto sean contratados por empresas o administraciones públicas que
no ostenten la cualidad de centros especiales de empleo.

A partir de la orden del 17 de abril de 1998, se establece que recibirán ayudas:

Los promotores del Proyecto Empleo con Apoyo, hasta el 80% del salario del
personal de apoyo en proporción directa con el número de personas con
discapacidad psíquica integrados en el mercado laboral ordinario.

Las empresas colaboradoras/ empleadoras, hasta el 100% del salario del
personal con discapacidad psíquica durante el período de contratación
temporal en la empresa colaboradora.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 95

La Orden de 29 de diciembre de 2000 incluye, para las entidades promotoras
hasta el 80% del coste salarial y de la seguridad social del personal de apoyo e
incluye así mismo como función de la entidad promotora el mantenimiento de
los puestos de trabajo ya creados.

Y la Orden de 30 de diciembre del 2002 se señala que el plan integral de
empleo con apoyo está dirigido a personas con discapacidad física y sensorial
con un grado de minusvalía de al menos el 50%, y discapacitados psíquicos
con un grado de minusvalía del 33% o superior. En esta Orden las ayudas a las
entidades promotoras del proyecto se determina en función del número de
desempleados atendidos a razón de 1.500 € por cada uno; por atención a los
discapacitados que hayan sido insertados en una empresa mediante la
intermediación de la entidad promotora, a razón de 750 € por cada uno,
siempre que el contrato esté en vigor dentro del tiempo de duración del
proyecto subvencionado; y una ayuda por importe de 3.000 € por cada contrato
de tres meses como mínimo de los discapacitados participantes en el proyecto.
La propia Consellería establece el número de personas con discapacidad a
tender y los objetivos de contratación a alcanzar.

Por otra parte cabe destacar la ausencia del colectivo de personas con
problemas de salud mental, que no aparece en ninguna de las órdenes.

8. ¿Contemplan las ayudas las adaptaciones del puesto de trabajo?

En las ayudas destinadas al Empleo con Apoyo de toda la normativa revisada
no se contemplan ayudas para las adaptaciones de puestos de trabajo, en
cambio, sí se contempla en las ayudas a mantenimientos de puestos de trabajo
en Centros Especiales de Empleo y en las ayudas a la contratación indefinida
de trabajadores minusválidos que figura en la Orden de 29 de diciembre de
2000.

En la orden de 14 de febrero de 1996: En los centros especiales de empleo,
para el fomento del mantenimiento del puesto de trabajo se recogen
subvenciones para la adaptación del puesto de trabajo y eliminación de
barreras arquitectónicas con un límite del 80% del valor obtenido al multiplicar
la cuantía de 500.000 Ptas. (3.005€) por el número de trabajadores
discapacitados que formen parte de la plantilla del centro (igual que en la
Orden de 19 de junio de 1997).

En la orden de 17 de abril de 1998: En el mantenimiento de puestos de trabajo
en los centros especiales de empleo, existe una subvención para la adaptación
de puestos de trabajo y eliminación de barreras arquitectónicas en una cuantía
no superior a 300.000 Ptas. (1803.04€) por puesto de trabajo y sin que en
ningún caso rebasen el 80 por 100 del coste ocasionado por la referida
adaptación o eliminación, con un coste máximo de 10.000.000 Ptas. (igual que
en la Orden de 26 de noviembre de 1998, que la Orden de 28 de diciembre de
1999, la Orden de 29 de diciembre de 2000).

Y en la Orden de 29 de diciembre de 2000, en el programa de apoyo a la
contratación indefinida de trabajadores minusválidos contempla una
subvención máxima de 901’52 € por trabajador minusválido contratado,
destinada a la adaptación de los puestos de trabajo o dotación de medios de
protección personal necesarios para evitar accidentes laboral al trabajador
minusválido contratado.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 96

Consideramos que sería necesario dotar de estas ayudas a programas que
fomenten la integración laboral de la persona discapacitada en empresas
ordinarias, dada la importancia que tiene este factor en el proceso de inserción
laboral.

9. ¿Se contempla la financiación de formación con apoyo en el puesto de
trabajo mediante prácticas remuneradas o no remuneradas?

En la Orden de 14 de febrero de 1996, se define el empleo con apoyo y se
menciona que por tal se entiende un programa de formación básica
individualizada en autonomía persona y aspectos instrumentales y culturales, la
realización de prácticas en empresa y la intención de lograr un empleo
normalizado. Todo ello mediante el apoyo y seguimiento del formador o
preparador laboral, quien trabaja por cuenta de una asociación de
discapacitados o entidad de naturaleza análoga. Dicho técnico, en
consecuencia, es ajeno a la empresa en la que la persona discapacitada
prestará posteriormente sus servicios. Pero no figuran ayudas al trabajador por
la realización de dichas prácticas y, para la entidad solicitante de las ayudas se
subvenciona un 80 % del coste total de las acciones a realizar.

En el resto de Órdenes revisadas ya no aparece esta definición de “empleo con
apoyo” lo que supone que no se haga referencia a la realización de prácticas
en empresas. Únicamente se hace referencia como posibles acciones a
desarrollar, la formación prelaboral y/o ocupacional y a la inserción en la
empresa.

En conclusión, en ninguna Orden se contempla la financiación de la formación
con apoyo en el puesto de trabajo mediante prácticas remuneradas o no
remuneradas, y solamente en la Orden citada se habla claramente de prácticas
en empresa.

10. ¿Especifica la norma la distinción de los diferentes agentes
participantes en el proceso con ayudas específicas para cada uno
(trabajador, empresa promotora de servicios, empresa empleadora)?

Las normas distinguen dos tipos de agentes y las correspondientes ayudas
para cada uno: se habla de la Entidad que promueve el proyecto y la Entidad
que contrata a la persona con discapacidad, aunque la terminología utilizada
varía de unas normas a otras.

La única excepción la encontramos en la Orden de 14 de febrero de 1996 en
que no aparece ninguno de los conceptos, solamente la naturaleza de quién
puede solicitar las ayudas (asociaciones o entidades sin ánimo de lucro y las
corporaciones locales). No habla de la entidad que contrata.

Orden de 19 de junio de 1997: empresas contratantes y de promotores del
proyecto, buscador de empleo, preparador laboral y formadores.

En la Orden de 17 de abril de 1998 las empresas contratantes pasan a
llamarse empresas colaboradoras.

En la Orden de 30 de diciembre del 2002 las empresas colaboradoras pasan a
llamarse empresas empleadoras.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 97

En ninguna norma se habla del trabajador como solicitante de ayudas
específicas, sino como persona a la que van dirigidas las acciones que realiza
la entidad promotora.

11. ¿Trata en algún caso el tema de los enclaves laborales?

No, en ninguna de las normas revisadas se trata el tema de los enclaves
laborales.

12. ¿Tipo de entidades o instituciones que pueden solicitar las ayudas?

En las órdenes de la Comunidad Valenciana encontramos algunas diferencias:

Orden 14 de febrero de 1996, las ayudas las pueden solicitar “asociaciones o
entidades sin ánimo de lucro y las corporaciones locales”.

Orden 19 de junio de 1997, no se hace ninguna referencia al tipo de entidad o
institución que puede solicitar las ayudas.

Orden de 17 de abril de 1998, Orden de 26 de noviembre de 1998, Orden de
28 de diciembre de 1999, los promotores del proyecto pueden ser
administraciones públicas o entidades sin ánimo de lucro que no ostenten la
calificación de centro especial de empleo; y las entidades colaboradoras
pueden ser empresas privadas, cualquiera que sea su forma jurídica de
constitución y que no ostenten la calificación de centro especial de empleo.

En este sentido, la normativa va evolucionando y ya en la Orden de 29 de
diciembre de 2000, además de lo dicho anteriormente, también pueden ser
entidades colaboradoras las empresas públicas. Esta novedad se introduce con
el objetivo de facilitar aún más la contratación de las personas con
discapacidad psíquica.

Orden de 30 de diciembre de 2002, En calidad de Entidades Promotoras,
pueden ser beneficiarios de las ayudas “las Administraciones Locales así como
las entidades dependientes o vinculadas a una Administración Local, ubicadas
en el ámbito territorial de la Comunidad Valenciana; Las entidades que hayan
suscritos pactos territoriales para el empleo a través de convenios de
colaboración con la Consellería de Economía, Hacienda y Empleo; Las
Universidades situadas en el ámbito territorial de la Comunidad Valenciana.
Cámaras de comercio situadas en el ámbito territorial de la Comunidad
Valenciana y las entidades sin ánimo de lucro que acrediten experiencia en la
realización de procesos de inserción laboral de desempleados”. “En calidad de
Entidades Empleadoras las personas físicas y las entidades públicas y privadas
que estando domiciliadas y realizando su actividad en el territorio de la
Comunidad Valenciana contraten a los desempleados (...)”.

Como se puede observar, existe una evolución positiva del tipo de entidades o
instituciones que pueden solicitar las ayudas, en el sentido de que cada vez
encontramos una definición más amplia de éstas, tanto para las entidades
promotoras como para las empleadoras.

13. ¿Condiciones bajo las que se pueden solicitar las ayudas?

En toda la normativa analizada la condición es: “hallarse al corriente en las
obligaciones tributarias y frente a la Seguridad Social”, tanto para las Entidades
Promotoras como para las Entidades Colaboradoras.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 98

Además para las Entidades Promotoras, las acciones deberán potenciar
exclusivamente la integración de personas con discapacidad psíquica, salvo en
la Orden de 30 de diciembre de 2002 de la Comunidad Valenciana en la que
pueden participar personas con discapacidad física o sensorial con un grado de
minusvalía de al menos un 50 %.

Por otra parte, las Entidades Colaboradoras han de cumplir las siguientes
condiciones:

Presentar un certificado emitido por la entidad promotora relativo a la condición
de colaboradora.

Presentar la copia del contrato de trabajo que da lugar a la ayuda en todas las
órdenes excepto en la Orden de 29 de diciembre de 2000 que exige la
presentación de un compromiso escrito de contratación.

En las órdenes de 14 de abril de 1998, de 26 de noviembre de 1998, de 28 de
diciembre de 1999, de 30 de diciembre de 2002, se solicita la presentación de
la declaración responsable de ayudas de mínimis, concedida durante los tres
últimos años. En el resto de órdenes (14-02-1996, 19-06-1997 y 28-12-2000).

En la Orden de 30 de diciembre de 2002, se exige la presentación de la
acreditación de la fecha de inscripción en los centros SERVEF (Servicio
Valenciano de Empleo y Formación) como desempleado.

14. ¿Implican el establecimiento de algún tipo de convenio con la
administración promotora de las ayudas?

No. Las ayudas tienen la consideración de subvención pública y la propia orden
y la posterior resolución de concesión de la ayuda establece la relación entre la
Administración Autonómica y la Entidad subvencionada.

Únicamente, como se ha indicado en la pregunta anterior, las entidades
colaboradoras han de presentar como documentación de inicio un certificado
expedido por la entidad promotora del proyecto relativo a la condición de
empresa colaboradora en el mismo. Pero este certificado no se puede entender
como un convenio entre las partes sino como lo que es: una documentación
necesaria para poder solicitar la ayuda.

Y también en este mismo sentido, en la Orden de 29 de diciembre de 2000 y
para que la entidad promotora del proyecto pueda acreditar las acciones que
realiza para el mantenimiento de los puestos de trabajo ya creados, ha de
presentar como documentación un certificado de la empresa colaboradora
referente al seguimiento realizado por el personal de apoyo en el centro de
trabajo.

15. ¿Se financia seguimiento o solamente nuevas contrataciones?

En general, en las órdenes de la Comunidad Valenciana, excepto la de 30 de
diciembre de 2002, no especifica este extremo, aunque a la solicitud se adjunta
la relación de los/as trabajadores/as con discapacidad incluidos en la acción, y
dicha relación no ha especificar las actuaciones que se llevan a cabo con cada
trabajador, por lo que, de hecho, se financian tanto los seguimientos como las
nuevas contrataciones.

Por su parte las empresas colaboradoras pueden recibir ayudas durante el
periodo de contratación temporal, esto es, también para las prórrogas del

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 99

contrato de trabajo inicial, mientras el trabajador con discapacidad esté
contratado mediante contratos temporales. Ya no obtienen subvención cuando
la contratación es indefinida.

 Como novedad en la orden de 28 de diciembre de 1999 : en la memoria a
realizar por la entidad promotora, se debe incluir la fundamentación o
justificación del proyecto, equipo de apoyo y cálculo estimado de los salarios de
este personal, objetivos, desarrollo de las acciones (detección y seguimiento de
los trabajadores discapacitados, formación prelaboral y/o ocupacional,
prospección de puestos de trabajo en empresas, inserción en la empresa y
seguimiento, empresas previstas como colaboradoras, etc.

En la orden de 29 de diciembre del 2000 se habla expresamente del
mantenimiento de los puestos de trabajo ya creados en empresas
colaboradoras como una actividad a llevar a cabo por los promotores del
proyecto de empleo con apoyo, debiendo presentar los promotores, para los
mantenimientos de puestos de trabajo ya creados, el correspondiente
certificado de la empresa colaboradora referente al seguimiento realizado por el
personal de apoyo en el centro de trabajo.

En la Orden de 30-12-2002, la cuantía de la financiación varía si es nueva
contratación o un seguimiento para las entidades promotoras, sin embargo, los
seguimientos o prórrogas de contratos no se financian para las entidades
colaboradoras.

16. ¿Se presentan de algún modo las ayudas al empleo con apoyo como
alternativa para ayudar a cumplir la cuota del 2%?

En ninguna de las normas revisadas se hace referencia a la cuota del 2%.

Solamente en la Orden de 28 de diciembre de 1999, se dice en el capítulo V,
que regula exclusivamente el programa de apoyo a la contratación temporal de
personas con discapacidad, que nada tiene que ver con el capítulo anterior de
empleo con apoyo: con el objeto de que este esfuerzo presupuestario ayude a
las empresas a alcanzar el 2% de reserva de puesto a favor de los trabajadores
discapacitados.

Es pues de extrañar que el empleo con apoyo no aparezca en ninguna de las
órdenes como una opción para cumplir esta cuota, sino que solamente
aparezca en una de las órdenes y sin ninguna conexión con el empleo con
apoyo.

Respecto a las cuantías económicas

17. ¿Cual es la cantidad total que destinan las ayudas al empleo con
apoyo?

En toda la normativa revisada no se especifica la cantidad destinada al Empleo
con Apoyo, pero sí aparece la cantidad total a las ayudas al fomento de empleo
de las personas con discapacidad.

14 de febrero de 1996

Aparece conjuntamente con la
cantidad total a ayudas a otras
modalidades. (625 millones de
Ptas.)

No sabemos qué proporción
va destinada al empleo con
apoyo

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 100

29 de noviembre de 1996 Modificación: 619.954.014
Ptas.

19 de junio de 1997

Importe global para la
totalidad de las ayudas:
520.628.522 (25.554.000
Ptas. del FSE y 8.518.000
Ptas. son fondos asociados)

- con cargo a la línea 4.15
(Planes de Fomento de
Empleo para Discapacitados):
485.925.000

- con cargo a la línea 7.03
(PIMFE Discapacitados):
34.703.522 Ptas.

17 de abril de 1998

Importe global máximo para la
totalidad de las ayudas es de
699.437.000 Ptas.
(163.188.000 Ptas. del FSE y
54.396.000 Ptas. fondos
asociados)

- con cargo a la línea 4.15
(Planes de Fomento de
Empleo para Discapacitados):
669.437.000 Ptas.

- con cargo a la línea 7.03
(PIMFE Discapacitados):
30.000.000

26 de noviembre de 1998

Para promotores del proyecto
de EcA: el 80% del salario del
eprs0nal de apoyo en
proporción directa con el nº de
personas con discapacidad
psíquica integradas en el
mercado laboral ordinario

Para empresas colaboradoras:
hasta el 100% del salario del
personal con discapacidad
psíquica durante el periodo de
contratación temporal. Su
cuantía no excederá de
900.000 Ptas.

28 de diciembre de 1999 Igual que la anterior

29 de diciembre de 2000

Para promotores del proyecto
de EcA: el 80% del salario del
personal de apoyo en
proporción directa con el nº de
personas con discapacidad
psíquica integradas en el
mercado laboral ordinario

Para empresas colaboradoras:
hasta el 100% del salario del
personal con discapacidad
psíquica durante el periodo de
contratación temporal hasta
un límite de 6.011 €
(1.00.146ptas)

Ayudas para contrataciones
indefinidas:

- subvención de 3.606.58 €
(650.000 Ptas.) por cada
trabajador contratado

- subvención de 901.52 €
(150.000 Ptas.) por trabajador
minusválido contratado, para
la adaptación de los puestos
de trabajo o dotación de
medios de protección personal
necesarios para evitar
accidentes laborales

Ayudas a la contratación
temporal: Duración mínima de
12 meses: 1800E (299.494
Ptas.)

Orden 24 de abril de 2001 El Empleo con Apoyo y el
apoyo a la contratación

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 101

temporal de personas con
discapacidad, se financiarán
con un importe global máximo
de 103.331.596 Ptas.
(621.035,40€) de las que
72.3632.117 Ptas.(
434.724,78 €) son del FSE

30 de diciembre del 2002

A las entidades promotoras de
proyecto:

- 750 € por atención a los
discapacitados que hayan sido
insertados en una empresa
mediante la intermediación de
la entidad promotora del
proyecto

- 3000 € por cada contrato de
3 meses como mínimo y a
jornada completa

- 1500 € por cada uno de los
desempleados participantes
en el proyecto

A las entidades empleadoras:

- 6900 E por cada contrato
indefinido y a jornada
completa de los
discapacitados participantes
en el proyecto

- 3000 € por cada contrato de
6 meses como mínimo y a
jornada completa y 1500 € en
el caso que el contrato sea de
3 meses

- si el contrato es a tiempo
parcial, debe tener un mínimo
de 20 horas semanales

El 70% está financiado por el
Fondo Social Europeo

- los gastos salariales del
personal específicamente
contratado para desarrollar el
proyecto no podrán superar en
el caso del personal de apoyo
los 1500 € mensuales por
trabajador, y en el caso de
personal técnico 2100€
mensuales por trabajador

- Los gastos del resto del
personal de le entidad
promotora que no haya sido
contratado en la gestión del
proyecto pero que vaya a
colaborar en la gestión del
mismo, y siempre que no
hayan sido objeto de
subvención por cualquier
programa de fomento de
empleo, podrán imputarse
hasta el límite máximo del
10% del coste total de
proyecto y 2100€ mensuales
por trabajador

- los gastos de formación para
los desempleados que, en su
caso, se lleven a cabo por
medios externos no podrán
superar el 5% del coste total
del proyecto

- el importe de los gastos
corrientes imputables al
proyecto no podrán superar el
20% del coste total del
proyecto

- los gastos de dietas y gastos
de desplazamiento se podrán
imputar al proyecto con un
límite máximo del 5% del
coste total del proyecto.

18. ¿En caso de estar las ayudas recogidas junto a las de otras
modalidades de empleo y en caso de que se indique las cantidades
totales destinadas a cada tipo de ayudas, que porcentaje suponen las
dedicadas al empleo con apoyo?

Se menciona la cantidad total de ayudas destinadas a diferentes medidas de
empleo, pero no se especifica que porcentaje supone las dedicadas al empleo
con apoyo.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 102

19. ¿Se establecen o no tramos de financiación en función de la necesidad
de apoyo o del tipo de discapacidad o de alguna otra circunstancia?

No se establecen tramos de financiación en ninguna de las normas revisadas.

20. ¿Plantean la necesidad de realizar cofinanciación de los servicios y si
es así quién debe realizarla y en que porcentajes?

No se plantea explícitamente la cofinanciación pero como las ayudas no
cubren, en ningún caso, el 100% del coste total del programa, es la Entidad
Promotora la que se ve obligada a cofinanciar el proyecto en los siguientes
porcentajes:

Órdenes: 14 de febrero de 1996, 19 de junio de 1997, 17 de abril de 1998, 26
de noviembre de 1998 y 28 de diciembre de 1999: las ayudas cubren el 80%
del coste salarial y la Entidad Promotora ha de cubrir el 20% restante, el 100%
del coste de la seguridad social y el 100% de los gastos de mantenimiento.

Orden de 29 de diciembre de 2000: las ayudas cubren el 80% del coste
salarial y de la seguridad social y la Entidad Promotora el resto de costes.

En la Orden de 30 de diciembre de 2002 las ayudas se cuantifican por obje tivos
alcanzados, por lo que cabría la remota posibilidad que la Entidad Promotora
cubriera el 100% del gasto total del proyecto. Además en esta última orden se
plantea como criterio de valoración el esfuerzo cofinanciador de la Entidad
Promotora.

21. ¿Se realiza una previsión para la continuidad de la financiación de las
acciones-proyecto y posteriores ayudas?

Únicamente en la Orden de 30 de diciembre de 2002 y en la fundamentación
de la orden que se indica que las Entidades Promotoras recibirán apoyo
proveniente del Fondo Social Europeo (FSE) desde el 2003 al 2006.

22. ¿Cuál es la procedencia de los fondos? ¿Propios? ¿Del FSE, Estado,
CCAA?

En las normas revisadas, una parte de los fondos que se destinan a las ayudas
provienen del Fondo Social Europeo y otros fondos asociados a los anteriores.
El resto de la cuantía no se específica si es la propia Comunidad Autónoma la
que lo aporta o proviene de fondos del Estado.

Respecto a los incentivos

23. ¿Si se establecen incentivos a la contratación suplementarios de los
del estado y cuales son?

En la Orden de 14 de febrero de 1996 los incentivos a la contratación son de
hasta un 80% de los costes; ésta es la primera orden sobre Empleo con Apoyo
de la Generalitat Valenciana y, como ya se ha dicho no distingue entre los
diferentes agentes, pero también las empresas contratantes pudieron pedir las
ayudas de hasta el 80% de los costes de la contratación.

En la Orden de 19 de junio de 1997 se subvencionan los costes salariales de
los trabajadores/as que, en el marco del proyecto, sean contratados por
empresas o administraciones públicas.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 103

En las Órdenes de 17 de abril de 1998, de 26 de noviembre de 1998 y de 28
de diciembre de 1999, se subvenciona hasta el 100% del salario durante el
periodo de contratación temporal en la empresa colaboradora. Su cuantía no
excederá de 900.000 Pts.

En la Orden de 29 de diciembre de 2000 se subvenciona hasta el 100% del
salario durante el periodo de contratación temporal en la empresa
colaboradora. La cuantía máxima se incrementa hasta un límite de 6.011 €.

En la Orden de 30 de diciembre de 2002 las ayudas a la entidad empleadora
son: 6.900 € por cada contrato indefinido y a jornada completa; 3.000 € por
cada contrato de 6 meses como mínimo y a jornada completa y 1.500 € por
contrato de 3 meses como mínimo y a jornada completa (para contratos a
tiempo parcial de 20 horas/semana o superior, las ayudas son proporcionadas)

24. ¿Cuál es la duración de los incentivos?

En la normativa de la Comunidad Valenciana la duración de los incentivos a la
contratación es la misma que la vigencia que la Orden, es decir, durante el año
de su publicación.

25. ¿Varían los incentivos en función de modalidades de contrato a
utilizar?

En la Orden de 14 de febrero de 1996, los incentivos no varían. Y en las
siguientes Órdenes (19/06/97,17/04/98, 26/11/98, 28/12/99, 29/12/00) tampoco
varía aunque sí especifica que la contratación ha de ser temporal.

En la Orden de 30 de diciembre de 2002 la variación de los incentivos se debe
a la duración del contrato que la entidad empleadora realice. Además los
contratos de formación no son incentivados.

26. ¿Se modifican los incentivos en caso de evolucionar las
contrataciones a modelos de contratación más estables y beneficiosos
para el trabajador?

En la normativa de la Comunidad Valenciana no se modifican los incentivos
para la contratación. Es más, como ya se ha dicho la ayuda la ayuda se puede
pedir durante el periodo de contratación temporal. Además en la Orden de 30
de diciembre de 2002, aunque pueda parecer que sí se incentiven, lo cierto es
que no, dado que únicamente se incentiva la contratación de una persona con
discapacidad psíquica desempleada.

27. ¿Se contempla la actualización por IPC de los diferentes incentivos?

En ningún caso se contempla la actualización por IPC; posiblemente porque
todas las órdenes estudiadas tienen una vigencia de un año, a excepción de la
orden de 29 de diciembre de 2000.

Compatibilidades y sistemas combinados

28. ¿Contemplan las ayudas la posibilidad de compatibilizarse con otras
ayudas que provengan del ámbito autonómico o nacional?

En la normativa de la Comunidad Valenciana encontramos las siguientes
variaciones:

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 104

En la Orden de 14 de febrero de 1996 no se hace ninguna referencia.

En las Órdenes de 19 de junio de 1997 de 17 de abril de 1998 y de 26 de
noviembre de 1998 se constata que el beneficiario estará obligado a
comunicar otras ayudas públicas que hubiera solicitado u obtenido para la
misma finalidad.

En las Órdenes de 28 de diciembre de 1999 y en la de 29 de diciembre de
2000, aparece un artículo en las disposiciones generales (Concurrencia de
ayudas y subvenciones) en el que dice que “el importe de las ayudas no podrá
ser, en ningún caso, de tal cuantía que, aisladamente o en concurrencia con
subvenciones o ayudas de otras Administraciones Públicas, o de otras
Entidades públicas o privadas, nacionales o internacionales, supere el coste de
la actividad a desarrollar por el beneficiario”. Asimismo, se indica que “en dicho
supuesto y cuando la subvención principal sea de la Generalitat Valenciana
procederá al reintegro del exceso obtenido sobre el coste de la actividad
desarrollada”.

En la Orden de 30 de diciembre de 2002, las ayudas a las entidades
empleadoras y promotoras son incompatibles con cualquiera otras ayudas
contenidas en los programas de fomento de empleo de la Generalitat
Valenciana o del Estado que tengan el mismo objeto.

29. ¿Se establece algún tipo de sistema combinado que implemente
acciones de cara a la educación, empleo y sociedad?

En ninguna de las normas revisadas se establecen este tipo de sistemas.
Únicamente se habla de que la entidad empleadora atenderá a los
desempleados a través de un itinerario de inserción que incluya la orientación
profesional, adiestramiento para el empleo, motivación y, en general, el apoyo
necesario para la integración laboral de los mismos en la Orden de 30 de
diciembre de 2002.

Sistemas de valoración de solicitudes y de seguimiento y control

30. ¿En qué medida las ayudas se distribuyen conforme a criterios
objetivos de valoración o más bien en función de la graciabilidad de
quién las promueve?

En la normativa de la Comunidad Valenciana aparecen algunas diferencias
respecto a los criterios de valoración:

En las Órdenes de 14 de febrero de 1996 y 19 de junio de 1997 no existen
dichos criterios. Únicamente indica en las disposiciones finales, que la
concesión y cuantía de las ayudas estará condicionada a la existencia de
crédito presupuestario adecuado y suficiente.

En las Órdenes de 17 de abril de 1998 y 26 de noviembre de 1998, aparece un
artículo en el que se señalan los criterios que tendrá en cuenta la
administración: Función social del proyecto; Previsible integración de las
personas con discapacidad en el mercado ordinario de trabajo; Relación entre
el número de personal de apoyo y las previsiones de colocación del personal
con discapacidad psíquica.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 105

En la Orden de 28 de diciembre de 1999 aparece como criterio general, hasta
agotar el crédito disponible según el orden en que la solicitud haya tenido
entrada, siempre que se cumplan los requisitos exigidos y se acompañe la
totalidad de la documentación exigida; y como criterios específicos para el
empleo con apoyo, los mismos criterios que en las órdenes anteriores.

La Orden de 29 de diciembre de 2000 valora los mismos aspectos que las
anteriores añadiendo la relación entre el número de personal de apoyo y las
previsiones de colocación del personal con discapacidad psíquica, tomando
como referencia la integración o seguimiento anual de cinco psíquicos por cada
formador o personal de apoyo.

Por último en la Orden de 30 de diciembre de 2002 se establecen unos criterios
o condiciones de priorización como: la experiencia acreditada de la entidad
solicitante; dotación de equipamiento e instalaciones del centro adecuado;
currículum profesional de las personas que vayan a ser contratadas; relación
de entidades empleadoras que estarían dispuestas a colaborar con la empresa
promotora; esfuerzo cofinanciador de la entidad promotora; proyecto presentad,
con especial referencia a las acciones previstas para los desempleados en los
itinerarios y los objetivos de inserción previstos; y el ámbito geográfico.

31. ¿Es necesario justificar las ayudas recibidas y si es así cómo y de qué
manera?

En toda la normativa estudiada aparece como necesario justificar las ayudas
recibidas.

En cuanto a la normativa de la Comunidad Valenciana encontramos que la
forma de justificar es cada vez más completa:

En las Órdenes de 14 de febrero de 1996, de 19 de junio de 1997, de 17 de
abril de 1998 y de 26 de noviembre de 1998 la justificación se realiza a través
de la presentación de nóminas, TC1 y TC2 en unos plazos determinados.

En la Orden de 28 de diciembre de 1999, además se exige la presentación del
contrato de trabajo, el alta en la Seguridad Social y, en su caso, el certificado
de minusvalía. Todo esto es lo que se pide en la Orden de 29 de diciembre de
2000 añadiendo al certificado de minusvalía el Dictamen Técnico Facultativo, y
también, en su caso, transferencia bancaria de los recibos salariales.

En la Orden de 30 de diciembre de 2002 la justificación se realiza mediante la
elaboración de una memoria final en la que se resumen todas las actividades
realizadas en el proyecto, y un informe individualizado de la participación de
cada desempleado en el itinerario de inserción y una ficha firmada por el
desempleado en la que se acredita su presencia en las distintas actividades
previstas. Y la acreditación del gasto realizado, facturas, nóminas, seguros
sociales,... Un documento en impreso normalizado firmado por el trabajador, la
entidad empleadora y la entidad promotora que acreditará que se ha realizado
la contratación del desempleado en los términos establecidos.

32. ¿Se contempla la obligatoriedad de utilizar algún sistema de
evaluación final de las propuestas y/o se indica alguno determinado?

No, únicamente se establece como obligación de los beneficiarios realizar la
actividad subvencionada. Y corresponde a la administración ordenante llevar a
cabo la función de evaluación y seguimiento de las ayudas.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 106

33. ¿Se contempla la obligatoriedad de utilizar algún sistema de
seguimiento continuado de las propuestas y/o se indica alguno
determinado?

En la normativa de la Comunidad Valenciana no se contempla ese extremo.

Corresponde a la administración ordenante llevar a cabo la función de
seguimiento. En la Orden de 19 de junio de 1997, se especifica que:

La Dirección Generad de Empleo y Economía Social podrá en todo momento
realizar el control y seguimiento de las acciones a través de las
comprobaciones que considere necesarias.

El beneficiario estará obligado a someterse a las actuaciones de control
financiero de la Intervención General, y en su caso de los órganos competentes
del FSE, en relación con las ayudas percibidas.

En la Orden de 30 de diciembre del 2002 se constituye una Comisión de
Valoración y seguimiento de los Planes formado por cinco miembros:
Presidente el Jefe del Área de Fomento de Empleo o persona en quien delegue
4 vocales: uno por cada Servicio Territorial de Fomento de Empleo y un
representante del Área de Fomento de Empleo que actuará como secretario.

Cuestiones referidas a las entidades promotoras

34. ¿Puede la empresa promotora de servicios de empleo con apoyo ser a
la vez empresa contratadora?

En las Órdenes de 14 de febrero de 1996, de 19 de junio de 1997, de 17 de
abril de 1998, de 26 de noviembre de 1998, de 28 de diciembre de 1999, en
principio sí que puede ser la empresa promotora a la vez empresa
contratadora, dado que las órdenes no dicen lo contrario. Sin embargo, en la
Orden de 29 de diciembre de 2000 se niega esta posibilidad ya que se dice
expresamente que la entidad colaboradora no puede haber recibido ayudas del
programa de empleo con apoyo en calidad de entidad promotora. Igualmente
la Orden de 30 de diciembre de 2002 también afirma que la entidad promotora
no se puede acoger a las ayudas para las entidades empleadoras.

35. ¿Las entidades promotoras de los servicios y susceptibles de recibir
ayudas deben ser sin ánimo de lucro o no?

En toda la normativa revisada, se establece que pueden ser entidades
promotoras tanto las administraciones públicas como las entidades sin ánimo
de lucro que no ostenten la calificación de centro especial de empleo.

Pero nos encontramos con una excepción en la Orden de 30 de diciembre de
2002 las entidades promotoras se amplia a: administraciones locales,
entidades que hayan suscrito pactos territoriales para el empleo a través de
convenios de colaboración con la Consellería de Economía, Hacienda y
Empleo; la universidades, las cámaras de comercio y entidades sin ánimo de
lucro que acrediten experiencia en la realización de procesos de inserción
laboral de desempleados.

36. ¿Se vincula la financiación de ayudas a la entidad promotora al
mantenimiento de los puestos de trabajo?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 107

En la mayoría de las órdenes revisadas de la Comunidad Valenciana no se
cita; únicamente, al hacer referencia a la documentación a aportar se indica
“relación de los/as trabajadores/as con discapacidad incluidos en la acción”

En la Orden de 29 de diciembre de 2000 sí que se hace referencia al
mantenimiento de los puestos de trabajo ya creados en el artículo que habla
de las ayudas a las entidades promotoras, pero no en el sentido de la pregunta
sino en el sentido de reconocer como subvencionables el mantenimiento de los
puestos de trabajo ya creados.

En la Orden de 30 de diciembre de 2002 aparece únicamente para la cuantía
económica por discapacitados que hayan sido integrados anteriormente a la
puesta en marcha del plan integral de empleo. Para los discapacitados
empleados que entren a formar parte del proyecto, una vez contratados no se
requiere que sean mantenidos, una vez finalizado el contrato objeto de la
subvención, que puede ser incluso de tres meses, lo que únicamente se puede
interpretar como una involución.

37. ¿Se obliga a la entidad promotora a establecer un compromiso de
repliegue del trabajador su posición previa al empleo con apoyo en los
centro servicios o actividades que desarrollará previamente?

No consta para nada. No existe ninguna obligación en este sentido en ninguna
de las normas revisadas.

38. ¿La concesión de ayudas implica para la entidad promotora la
vinculación y compatibilidad de sus servicios con los Servicios
Sociales Especializados competentes?

No consta ninguna vinculación y compatibilidad de la entidad promotora con los
Servicios Sociales Especializados.

39. ¿Se especifica que la entidad deba tener un conjunto de servicios
incluyendo el empleo con apoyo?

No, en ningún caso; únicamente se hace referencia al empleo en todas las
normas revisadas.

Cuestiones referidas a la relación entre las partes

40. ¿Se exige unos compromisos mínimos a cada una de las partes
implicadas y si es así cuales?

En ninguna de las órdenes estudiadas se establecen compromisos entre las
partes. Únicamente, y para las entidades colaboradoras, a partir de la Orden de
19 de junio de 1997, es necesario que acompañen a la solicitud el certificado
librado por la entidad promotora del proyecto relativo a la condición de empresa
colaboradora en el mismo.

Seguidamente se indican las obligaciones de los beneficiarios de las ayudas
que aparecen en las órdenes estudiadas, aunque se refiera a los compromisos
que dichos beneficiarios de las ayudas aceptan con respecto a la Consellería
que regula la Orden, no respecto a las partes que intervienen en la acción:
entidad promotora, entidad empleadora y trabajador con discapacidad psíquica.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 108

En las Órdenes de 17 de abril de 1998, de 26 de noviembre de 1998 y de 28 de
diciembre de 1999 se establecen como obligaciones del beneficiario, para
todas las ayudas que se contemplan en la citada normativa, no exclusivamente
para las ayudas de empleo con apoyo, las siguientes:

? Facilitar cuantos datos e información, en cuestiones relacionada con las
subvenciones concedidas, les sean requerido por la Consellería de
Empleo, Industria y Comercio, así como comunicar a la misma las
incidencias y variaciones que se produzcan en relación a aquéllas.

? Por tratarse de ayudas cofinanciadas por el FSE, el beneficiario estará
sujeto a las normas de publicidad que establece la normativa
comunitaria.

La Orden 29 de diciembre del 2000, también para aplicación a todas las
modalidades de ayudas que se apoyan, no exclusivamente para las ayudas de
empleo con apoyo, añade a las dos obligaciones anteriores las siguientes:

? Realizar la actividad o adoptar el comportamiento que fundamenta la
concesión de la subvención.

? Comunicar a la Subsecretaría de Empleo, en cualquier momento de la
vigencia del procedimiento, otras subvenciones o ayudas, públicas o
privadas, que hubiera obtenido o solicitado para la misma finalidad con
posterioridad a la fecha de presentación de la solicitud .

En la Orden de 30 de diciembre del 2002, las obligaciones de las entidades
promotoras, independientemente del colectivo a que atiendan, son:

? Acreditar la realización de la actividad que fundamenta la concesión de
la ayuda, así como el cumplimiento de los requisitos y condiciones que
determinen esa concesión.

? Facilitar cuantos datos e información, en cuestiones relacionas con las
subvenciones concedidas, le sea requerido por el SERVEF, así como
comunicar a la misma las incidencias y variaciones que se produzcan
con relación a aquéllas.

? Cumplir las obligaciones impuestas por la legislación específica
aplicable.

? A efectos de difusión pública se indicará que el proyecto ha sido
financiado por el FSE.

Las obligaciones para las entidades empleadoras, en la Orden citada de 30 de
diciembre de 2002, son:

? Formalización de los contratos del trabajador por escrito.

? Realizar la actividad o adoptar el comportamiento que fundamente la
concesión de subvención en la forma y plazos establecidos.

? Justificar ante el órgano concedente la realización de la actividad o la
adopción del comportamiento, así como el cumplimiento de los
requisitos y condiciones que determine la concesión.

? En el supuesto de que el trabajador contratado cause baja en la
empresa, ésa tendrá la obligación de sustituirle en el plazo de un mes

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 109

por otro de los participantes en el plan. O en su defecto, que reúna los
requisitos para poder ser participante del plan de empleo que se trate,
en las mismas condiciones contractuales que tenía el trabajador
sustituido. Dicha sustitución deberá ser comunicada al órgano que
concedió la subvención en plazo no superior a 15 días desde dicha
sustitución. Si la baja se produce con anterioridad a la resolución de
concesión decaerá el derecho a la solicitud presentada.

? Mantener los puestos de trabajo creados y subvencionados, así como
los ya existentes de carácter indefinido un mínimo de 5 años. Los
contratos subvencionados deberán suponer un incremento neto de
empleo respecto de la plantilla de personal fijo de la entidad empleadora.
Así mismo, la entidad empleadora no debe haber suprimido puestos de
trabajo fijos en los 12 meses anteriores a la presentación de la solicitud
de ayuda.

? Facilitar cuantos datos e información, en cuestiones relacionadas con las
subvenciones concedidas, les sean requeridas por el SERVEF, así
como, comunicar a mismo las incidencias y variaciones que se
produzcan con relación a aquéllas.

? Por ser ayudas financiadas por el FSE, el beneficiario estará sujeto a las
normas de información y publicidad del Reglamento (CE) nº 1159/2000
de la Comisión de 30 de mayo del 2000.

? La presentación de solicitudes al amparo de esta convocatoria supone la
prestación del consentimiento, por parte del beneficiario, para que el
SERVEF pueda solicitar de los órganos competentes de la Seguridad
Social la información estrictamente necesaria para comprobar los
extremos a que se refieren los artículos de esta orden.

? Corresponde únicamente a la entidad empleadora la obligación de
reintegrar la ayuda recibida por la contratación en el caso de que se
incumplan las obligaciones establecidas en este artículo.

Además, la última Orden analizada de 30 de diciembre de 2002, establece para
las entidades promotoras de cualquier tipo de plan integral de empleo, unos
objetivos mínimos a cumplir, siendo objeto de minoración no alcanzar dichos
objetivos que figurarán en la resolución a que de lugar la solicitud de
subvención.

41. ¿Plantea la exigencia de realizar algún tipo de convenio de
colaboración entre las partes (empresa promotora, empresa
contratante, trabajador): tipo, cláusulas y agentes implicados)

Ninguna de las normas revisadas hace referencia a este extremo.

CUESTIONES ESPECÍFICAS REFERIDAS AL EMPLEO CON APOYO

Respecto al modelo

42. ¿Utilizan alguna definición de empleo con apoyo? ¿Si es así cual es?

En toda la normativa revisada, solamente aparece una definición de empleo
con apoyo. Es la Orden de 14 de febrero de 1996 que es la primera,

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 110

cronológicamente hablando, que sacó la Generalitat Valenciana y define el
empleo con apoyo como “un programa de formación básica individualizada en
autonomía persona y aspectos instrumentales y culturales, la realización de
prácticas en empresa y la intención de lograr un empleo normalizado. Todo ello
mediante el apoyo y seguimiento del formador o preparador laboral, quien
trabaja por cuenta de una asociación de discapacitados o entidad de naturaleza
análoga. Dicho técnico, en consecuencia, es ajeno a la empresa en la que la
persona discapacitada prestará posteriormente sus servicios.

En el resto de órdenes estudiadas no se define el empleo con apoyo y
únicamente se hace referencia al objetivo de integración final o inserción
laboral de persona en el mercado laboral ordinario o en empresas
colaboradoras.

Por su parte, la Orden de 30 de diciembre de 2002 habla de itinerarios
individualizados de inserción exactamente igual para todos los colectivos a los
que pueden dirigirse los Planes Integrales de Empleo, sin hacer ninguna
distinción cuando se trate del Plan Integral de Empleo con Apoyo para
discapacitados. Se añade que este plan está dirigido a personas con
discapacidad física con un grado de minusvalía de al menos el 50% o una
discapacidad psíquica con un grado de minusvalía de al menos del 33%.

43. ¿En caso de utilizarla es adecuada?

La única definición que se utiliza nos parece adecuada, al menos como punto
de partida.

44. ¿Se contempla la obligatoriedad de realizar un tránsito al apoyo
natural dentro de la entidad promotora?

No, en ninguna de las normas revisadas se hace mención a este extremo.

45. ¿Contempla ayudas a la formación de los apoyos naturales?

No se contemplan este tipo de ayudas en ninguna norma.

46. ¿Se exige a la entidad promotora la existencia y utilización de
indicadores de calidad en empleo con apoyo o de sistemas de gestión
de la misma?

No existe este tipo de exigencia en ninguna norma estudiada.

47. ¿Hace alguna diferenciación de modelos de empleo con apoyo?
¿Cuál? ¿Es adecuada?

En ninguna de las normas se hace esa diferenciación.

48. ¿Plantea algún tipo de itinerario de inserción previo al empleo con
apoyo?

De todas las normas revisadas solamente se habla de itinerario de inserción en
la Orden de 30 de diciembre de 2002 que plantea los itinerarios de inserción
individuales para cada persona desempleada que participa en el proyecto, con
el objeto de alcanzar la inserción laboral.

49. ¿Plantea la necesidad de establecer un plan individualizado?

En toda la normativa revisada, únicamente la Orden de 30 de diciembre de
2002 plantea, no como necesidad sino como fundamento de los planes

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 111

integrales de empleo, establecer planes individualizados. Y la Orden de 14 de
febrero de 1996, en la definición de empleo con apoyo habla de formación
individualizada.

50. ¿Distingue diferentes tipos de acciones a realizar dentro de los
servicios (prospección, entrenamiento, acompañamiento, seguimiento,
otras)? ¿Cuáles?

En la Orden de 14 de febrero de 1996, en la definición de Empleo con Apoyo
habla de las siguientes acciones: formación básica individualizada en
autonomía personal y aspectos instrumentales y culturales y la realización de
prácticas en empresas. Y como documentación a adjuntar a la solicitud de
ayuda indica una memoria de la acción a realizar, pero sin ninguna
especificación.

En las órdenes de 19 de junio de 1997, de 17 de abril de 1998 y de 26 de
noviembre de 1998, solamente se indica como documentación a adjuntar a la
solicitud una memoria de la acción a realizar, pero sin ninguna especificación.

En la Orden de 28 de diciembre de 1999 ya se concretan más las acciones:
detección y seguimiento de los trabajadores discapacitados, formación
prelaboral y/u ocupacional, prospección de puestos de trabajo en empresas,
inserción en la empresa, evaluación y seguimiento e incluir las empresas
previstas como colaboradoras.

Y, por último, en la Orden de 30 de diciembre de 2002, en la introducción,
antes del articulado, cita como fases posibles de un proceso íntegro de
itinerario profesional las siguientes: entrevista inicial, información, habilidades
sociales, orientación, formación, motivación, búsqueda de empleo,
acompañamiento a la empresa, etc. Pero sin que se refiera exclusivamente al
Empleo con Apoyo.

51. ¿Distingue la financiación de esas acciones de manera diferenciada?

No, en ninguna de las normas revisadas se financian las acciones de manera
diferenciada.

52. ¿Contempla dietas de viaje, alojamiento y manutención?

No se contempla en ninguna norma estos aspectos, salvo en la Orden de 30 de
diciembre de 2002 que contempla los gastos de dieta y los gastos de
desplazamiento al 5% como máximo del coste total del proyecto.

53. ¿Plantea la necesidad de proporcionar al trabajador opciones de
elegibilidad?

No, en ningún caso se plantea esta posibilidad.

Respecto a plantillas y ratios

54. ¿Se especifica en algún momento el número, tipo, titulación de
profesionales?

En cuanto al tipo de profesionales se habla de personal de apoyo: buscador de
empleo, preparador laboral, formadores,... (Orden 14 de febrero de 1996, de 19
de junio de 1997, de 17 de abril de 1998, de 26 de noviembre de 1998, de 28
de diciembre de 1999); en la Orden de 29 de diciembre de 2000, además,

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 112

utiliza como novedad el nombre de buscador o gestor de empleo. Y, por último,
en la Orden de 30 de diciembre de 2002 no se especifica el tipo de
profesionales que han de participar en el programa, pero se ha de presentar el
currículum de los profesionales que van a desarrollar el proyecto.

En cuanto al número de profesionales, la única norma que especifica el número
de profesionales es la Orden de 29 de diciembre de 2000 que toma como
referencia la integración o seguimiento anual de 5 psíquicos por cada formador
o personal de apoyo. En las Órdenes de 17 de abril de 1998, de 26 de
noviembre de 1998, solamente en los criterios de valoración se tendrá en
cuenta la relación entre el número de personal de apoyo y las previsiones de
colocación del personal con discapacidad psíquica, aunque no establece
ninguna relación cuantitativa.

Respecto a la titulación de los profesionales, no se cita en ninguna orden.
Únicamente en la Orden de 30 de diciembre de 2002, como ya se ha dicho, la
entidad promotora ha de acompañar en la solicitud el currículum de los
profesionales que van a desarrollar el proyecto.

55. ¿Se determinan algún tipo de ratios preparador laboral personas con
discapacidad por tipo de discapacidad y/o grado de dependencia y
apoyo y/o porcentaje de minusvalía?

No, en ninguna de las normas estudiadas.

56. ¿Se determinan algún tipo de ratio preparador laboral personas con
discapacidad por unidad de tiempo (mes, año), tipo de contrato
(indefinido, temporal), por tiempo de trabajo (a tiempo parcial, a tiempo
total), contratos nuevos y/o mantenidos, etc.?

No, en ningún caso.

57. ¿Contemplan en los servicios de empleo con apoyo o en las
actividades a subvencionar el ajuste personal y social?

No, en ninguna de las normas revisadas (ésta es una diferencia con respecto a
los centros especiales de empleo).

Establecimiento de relaciones de la entidad promotora de servicios

58. ¿Se establece algún tipo de relación de servicios entre Centro Especial
de Empleo y Empleo con Apoyo?

No se establece ningún tipo de relación. Además cuando se habla de las
entidades que pueden ser promotoras o contratadoras de ayudas de Empleo
con Apoyo, se excluyen los Centros Especiales de Empleo.

Solamente se menciona, en la Orden del 29 de diciembre del 2000 que los
Centros Especiales de Empleo se configuran como puente para el ingreso en
empresas ordinarias.

59. ¿Se establece algún tipo de relación entre Centros Ocupacionales,
Formación Profesional Ocupacional u otras y Empleo con Apoyo y si
es así cuales son?

No se establece ninguna relación en toda la normativa revisada.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 113

60. ¿Se establece algún tipo de relación entre renta activa de inserción y
Empleo con Apoyo y si es así cual es?

No aparece ninguna referencia sobre esa cuestión.

61. ¿Se establece algún tipo de relación con los enclaves?

No.

62. ¿Se prioriza el acceso al empleo con apoyo a trabajadores
provenientes de Centros Especiales de Empleo?

No.

63. ¿Se establece la implicación en los compromisos que se adquiera a la
familia del trabajador o a otros interlocutores válidos?

No, en ninguna de las normas objeto de estudio.

CUESTIONES RELATIVAS AL FORMATO DE LA CONVOCATORIA

64. ¿La redacción de la norma es clara y comprensible?

La primera Orden de Empleo con Apoyo de la Comunidad Valenciana, es
decir, la de fecha 14 de febrero de 1996 tiene como mérito definir el Empleo
con Apoyo, definición que no se vuelve a recoger en ninguna de las órdenes
posteriores. En cambio, esta primera orden es muy pobre en su contenido. La
claridad y comprensión de las órdenes estudiadas de la Comunidad Valenciana
va aumentando convocatoria tras convocatoria, hasta llegar a la Orden de 29
de diciembre de 2000.

65. ¿Se incluye algún tipo de anexos en la normativa: convenios,
solicitudes, etcétera?

Sí, el modelo de solicitud con la documentación a presentar. No existe ningún
anexo de convenios.

66. ¿En caso de incluirse son claros, comprensibles y de fácil utilización?

Si, el modelo de solicitud es claro.

67. ¿Se requieren en dichos anexos y según la norma algún tipo de dato
considerado excesivo o superfluo?

No, no se solicitan datos superfluos.

68. ¿Cuál es la duración de la convocatoria? ¿Los plazos que establece en
relación a la fecha de publicación son suficientemente dilatados?

La duración de la convocatoria es para el año natural y es un plazo de tiempo
suficiente para la presentación de solicitudes.

Año Fecha norma Fecha cierre Nº días

1996 14 de febrero 30 de septiembre 7 meses y 15 días

1997 19 junio 30 de septiembre 3 meses y 10 días

1998 17 abril 15 de septiembre 5 meses

1998 26 noviembre 30 de septiembre del
1999

10 meses

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 114

1999 28 diciembre 31 octubre 2000 9 meses

2000 29 diciembre 31 octubre 2001 9 meses

2002 30 diciembre 30 enero de 2003 1 mes

Como se puede observar, el plazo de presentación de las solicitudes varía
considerablemente de unos años a otros.

Exceptuando la última orden (que sólo permite 1 mes de plazo), se respeta el
plazo mínimo de 3 meses para poder presentar la solicitud.

VALORACIÓN FINAL

La regulación del Empleo con Apoyo en la Comunidad Valenciana se inicia con
la primera orden estudiada de 14 de febrero de 1996, que tiene su mayor virtud
en la definición que aparece en el artículo 1 de lo que se entiende por “Empleo
con Apoyo”, aunque en el articulado posterior dicha definición no se desarrollo
plenamente.

Las órdenes posteriores van introduciendo aspectos destacados como la
diferencia entre entidades promotoras y entidades colaboradoras, aunque ya
no recogen la primera definición de empleo con apoyo, lo que nos parece un
retroceso.

Además, limitan las ayudas a las entidades promotoras hasta un 80% de los
costes salariales del personal de apoyo (buscador de empleo, preparador
labora, formadores, etc.) y, como no se incluyen los costes de seguridad social
de dicho personal, ni los gastos de mantenimiento, que sí que se podrían
considerar incluidos en la Orden de 1996, suponen en la práctica que las
entidades promotoras han de buscar otras vías de financiación o cofinanaciar
una parte muy importante del coste total del proyecto que puede estimarse en
un 60%, lo que significa que existen menos entidades dispuestas a realizar
empleo con apoyo, cerrando prácticamente esta vía a asociaciones de
discapacitados o entidades sin ánimo de lucro, a no ser que vayan de la mano
de alguna administración local con capacidad económica suficiente.

Estas ayudas a las entidades promotoras no se ven incrementadas hasta la
Orden de 29 de diciembre de 2000, en la que se subvenciona hasta el 80% del
coste salarial y de seguridad social.

Por el contrario ya desde la Orden de 19 de junio de 1997, se subvenciona a
las entidades empleadoras con una ayuda muy importante, prácticamente del
100% del salario del personal con discapacidad psíquica, durante el periodo de
contratación temporal en la empresa, marcándose en la Orden de 17 de abril
de 1998 una cuantía máxima de 900.000 Pts. que todavía aumenta más en
órdenes posteriores. Estas ayudas a las entidades empleadoras, aunque en
una primera lectura pueden considerarse como apropiadas para el Empleo con
Apoyo, después de un análisis detallado, llegamos a la conclusión de que son
contraproducentes por los siguientes motivos:

La administración pública que financia el empleo con apoyo tiene la sensación
de que las empresas solo contratan a personas con discapacidad psíquica por
la fuerte subvención y no porque puedan llegar a ser plenamente productivas,

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 115

y, para las entidades empleadoras porque la subvención existe mientras la
contratación es temporal.

Consideramos que la subvención a las empresas debería ir disminuyendo a
medida que el/la trabajador/a va consiguiendo la productividad que requiere el
puesto de trabajo que ocupa.

Además, hay que tener en cuenta que mediante el empleo con apoyo lo que se
persigue es que el/la trabajador/a se consolide de forma indefinida en la
empresa, y así amortizar todo el esfuerzo y el dinero invertido en su formación.

Un aspecto positivo de la Orden de 29 de diciembre de 2000, es que hace
referencia al mantenimiento de puestos de trabajo ya creados, que no se
consolida en órdenes posteriores porque ésta la consideramos la última orden
de empleo con apoyo legislada en la Comunidad Valenciana.

La Orden de 30 de diciembre de 2002, únicamente tiene de empleo con apoyo
el título, pero en absoluto se adapta a esta metodología. Basta indicar que este
año, el Plan integral de empleo con apoyo para personas con discapacidad
tiene un periodo de vigencia limitado que va desde el mes de abril hasta el 31
de octubre de 2003.

Con el tiempo, en la Comunidad Valenciana hemos pasado de tener una
normativa específica de empleo con apoyo, más o menos válida, a tener unos
planes integrales de empleo, como los de este año 2003, donde se pierde por
completo la esencia del Empleo con Apoyo y tan solo se busca obtener
resultados a corto plazo sin preocupar para nada que los resultados obtenidos
se prolonguen en el tiempo.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 116

5.- Análisis y valoración del conjunto de las normas

Al acercarnos de manera global a las ayudas legisladas por las Comunidades
Autónomas (CCAA) referidas al empleo con apoyo en España, podemos
apreciar de manera general algunas cuestiones de interés para la reflexión:

1. Muy pocas comunidades autónomas han regulado ayudas al empleo con

apoyo (5 más el Territorio Histórico de Álava de 17 CCAA)
2. De aquellas que lo han hecho (6), solamente la mitad (3) han mantenido

una línea estable de ayudas, las otras tres lo han hecho de manera puntual
y muy ligada a fondos europeos.

3. Solamente 3 CCAA mantenían ayudas en el 2003
4. Sin embargo es positivo que partiendo de una ausencia de legislación

nacional sobre empleo con apoyo, algunas CCAA hayan realizado ese paso
configurándose una evolución de abajo a arriba en el desarrollo de
normativa al respecto.

Dicho lo anterior, vamos a mantener como guía para el análisis conjunto la
realizada para cada CCAA siguiendo las pautas de las preguntas de análisis
determinadas por los expertos.

CUESTIONES RELATIVAS A LA NORMA

1. ¿Rango de la norma bajo la que se publican las ayudas (Decreto,
Orden, Resolución,…)?

El formato de norma utilizado mayoritariamente es el de Orden o equivalente, y
la aparición de diferentes normas de carácter autonómico, supone como hemos
mencionadota, un acicate en el desarrollo de abajo a arriba de una normativa
nacional al respecto.
Paralelamente a las normas estudiadas, se encontraron otras que utilizaban
términos como apoyo al empleo, empleo por apoyo (a la contratación…),
acompañamiento, etc. Estas otras normas no hacen referencia al empleo con
apoyo.
Parece interesante reflexionar sobre la posibilidad de establecer el
acompañamiento como procedimiento normal y no excepcional para los
servicios de acceso al empleo de las personas con discapacidad, como
alternativa que podría similar si no en todo, sí en parte al empleo con apoyo
como sistema estructurador. De esta manera lo excepcional sería normal para
todos los procesos de inserción y programas a desarrollar, el acompañamiento
sería una parte connatural del proceso, cuya necesidad no habría que justificar,
sino que sería una opción exigible siempre que lo demandasen las
circunstancias. Este acompañamiento contaría así con una financiación estable
en función del momento del proceso, la persona y las características del
empleo.

2. ¿La convocatoria proviene de otra ley o plan de acción y aparece
indicado?

Las ayudas analizadas se promueven como convocatorias de ayudas ya sea
específicas de empleo con apoyo o generales de empleo, y normalmente no

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 117

provienen de un plan de acción específico con una planificación plurianual. En
ellas, en algunos casos, se plantea el empleo con apoyo como sistema eficaz
para dar cumplimiento a las propuestas de la LISMI (art 37) como en el caso
del Territorio Histórico de Álava. Lo que sí aparece reflejado en todos los casos
es el desarrollo de las convocatorias como vía para dar cumplimiento a las
obligaciones de las diferentes CCAA.

3. ¿Consejería que promueve las ayudas?

El las normas analizadas las Consejería promotoras de las ayudas son
principalmente Empleo y Bienestar Social. Estas además suelen actuar de
manera conjunta.
Si bien parece deseable que las medidas de promoción de empleo deban ser
responsabilidad de departamentos de empleo y/o trabajo, sin embargo, estos
desarrollan pocas medidas en sus sistemas normales de funcionamiento para
aumentar la tasa de actividad del colectivo de personas con discapacidad.
La preocupación por la población en edad laboral inactiva, con discapacidad,
parece ser más problema de asuntos sociales. No como eje central de su
actividad, sino como plasmación de un resultado de que la intervención “con
variables sociales” puede dar lugar a un mejor “ajuste personal y social”, y aquí
el acceso al empleo es un indicador de éxito de unos apoyos prestados. El
enlace de departamentos de bienestar social con los de empleo parece pues
una relación lógica. Dicho enlace se desarrolla como medida de política social
para aumentar los índices de integración e inclusión social de las personas con
discapacidad.
Por otra parte, los departamentos de empleo son cada vez más conscientes de
la realidad sociolaboral de los “colectivos en situación de desventaja”
(incluyendo aquí la discapacidad), y reconoce que si no se intervienen de forma
más personalizada (itinerarios individualizados) y cercana (acompañamiento
mucho más allá de la mera orientación) con determinados ellos (considerados
como inactividad estructural o paro estructural) nunca se va a lograr reducir su
desempleo. No obstante sus medidas no parecen especialmente dirigidas hacia
inactivos, sino más bien hacia parados iniciales, de larga duración, etcétera.

4. ¿Ámbito geográfico de aplicación?

El ámbito geográfico de actuación es en el territorio de cada comunidad
autónoma. Excepto la Diputación Foral de Álava, que circunscribe su actuación
al Territorio Histórico de Á lava.

5. ¿Si la norma recoge ayudas específicamente dedicadas al empleo con
apoyo o estas aparecen junto a ayudas a otras modalidades de
empleo?

En la mitad de las CCAA (Castilla y León, Aragón y Murcia) las convocatorias
son específicas de empleo con apoyo mientras que la otra mitad son
convocatorias generales que recogen dentro el empleo con apoyo. Solamente
la Comunidad de Álava utiliza ambas modalidades en diferentes momentos.

6. ¿En caso de aparecer junto a otras modalidades de empleo, si recibe
la misma importancia que las otras modalidades en cuanto a la
presentación y estructura de la norma?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 118

En los casos en que las ayudas al empleo parecen junto a otras generales, el
tratamiento otorgado a las primeras es siempre con el mismo grado de
importancia.

Sería deseable la aparición del empleo con apoyo de forma explícita y precisa;
como una vía reglamentada y regulada de financiación de un derecho. Esto
puede producirse bien mediante normativa específica, separada de otras
modalidades de empleo, o bien con el mismo peso en caso de aparecer con
otras medidas de Empleo. En caso de promoverse por una Consejería distinta
a la de Empleo, debería ser de forma específica. Si se promueven desde
Consejerías de Empleo podría n adoptar las dos modalidades.

CUESTIONES RELATIVAS A LAS AYUDAS

Objeto de las ayudas

7. ¿Objeto de financiación de las ayudas?

El objeto de financiación de las ayudas es extremadamente variable. En
algunos casos se trata de crear sinergias con los objetivos de la Unión
Europea, mientras que en otras es más bien iniciativa propia de las CCAA. En
algunos casos se plantea como desarrollo de una formula innovadora. En otros
como elemento de transición de la escuela al trabajo o desarrollo de Planes de
Inserción Laboral. Finalmente, en algunos casos se plantea como fomento de
la metodología del empleo con apoyo o de acciones basadas en él.

Sería deseable la unificación de los objetivos a alcanzar con esta financiación.
La financiación autonómica parece desarrollarse al albur de planteamiento
puntual, o la oportunidad de asignar un dinero extraordinario y accesorio.

8. ¿Contemplan las ayudas las adaptaciones del puesto de trabajo?

Expresamente no lo hace ninguna de las convocatorias si bien en algún caso
puntual parecerían permitirlo. Sin embargo, sí se encuentran contempladas en
los Centros Especiales de Empleo. Por ello no debería mantenerse este
desequilibrio, y sería deseable y justo, que puedan ser contempladas de forma
específica para la inserción en empresas ordinarias. Es decir, que sean
contempladas expresamente, y al menos en el mismo nivel que para los
Centros Especiales de Empleo.

9. ¿Se contempla la financiación de formación con apoyo en el puesto de
trabajo mediante prácticas remuneradas o no remuneradas?

En ninguna de las normas menciona las prácticas remuneradas o no
remuneradas. La oportunidad de práctica en un entorno de empresa ordinaria
es un elemento crítico si no clave para el éxito en el empleo según el tipo de
discapacidad (especialmente relevante en el caso de personas con
discapacidad grave y/o con enfermedad mental). Es un “subproceso” o
procedimiento clave para la valoración vocacional (tarea, actitudes de la
persona-compañero-empresario, oportunidad para decidir); y para la prueba y
conocimiento de alternativas laborales por parte del trabajador.

10. ¿Especifica la norma la distinción de los diferentes agentes
participantes en el proceso con ayudas específicas para cada uno
(trabajador, empresa promotora de servicios, empresa empleadora)?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 119

En la todas de las normas se reconoce la figura de la entidad promotora de
servicios (promotor del proyecto o mediador). También en la mayoría de ellas
se realiza distinción entre entidad promotora, entidad empleadora y entidad
colaboradora. En este sentido, sería deseable en todos los casos una clara
definición, y delimitación de roles de al menos:

1. La entidad promotora (o mediadora: la que lleva a cabo los procesos clave
de empleo con apoyo) serían los promotores del empleo con apoyo;

2. La entidad empleadora o colaboradora para referirse a la empresa que
contrata a la persona con discapacidad.

Es decir, definición de los agentes del empleo con apoyo.

11. ¿Trata en algún caso el tema de los enclaves?

En La Comunidad de Murcia sí, en las Órdenes de 2001, 2002 y 2003. Ubica
los enclaves en el programa de apoyo a la inserción de las personas con
discapacidad en el mercado laboral. Tendrá la consideración de Enclave
Laboral, el desplazamiento temporal (máximo seis meses) de trabajadores con
discapacidad, de los CEE a otras empresas ordinarias, para que desarrollen su
actividad entre trabajadores sin discapacidad, acompañados de preparadores
laborales, sin perder por ello el vínculo contractual con el CEE, y siempre que
este desplazamiento no forme parte del trabajo habitual desarrollado por los
mismos.

Consideramos esencial distinguir claramente el empleo con apoyo como figura
y método de inserción en empleo ordinario de los enclaves. Estos siguen
reforzando estructuras de empleo segregado (CEE) y no significan empleo
integrado real. En cualquier caso, la figura de empleo con apoyo no deberá
nunca supeditarse a los enclaves (ya que tiene un realidad propia y autónoma y
eficacia demostrada desde hace ya años), sino al contrario, el enclave, en caso
de desarrollarse deberá servirse del empleo con apoyo y de agencias
especializadas en su desarrollo para promover el salto completo de los
trabajadores del enclave al empleo integrado.

12. ¿Tipo de entidades o instituciones que pueden solicitar las ayudas?

En la absoluta mayoría de las propuestas los agente promotores deben ser
entidades sin ánimo de lucro, si bien en algunos casos se admiten también a
las entidades con ánimo de lucro y las administraciones locales. También en
algunos casos se prohíbe expresamente el desarrollo de estos programas
mediante ayudas económicas a los centros especiales de empleo.
Consideramos importante la apertura de las convocatorias a todo aquel que
garantice el desarrollo de servicios eficaces y conforme a patrones de calidad y
a mínimos establecidos, ya sea sin o con ánimo de lucro. Consideramos sin
embargo que las entidades locales deben desarrollar estos programas con
recursos propios, Por otro lado, los centros especiales de empleo disponen ya
de un estatus privilegiado por comparación con otras alternativas más
integradoras y que se les supone la obligatoriedad de ser vías de transito al
empleo ordinario. Por ello, consideramos que estos no deben de ser objeto de
este tipo de ayudas, si bien esto no les debería eximir de realizar este tipo de
servicios dentro del ajuste personal y social que se les supone con recursos
propios derivados de las ayudas de las que ya disfrutan.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 120

13. ¿Condiciones bajo las que se pueden solicitar las ayudas?

Las condiciones en las que se pueden solicitar las ayudas son variadas en
función del objeto y ámbito de desarrollo de la norma concreta. Consideramos
en cualquier caso que como condiciones mínimas, deberían establecerse:

1. La entidad promotora debe garantizar la provisión los apoyos necesarios
de la manera adecuada.

2. Debe garantizarse un periodo mínimo de contratación para cada
trabajador de al menos 6 meses.

3. Debe valorarse y disponerse el seguimiento necesario para los contratos
ya desarrollados y para los nuevos.

4. Deben desarrollarse acciones tanto para población activa como inactiva
siempre de manera individualizada.

5. Las acciones deben desarrollarse conforme a criterios mínimos de
calidad.

6. La capacidad de elección y participación del trabajador y la implicación
de los agentes cercanos al mismo debe garantizarse en el proceso.

14. ¿Implican el establecimiento de algún tipo de convenio con la
administración promotora de las ayudas?

En la mayoría de los casos (excepto en uno) no se establece convenio alguno.
Consideramos que el establecimiento de convenios entre las entidades
promotoras de servicios y las administraciones o también las entidades
empleadoras, puede ser un elemento útil de cara a establecer compromisos
conjuntos y corresponsabilidades de los procesos. En el caso de las
administraciones de cara a la supervisión y desarrollo de las iniciativas. En al
caso de la entidad empleadora, de cara al trabajador.

15. ¿Se financia seguimiento o solamente nuevas contrataciones?

Normalmente se financian únicamente las nuevas contrataciones y solo en
algunos casos, de manera tangencial, poco clara y sin una previsión real,
acciones de seguimiento. Esto es una de las grandes lagunas de este tipo de
convocatorias, ya que el mayor de los problemas con que nos encontramos es
el cómo mantener el apoyo, que aunque fluctuante, es continuado durante la
vida laboral del trabajador. El mantenimiento de los apoyos implica dedicación
de los profesionales que debe ser remunerada, y es clave para el éxito de las
contrataciones y para el desarrollo de la carrera profesional del trabajador
conforme a planes individualizados y con una perspectiva integral de su vida
laboral.

16. ¿Se presentan de algún modo las ayudas al empleo con apoyo como
alternativa para ayudar a cumplir la cuota del 2%?

No, en ningún caso. En este sentido, si bien probablemente no es competencia
de este tipo de normas, consideramos que el empleo con apoyo puede ser una
alternativa para cumplir la cuota del 2% sin necesidad de llegar al total de la
misma, siempre valorando la especial dificultad de los trabajadores insertados
mediante el empleo con apoyo lo que supondría un menor numero de
contratados pero con mayores dificultades. Igualmente, las medidas
alternativas al cumplimiento de la cuota deberían recoger de manera específica

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 121

la posibilidad de financiar e impulsar programas de empleo con apoyo en otras
empresas por parte de aquellas que se acogen a estas medidas.

Respecto a las cuantías económicas

17. ¿Cuál es la cantidad total que destinan las ayudas al empleo con
apoyo?

No todas las convocatorias especifican la cantidad total destinada a este tipo
de ayudas lo cual imposibilita conocer el total que las administraciones, en este
caso autonómicas, destinan al empleo con apoyo.

18. ¿En caso de estar las ayudas recogidas junto a las de otras
modalidades de empleo y en caso de que se indique las cantidades
totales destinadas a cada tipo de ayudas, qué porcentaje suponen las
dedicadas al empleo con apoyo?

La ausencia de especificación de las cuantías hace imposible determinar este
dato que sin embargo sería interesante.

19. ¿Se establecen o no tramos de financiación en función de la necesidad
de apoyo o del tipo de discapacidad o de alguna otra circunstancia?

No se establecen propiamente tramos de financiación, aunque sí criterios de
selección de los trabajadores para entrar en el proyecto (poder ser receptores
de ayuda). En este sentido, consideramos un error significativo el no valorar de
manera diferencial las cuantías económicas asignables en función de las
diferentes discapacidades, necesidades de apoyo del trabajador, tipo de acción
a desarrollar (inserción o seguimiento), y otros elementos a valorar. Por ello
realizamos una propuesta en este sentido que consideramos puede ser de
utilidad.

Valoración de discapacidad
por organismo competente

Nuevo contrato Mantenimiento

Def. Físicas (33% -44%)

Def. Sensoriales (33%-44%)

Exclusión social

Def. Físicas (33% -44%)

Def. Sensoriales (33%-44%)

Exclusión social
Nivel de apoyo 1 (33%-44%)

1.202,02 € 601,01 €

Def. Psíquicas (33%-64%)

Enf. Mental (33% -64%)

Def. Sensoriales (45%-64%)

Def. Físicas (45% -64%)

Def. Psíquicas (33%-64%)

Enf. Mental (33% -64%)

Def. Sensoriales (45%-64%)

Def. Físicas (45% -64%)

Nivel de apoyo 2 (45%-64%)

3.005,06 € 1.803,04 €

Def. Psíquicas (65% o más)

Def. Sensoriales (65% o más)

Def. Físicas (65% o más)

Enf. Mental (65% o más)

Def. Psíquicas (65% o más)

Def. Sensoriales (65% o más)

Def. Físicas (65% o más)

Enf. Mental (65% o más)

Nivel de apoyo 3 (65% o
más)

6.010,12 € 4.207,08 €

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 122

20. ¿Plantean la necesidad de realizar cofinanciación de los servicios y si
es así quien debe realizarla y que porcentajes?

Ninguna de las normas analizadas plantea explícitamente la necesidad de la
cofinanciación de los servicios, y si bien en varios casos las convocatorias
aparecen cofinanciados por el Fondo Social Europeo, no se establece la
obligatoriedad explicita de encontrar otras fuentes de financiación propias de la
entidad promotora o ajenas a la misma. Si que es un dato significativo en este
sentido que ninguna de las convocatorias cubre el 100% de los costes de los
programas.

21. ¿Se realiza una previsión para la continuidad de la financiación de las
acciones-proyecto y posteriores ayudas?

En ninguno de los casos se realiza una previsión de la continuidad de las
ayudas. Esto es otra de las grandes lagunas, ya que la convocatoria queda
expuesta a la existencia o no de fondos disponibles, a la voluntad de la
administración o a otras condiciones. Esto imposibilita la programación y
desarrollo de programas y servicios a medio y largo plazo con planificación de
acciones coherentes y del necesario seguimiento de las mismas.

22. ¿Cuál es la procedencia de los fondos? ¿Propios? ¿Del FSE, Estado,
CCAA?

Prácticamente en la totalidad de las normas analizadas los fondos destinados a
las convocatorias proceden de manera conjunta de del Fondo Social Europeo y
de la entidad promotora. Si bien es fundamental aprovechar las financiaciones
europeas, la disponibilidad de ayudas no deberá en ningún caso supeditarse a
la concurrencia de los fondos europeos. Las convocatorias deben de
planificarse no solo anualmente sino en una línea plurianual, y desarrollarse
independientemente de la disposición de fondos europeos, que, en su caso,
incrementarán el disponible para el desarrollo de acciones.

Respecto a los incentivos

23. ¿Si se establecen incentivos a la contratación suplementarios de los
del estado y cuales son?

En la practica totalidad de las CCAA no se promueven desde estas ayudas
incentivos a las contrataciones a mayores de los determinados por la
administración central. En algunas ocasiones y con poca claridad se entiende
la posibilidad de incentivar las contrataciones pero parece ser incompatible con
otros incentivos estatales. Creemos en este sentido, que cualquier posible
incentivación desarrollada debe se complementaria y en aumento a las
determinadas por la administración central, y no excluyente.

24. ¿Cuál es la duración de los incentivos?

25. ¿Varían los incentivos en función de modalidades de contrato a
utilizar?

No en todos los casos se especifica la duración o diferenciación dentro de las
normas analizadas sin embargo creemos que a este respecto se debe precisar
la conveniencia de que existan incentivos (tipo exenciones) perdurables guante
todo el periodo de vigencia del contrato, y otros incentivos (cantidades

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 123

económicas concretas) que variarán en función del tipo de contrato a
desarrollar. De cualquier manera, parecería lógico que se estableciesen
aportaciones similares a las que se realizan en el empleo protegido o
segregado donde además de importantes cuantías por contrataciones se
aporta un porcentaje importante del sueldo y se exime de aportaciones a la
seguridad social.

26. ¿Se modifican los incentivos en caso de evolucionar las
contrataciones a modelos de contratación más estables y beneficiosos
para el trabajador?

Esto no aparece recogido explícitamente en ninguna de las convocatorias, y en
este sentido remarcamos la idea de que los incentivos variaran en función del
contrato a realizar y que la transformación de los contratos más precarios a
empleo estable deberá reconocerse e incentivarse de manera específica.

27. ¿Se contempla la actualización por IPC de los diferentes incentivos?

No se contempla la actualización de los incentivos al IPC, lo cual sería
interesante si se ha valorado en un momento determinado una determinada
cuantía económica como adecuada, lo aconsejable sería el ajuste anual de la
misma en función del IPC y no el acumulamiento de un déficit histórico que se
incremente anualmente hasta el momento en que se considere oportuno una
actualización. Este procedimiento limita cada año las posibilidades de los
programas desarrollados.

Compatibilidades y sistemas combinados

28. ¿Contemplan las ayudas la posibilidad de compatibilizar otras ayudas
al trabajador que sean recibidas en el ámbito autonómico o nacional
con la percepción de un sueldo?

Nos encontramos aquí con el problema tradicional de las pensiones,
especialmente de las no contributivas y su compatibilidad con un sueldo. En
este sentido, la mayoría de las ayudas analizadas plantean la imposibilidad de
compatibilizar otras ayudas al trabajador. Si que se permite en algunos casos
compatibilizar las ayudas recibidas por la entidad promotora con otras.
Consideramos que en el caso de las ayudas directamente proporcionadas al
trabajador, estas deben proveerse en tramos de compatibilidad que permitan la
percepción de ingresos suficientes y que eliminen la percepción de ayudas
(sobre todo al compatibilizarse con un sueldo) cuando estas superen un umbral
estimado como suficiente. En lo referente a las ayudas percibidas por las
entidades promotoras, estas deberían admitir la compatibilidad siempre que no
se supere por supuesto el 100% de los costes del programa y estén
debidamente justificadas.

29. ¿Se establece algún tipo de sistema combinado que implemente
acciones de cara a la educación, empleo y sociedad?

No, exclusivamente la propuesta de Aragón establece la necesidad de
desarrollar sistemas combinados que unifiquen acciones desde diferentes
ámbitos (educación, empleo y servicios sociales) y de diferente naturaleza
(sensibilización, formación, inserción, apoyo, etc.). Consideramos esencial en
este sentido que los programas planteen acciones coordinadas con otros
agentes de manera que se produzcan las necesarias conexiones entre los

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 124

diferentes estamentos que tienen responsabilidades en el proceso de
formación, transición y desarrollo de una vida adulta normalizada. Esto debería
ser un requisito a valorar en cualquier convocatoria.

Sistemas de valoración de solicitudes y de seguimiento y control

30. ¿En qué medida las ayudas se distribuyen conforme a criterios
objetivos de valoración o más bien en función de la graciabilidad de
quien las promueve?

En todas las normas analizadas se establecen criterios de valoración de las
propuestas. Podemos plantear aquellos criterios que consideramos
fundamentales para aplicar a una selección:

? Planteamiento del programa conforme a criterios claros ajustados a una
definición operativa de empleo con apoyo adecuada y con estándares
mínimos de calidad.

? Garantía de cofinanciación de la parte no cubierta en la convocatoria.

? Número y tipo de entidades promotoras implicadas en el proyecto .

? Acciones coordinadas con otros organismos, instituciones o servicios.

? Adecuación / idoneidad del proyecto técnico presentado.

? Planificación de utilización de apoyos naturales.

? Ser vía de tránsito desde los CEE.

? Actuaciones enfocadas a colectivos con mayor necesidad de apoyo,
enfermos mentales, mujeres o a mayores de 45 años.

? Prestar servicios a una variedad de colectivos en situación de riesgo y
no a uno solo.

? Actuaciones específicas de igualdad de oportunidades.

? Previsión de necesidad de repliegue del trabajador (volver a su posición
previa en caso de fracasar la inserción)

? Relación entre costes de gestión y proyecto global.

? Previsión de seguimientos de acciones y de continuidad de programa.

? Previsión de evaluación continuada y final.

31. ¿Es necesario justificar las ayudas recibidas y si es así como y de que
manera?

En todos los casos es necesario justificar las ayudas recibidas mediante la
presentación de documentos y memorias. Consideramos que los elementos
más significativos a la hora de realizar esta justificación pueden ser:

? Certificados de minusvalía de los participantes expedidos por la entidad
competente.

? Fotocopias del DNI de trabajadores apoyados y profesionales del
programa.

? Aportación de Planes Personales de Inserción con informe específico de
las necesidades de apoyo de cada trabajador.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 125

? Programa específico de apoyo para cada trabajador con las acciones
llevadas a cabo.

? Descripción acciones desarrolladas.

? Evaluación de resultados ajustada a estándares de calidad.

? Relación de gastos del programa con justificación de estos gastos:
facturas, nóminas, etc.

? Documentos TC1 y TC2 del personal técnico (fotocopias de alta).

? Copia de contratos de trabajo tanto de trabajadores apoyados como de
profesionales.

32. ¿Se contempla la obligatoriedad de utilizar algún sistema de
evaluación final de las propuestas y/o se indica alguno determinado?

Ninguna de las CCAA plantea una evaluación final específica con criterios
concretos y claros, pero en todos los casos existe algún tipo de evaluación.
Esta puede ser de seguimiento durante el programa o mediante la entrega de
una memoria del mismo al finalizar.

33. ¿Se contempla la obligatoriedad de utilizar algún sistema de
seguimiento continuado de las propuestas y/o se indica alguno
determinado?

Respecto al seguimiento, todas las CCAA plantean el seguimiento de los
programas, varias de ellas de manera más específica y otras de manera más
general. Consideramos oportuno a este que existan unos criterios claros de
seguimiento en función de algunos de los elementos propuestos en el punto
anterior, y que se creen comisiones mixtas compuestas por técnicos de la
administración promotora de las ayudas y por técnicos del programa, para
analizar conjuntamente el desarrollo del mismo. Este tipo de seguimiento se
establecería de manera lógica si se desarrollasen, como hemos comentado ya,
convenios entre la entidad promotora de servicios y la administración.

34. ¿Puede la empresa promotora de servicios de empleo con apoyo ser a
la vez empresa contratadora?

No en todas las CCAA. Consideramos a este respecto que no se debe eliminar
la posibilidad de que la propia empresa u organización promotora de servicios,
que como tal necesita contratar profesionales para diferentes tareas, pueda
contratar trabajadores apoyados por sus propios servicios de apoyo. En este
sentido, esta capacidad de contratar sería la misma que tendría cualquier otra
empresa, sin establecerse ningún tipo de agravios comparativo, por lo que la
situación habrá de ser perfectamente normal y aceptable.

35. ¿Las entidades promotoras de los servicios y susceptibles de recibir
las ayudas deben ser sin ánimo de lucro o no?

Esta situación varía en las diferentes CCAA. Remarcaremos en este caso lo
comentado previamente respecto a la cuestión 12. Consideramos importante la
apertura de las convocatorias a todo aquel que garantice el desarrollo de
servicios eficaces y conforme a patrones de calidad y a mínimos establecidos,
ya sea sin o con ánimo de lucro. Consideramos sin embargo que las entidades
locales deben desarrollar estos programas con recursos propios, Por otro lado,

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 126

los centros especiales de empleo disponen ya de un estatus privilegiado por
comparación con otras alternativas más integradoras y que se les supone la
obligatoriedad de ser vías de transito al empleo ordinario. Por ello,
consideramos que estos no deben de ser objeto de este tipo de ayudas, si bien
esto no les debería eximir de realizar este tipo de servicios dentro del ajuste
personal y social que se les supone con recursos propios derivados de las
ayudas de las que ya disfrutan.

36. ¿Se vincula la financiación de ayudas a la entidad promotora al
mantenimiento de los puestos de trabajo?

En la mayoría de las CCAA no aparece una vinculación explicita, aunque sí que
en algunas de ellas se establece la necesidad de reposición del trabajador en
caso de baja. A este respecto, parece adecuado arbitrar un sistema en el que
se priorice por un lado la reposición de un trabajador en caso de baja, o en el
que en su defecto se retenga el porcentaje de ayuda oportuno. De esta manera
si cada asignación a un trabajador apoyado se establece para un año como
periodo tipo, el empresario finalmente percibiría la parte proporcional al número
de días trabajados por el trabajador apoyado.

37. ¿Se obliga a la entidad promotora a establecer un compromiso de
repliegue del trabajador su posición previa al empleo con apoyo en los
centros servicios o actividades que desarrollara previamente?

Ninguna de las CCAA establece esta necesidad. Consideramos sin embargo
muy importante que las entidades planifique esta posibilidad de que el
trabajador fracase en la inserción desarrollada y contemplen como pude el
trabajador replegarse y volver a su situación previa. Esto es especialmente
importante al considerar a los trabajadores que se encuentran en centros
especiales de empleo, que pueden mostrarse reacios a abandonar un trabajo
seguro por una nueva posibilidad incierta si no se les garantiza la posibilidad de
recuperar su puesto en caso de fracaso.

38. ¿La concesión de ayudas implica para la entidad promotora la
vinculación y compatibilidad de sus servicios con los Servicios
Sociales Especializados competentes?

Prácticamente ninguna de las CCAA plantea esa vinculación, solamente en uno
de los casos en que se plantea la iniciativa de manera global integrando
aspecto educativos, laborales y sociales (el caso de Aragón). Consideramos a
este respecto que deben promoverse este tipo de vinculaciones dentro del
sector específico (empleo o servicios sociales) y fuera del mismo (educación).
Para ello y una vez más, sería n útiles los convenios de la entidad promotora de
servicios y la administración que implicasen comisiones mixtas de seguimiento
las cuales deberían facilitar este tipo de vínculos.

39. ¿Se especifica que la entidad deba tener un conjunto de servicios
determinado incluyendo el empleo con apoyo?

No se especifica este extremo en ninguna de las CCAA. Si bien consideramos
que no es necesario que la entidad desarrolle otro tipo de servicios, ya que
puede dedicarse solo y exclusivamente al empleo con apoyo (con lo que
conlleva respecto a proporcionar lo servicios de apoyo adecuados,
entrenamiento en el puesto y fuera de el, ajuste personal y social, etc.) sí sería
interesante que mantuviese vínculos con organizaciones que si los

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 127

desarrollasen. Esto posibilitaría tener fuentes de provisión de trabajadores, a la
vez que puntos de repliegue en caso de ser necesarios, además del
interesante complemento de servicios que puede establecerse.

Cuestiones relativas a la relación entre las partes

40. ¿Se exigen unos compromisos mínimos a cada una de las partes
implicadas y si es así cuales?

En la mayoría de las CCAA el requisito mínimo establecido es que se ajusten a
la norma, como por otra parte es lógico. En este sentido, consideramos
necesario establecer unos compromisos mínimos procedimentales, es decir,
que las acciones se desarrollen de una manera determinada, y que esto se
haga conforme a criterios de calidad previamente establecidos. Si bien no
creemos que sea oportuno establecer compromisos mínimos de resultados de
personas insertadas, si deben establecerse respecto a la calidad de las
inserciones a realizar en lo referente a tipos de contrato, tipos de empleo y
características de los mimos, necesidad de programas el posible repliegue,
garantizar los servicios de apoyo al trabajador y a la empresa, proporcionar al
trabajador opciones de elegibilidad, e implicar en los procesos a familia cercana
y amigos.

41. ¿Plantea la exigencia de realizar algún tipo de convenio de
colaboración entre las partes (empresa promotora, empresa
contratante y trabajador) y, si es así, de qué tipo y con qué cláusulas y
agentes implicados?

En la mayoría de las CCAA no existe esta necesidad. A este respecto y como
ya hemos comentado en relación al desarrollo de convenios con la
administración promotora de las ayudas, consideramos importante establecer
compromisos entre las partes (entidad promotora, trabajador, entidad
contratante) que clarifique lo que se espera de cada uno de ellos. Esto, si
queda claro y escrito desde el momento inicial, ayudará al desarrollo de las
acciones sabiendo en cada momento cuales son las responsabilidades
adquiridas por cada parte.

CUESTIONES ESPECÍFICAS REFERIDAS AL EMPLEO CON APOYO

Respecto al modelo

42. ¿Utilizan alguna definición de empleo con apoyo? ¿Si es así cual es?

La mayoría de las CCAA carecen en sus convocatorias de un planteamiento
claro de qué entienden que es el empleo con apoyo y cómo entienden que se
debe desarrollar, confundiéndose en ocasiones el empleo con apoyo con otras
cosas. A este respecto, consideramos útil la definición manejada por Jordán de
Urríes y Verdugo en varios de sus trabajos:

“Empleo con Apoyo es empleo integrado en la comunidad dentro de empresas
normalizadas, para personas con discapacidad que tradicionalmente no han
tenido posibilidad de acceso al mercado laboral, mediante la provisión de los
apoyos necesarios dentro y fuera del lugar de trabajo, a lo largo de su vida
laboral, y en condiciones de empleo lo más similares posible en trabajo y
sueldo a las de otro trabajador sin discapacidad en un puesto equiparable

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 128

dentro de la misma empresa. Esta definición es perfectamente aplicable por
extensión a otros colectivos en especial situación de desventaja social con
especiales problemas para acceder al mercado laboral ordinario”.14

43. ¿En caso de utilizarla es adecuada?

No, en los casos en que se utiliza esta definición es parcial o restrictiva.
Volvemos pues a lo expuesto en la cuestión anterior.

44. ¿Se contempla la obligatoriedad de realizar un tránsito al apoyo
natural dentro de la entidad empleadora?

45. ¿Contempla ayudas a la formación de los apoyos naturales?

En ninguna de las CCAA se contempla ni la necesidad de realizar tránsito hacia
los apoyos naturales ni por supuesto la financiación específica de su formación.
Entendemos que esto debe ser un elemento fundamental de cualquier
programa, ya que aumenta las posibles acciones de seguimiento a desarrollar
por un lado al descargar el profesional de apoyo, y por otro y más importante si
cabe, facilita la integración del trabajador en la empresa de manera natural.

A este respecto entendemos que los apoyos naturales han sido bien definidos
por Jordán de Urríes y Verdugo en sus trabajos, entendiéndose por tales:

“cualquier estrategia, recurso, relación, o interacción, proporcionada por
personas, procedimientos, instrumentos o equipamiento que (a) se encuentran
típicamente disponibles y/o son culturalmente adecuados en los ambientes de
la comunidad en los que se desenvuelve una persona, (b) facilitan la obtención
de resultados positivos en el ámbito profesional, personal y social, y (c) que
incrementan la Calidad de Vida de la persona”.15

46. ¿Se exige a la entidad promotora la existencia y utilización de
indicadores de calidad en empleo con apoyo o de sistemas de gestión
de la misma?

En ninguna de las CCAA se solicita en las convocatorias que los programas se
planifique conforme a indicadores de calidad de empleo con apoyo. La
Asociación Española de Empleo con Apoyo, ha participado mediante un
proyecto LEONARDO en el desarrollo de criterios de calidad respecto al
empleo con apoyo en el proyecto QUIP (Quality in Practice). Por otro lado,
Jordán de Urríes y Verdugo proponen una serie de buenas prácticas con sus
respectivos indicadores. Si bien no vamos a profundizar en ellos por la
extensión que nos ocuparía este tema, si consideramos oportuno consultar las
dos referencias indicadas, ya sea a través de la AESE y del material editado al
respecto relativo al proyecto QUIP incluyendo la página web del mismo
(www.quip.at) o mediante la revisión de la publicación de Jordán de Urríes y
Verdugo ya citada anteriormente.

47. ¿Hace alguna diferenciación de modelos de empleo con apoyo?
¿Cuál? ¿Es adecuada?

14 Jordán de Urríes, F. B., y Verdugo, M. A. (2003). El Empleo con apoyo en España. Análisis
de variables que determinan la obtención y mejora de resultados en el desarrollo de servicios.
Madrid: Real Patronato sobre Discapacidad.
15 Jordán de Urríes, F. B., y Verdugo, M. A. (2003). El Empleo con apoyo en España. Análisis
de variables que determinan la obtención y mejora de resultados en el desarrollo de servicios.
Madrid: Real Patronato sobre Discapacidad.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 129

Exclusivamente en el territorio Histórico de Álava se realiza tal diferenciación.
En relación a este tema, consideramos esencial remarcar dos ideas
fundamentales:

? El objetivo deseable que debemos plantearnos es el de una persona con
discapacidad contratada en un puesto de trabajo de una empresa
ordinaria donde la mayoría amplia de sus compañeros carezcan de
discapacidad, y en la misma situación laboral que ellos.

? Otras modalidades tipo enclaves o brigadas son siempre menos
integradoras y de cualquier manera no deben nunca superponerse al
empleo con apoyo real, y en su caso, utilizarse como vías de transito al
mismo y al empleo normalizado.

48. ¿Plantea algún tipo de itinerario de inserción previo al empleo con
apoyo?

En la mayoría de los casos no se plantea itinerario determinado de manera
explicita. En algunos casos si se establece que el trabajador pueda provenir de
ámbitos educativos o de centros especiales de empleo. Consideramos en este
sentido que no podemos establecer itinerarios tipo, sin embargo sí
consideramos esencial remarcar tres ideas esenciales:

? Es necesario favorecer el transito de los trabajadores de los centros
especiales de empleo hacia el empleo ordinario y esto puede hacerse
mediante el empleo con apoyo.

? La transición desde los ámbitos educativos a los laborales es una
cuestión pendiente que hay afrontar, el empleo con apoyo debe ser una
de las herramientas a utilizar para favorecer este tránsito.

? La población con discapacidad inactiva debe ser incorporada en lo
posible al mundo del empleo. El empleo con apoyo es una pieza clave
para insertar a este grupo que mantiene una actitud pasiva respecto al
empleo.

49. ¿Plantea la necesidad de establecer un plan individualizado?

Explícitamente solo en la Comunidad valenciana parece necesario este
requisito, aunque de manera implícita se pueda entender su requerimiento en
otras CCAA. Desarrollar un Plan Individualizado es esencial por tres razones.
En primer lugar por que adapta las acciones a las necesidades concretas y
capacidades del trabajador en que nos centramos en cada caso. En segundo
lugar por que requiere la participación e implicación del propio trabajador y se
posibilita que elija lo que considere oportuno. Y, en tercer lugar, porque implica
a familiares cercanos y amigos en la consecución del objetivo final ya sea
mediante la provisión de ideas o mediante acciones concretas de apoyo.

50. ¿Distingue diferentes tipos de acciones a realizar dentro de los
servicios (prospección, entrenamiento, acompañamiento, seguimiento,
otras)? ¿Cuáles?

51. ¿Distingue la financiación de esas acciones de manera diferenciada?

Prácticamente en todas las CCAA se especifica la realización de diferentes
tipos de acciones. Consideramos interesante plantear dos cuestiones relativas
a este punto. Por un lado, todo programa de empleo con apoyo debería

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 130

ajustarse a una estructura tipo en la cual se diferencia acciones relativas a la
evaluación del trabajador, desarrollo de empleos, análisis de puestos, análisis
de tareas y entrenamiento, provisión de apoyos, seguimiento y apoyo
continuado (para mas información ver Jordán de Urríes y Verdugo en la
publicación ya citada). Por otro lado, las diferentes acciones suelen ser
desarrolladas pro profesionales con preparación polivalente, y no entendemos
la posible diferenciación en la valoración de aportaciones a realizar por la
administración promotora de las ayudas en función de que se desempeñen
unas tareas u otras (como ocurre en Castilla y León donde se financia de
manera diferenciada y asimétrica el apoyo en el puesto de trabajo y el apoyo
para adquisición de habilidades adaptativas).

52. ¿Contempla dietas de viaje, alojamiento y manutención?

No se contemplan dietas de ningún tipo. En este sentido, la labor de los
profesionales de apoyo implica la disponibilidad respecto a horario (las
necesidades de apoyo surgen cuando surgen y hay que afrontarlas en ese
momento), y la movilidad (ya que los trabajadores apoyados o en seguimiento
se encuentran en sitios muy diferentes). Es por ello necesario contemplar los
posibles gastos que esto genera y su financiación por este tipo de ayudas. Esto
puede solucionarse si las cuantías otorgadas no se otorgan para partidas
concretas, sino que son de libre disponibilidad por parte de la entidad
promotora siempre que presente finalmente la certificación de gasto oportuna.

53. ¿Plantea la necesidad de proporcionar al trabajador opciones de
elegibilidad?

En ninguna de las CCAA se plantea esta necesidad. Esto es un error de base,
ya que si no establecemos a priori la necesidad de implicar al trabajador
apoyado en los planes individualizados, y no proporcionamos a este opciones
de elección, estamos socavando sus derechos y no estamos favoreciendo la
integración total en igualdad de condiciones ni las posibilidades de desarrollo
de una carera profesional enriquecedora y deseada por el trabajador.

Respecto a plantillas y ratios

54. ¿Se especifica en algún momento el número, tipo, titulación de
profesionales?

55. ¿Se determinan algún tipo de ratios preparador laboral personas con
discapacidad por tipo de discapacidad y/o grado de dependencia o
apoyo by/o porcentaje de minusvalía?

56. ¿Se determinan algún tipo de ratios preparador laboral personas con
discapacidad por unidad de tiempo (mes, año), tipo de contrato
(indefinido, temporal), por tiempo de trabajo (a tiempo parcial, o total),
contratos nuevos y/o mantenidos, etc.?

No se especifica en las diferentes CCAA nada a este respecto, solamente en
algunos casos se hace referencia a diferentes tipos de profesionales en función
de las tareas a realizar y de titulaciones admisibles para algunos de los
puestos. En este sentido señalamos que los profesionales de este tipo de
programas son en muchos casos polivalentes, y las tareas que desarrollan son
variadas. En cualquier caso el profesional debe disponer de conocimientos
suficientes respecto a la metodología de empleo con apoyo, respecto al

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 131

mercado de trabajo local y a las mediadas nacionales al respecto, respecto a
sistemas de valoración de candidatos y de puestos, respecto a técnicas de
marketing, respecto a evaluación de servicios y a calidad, y por supuesto y
fundamentalmente respecto al mundo y la realidad de las personas con
discapacidad. Si bien su campo de actuación puede ser uno concreto de entre
los mencionados, necesitara tener conocimientos mínimos de los demás.
Respecto al número de profesionales necesarios variará conforme a las
dimensiones del programa y se podrá establecer según una ratios de referencia
que podrían ajustarse a los tramos de apoyo propuestos anteriormente en la
cuestión 19, asignando porcentajes de dedicación de jornada de un profesional
de apoyo, y que presentamos a continuación:

Valoración de discapacidad
por organismo competente

Nuevo contrato Mantenimiento

Def. Físicas (33% -44%)

Def. Sensoriales (33%-44%)

Exclusión social

Def. Físicas (33% -44%)

Def. Sensoriales (33%-44%)

Exclusión social
Nivel de apoyo 1 (33%-44%)

30% jornada 10% jornada

Def. Psíquicas (33%-64%)

Enf. Mental (33% -64%)

Def. Sensoriales (45%-64%)

Def. Físicas (45% -64%)

Def. Psíquicas (33%-64%)

Enf. Mental (33% -64%)

Def. Sensoriales (45%-64%)

Def. Físicas (45% -64%)

Nivel de apoyo 2 (45%-64%)

60% jornada 30% jornada

Def. Psíquicas (65% o más)

Def. Sensoriales (65% o más)

Def. Físicas (65% o más)

Enf. Mental (65% o más)

Def. Psíquicas (65% o más)

Def. Sensoriales (65% o más)

Def. Físicas (65% o más)

Enf. Mental (65% o más)

Nivel de apoyo 3 (65% o
más)

100% jornada 60% jornada

57. ¿Contemplan en los servicios de empleo con apoyo o en las
actividades a subvencionar el ajuste personal y social?

De manera explicita esto no se especifica en ninguna de las CCAA, aunque de
manera implícita se puede entender en algún caso como en Castilla y León que
financia apoyo para adquisición y mantenimiento de habilidades adaptativas.
No debemos olvidar en este sentido la necesidad de que el apoyo y la inserción
vayan acompañados de el ajuste de la persona al ámbito de trabajo, a las
nuevas habilidades requeridas, a las personas que rodean al trabajador, y al
ámbito social cercano al puesto de trabajo. Esto, que es connatural al
desarrollo del empleo con apoyo, debe estar contemplado dentro de las
acciones subvencionables, o en su caso, asumido si se plantea la libertad de la
entidad promotora para asignar las partidas.

Establecimiento de relaciones de la entidad promotora de servicios

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 132

58. ¿Se establece algún tipo de relación entre Centro Especial de Empleo
y Empleo con Apoyo y si es así cual es?

59. ¿Se establece algún tipo de relación entre Centros Ocupacionales,
Formación Profesional Ocupacional u otras y Empleo con Apoyo y si
es así cuales son?

Esta solo se menciona el algún caso. Volvemos a remarcar pues la necesidad
de que los centros especiales de empleo e igualmente los centros
ocupacionales sean fuente de provisión de trabajadores para el empleo con
apoyo en su obligación de ser elementos de tránsito al empleo normalizado.
Las convocatorias debería n favorecer aquellas propuestas que así lo hagan. Si
embargo, no creemos que los centros especiales de empleo deban recibir otro
tipo de ayudas a mayores de las que actualmente reciben para hacer algo
(transito al empleo normalizado mediante provisión de apoyos) que deberían
realizar pro principio.

60. ¿Se establece algún tipo de relación entre renta activa de inserción y
Empleo con Apoyo y, si es así, cuál es?

Tampoco aparece relación alguna establecida en las convocatorias de ninguna
de las CCAA. En este sentido, deberán de valorarse también especialmente
aquellas propuestas que establezcan este tipo de relación.

61. ¿Se establece algún tipo de relación con los enclaves?

Prácticamente no se menciona en ninguna de las CCAA. A este respecto y por
no abundar más en lo dicho en puntos anteriores, significar el interés de que
los programas establezcan relaciones con los enclaves para ofrecerse como
herramienta de integración de los trabajadores de los enclaves a empleos
normalizados y totalmente integrados.

62. ¿Se prioriza el acceso al empleo con apoyo a trabajadores
provenientes de Centros Especiales de Empleo?

Esto no ocurre en la mayoría de las CCAA. Si bien es interesante incentivar
este transito, no deja de serlo menos el incentivar a la población inactiva para
acceder al mercado laboral. Ambas cuestiones deberían aparecer recogidas
como requisitos o elementos de especial valoración en las propuestas de
programas a subvencionar.

63. ¿Se establece la implicación en los compromisos que se adquieran de
la familia del trabajador o de otros interlocutores válidos?

La participación de la familia u otros interlocutores esta prácticamente ausente
en los planteamientos de las ayudas de casi todas las CCAA mencionándose
solo de manera puntual en Aragón. En este sentido y abundando en lo dicho en
apartados anteriores, la necesidad de programar y desarrollar esta implicación
es fundamental para el mejor desarrollo del programa y consecución de
resultados. Las convocatorias deberían establecer esta necesidad de implicar a
estos interlocutores en el desarrollo de los planes individualizados.

CUESTIONES RELATIVAS AL FORMATO DE LA CONVOCATORIA

64. ¿La redacción de la norma es clara y comprensible?

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 133

Parece que en todos los caso la redacción de los documentos es
suficientemente clara y comprensible, lo cual es de agradecer por la dificultad
de comprensión que en ocasiones plantean estos textos. Consideramos que
por parte de la administración promotora de las ayudas el esfuerzo de claridad
y concreción en el desarrollo de estas convocatorias no debe escatimarse.

65. ¿Se incluye algún tipo de anexos en la normativa: convenios,
solicitudes, etc.?

66. ¿En caso de incluirse son claros, comprensibles y de fácil utilización?

67. ¿Se requieren en dichos anexos y según la norma algún tipo de dato
considerado excesivo o superfluo?

Excepto en algún caso puntual en el que no hemos podido realizar esta
valoración, cuando las normas incluían anexos, estos eran claros y de facil
utilización y no solicitaban datos excesivos o superfluos.

68. ¿Cuál es la duración de la convocatoria? ¿Los plazos que establece en
relación a la fecha de publicación son suficientemente dilatados?

El periodo de actividad financiado por las convocatorias en la mayoría de las
CCAA es el año natural o bastante aproximado. El plazo de vigencia de las
convocatorias es mas variable y en algunos casos estas se publican muy a final
de año dejando muy poco tiempo hábil para presentar solicitudes de manera
coherente. Consideramos a este respecto que cualquier propuesta coherente
necesita un plazo suficiente para ser desarrollada y más cuando a la vez las
entidades mantienen el desarrollo de servicios y sus profesionales están
ocupados en diversas tareas. Todo ello consideramos que no deberían
establecerse plazos menores a 30 días hábiles y preferiblemente acercarnos a
los 90días naturales.

AESE 2003
Jordán de Urríes, Martínez, Bellver, Martínez, Serra y Cabré

 134

6.- Conclusión

De manera muy breve, ya que todo lo que consideramos relevante ha sido
comentado en el apartado anterior podemos establecer unas conclusiones
generales y orientativas:

1. A pesar de la ausencia de una legislación nacional, algunas CCAA se han

lanzado a promover ayudas para una realidad, el empleo con apoyo, que ya
existe y funciona.

2. Sin embargo, las ayudas convocadas son muy variables de unas
comunidades a otras, y en pocas ocasiones parten de un planteamiento
sólido y fundamentado de lo que implica el empleo con apoyo.

3. Las administraciones deben asesorarse en este sentido de quienes tiene la
experiencia y el conocimiento de esta modalidad de inserción laboral en el
afán de mejorar las prácticas profesionales y de promover ayudas
adecuadas para las mismas. La AESE se muestra como entidad de
referencia abierta a este tipo de consultas y colaboraciones como en algún
caso ya ha hecho.

4. Si bien la promoción de nuevos contratos es una de las metas clave de las
administraciones en este tipo de ayudas, no debe olvidarse el problema del
mantenimiento de los puestos ya creados.

5. La implicación de las administraciones de manera activa y participada
mediante convenios en el desarrollo de las iniciativas garantiza su control y
evaluación continua y facilita las sinergias con otros estamentos o áreas de
la administración susceptibles de implicarse de algún modo en el desarrollo
de iniciativas.

6. Las políticas de ayudas en este sentido deben tener miras a largo plazo,
estableciendo programas plurianuales que garanticen en cierto modo la
posibilidad de mantenimiento de las acciones y supervivencia de los
programas. En cualquier caso, deben poner en igual situación respecto al
nivel de ayudas y la posibilidad de desarrollo de servicios a estas
alternativas integradoras frente a otras de carácter segregado y/o
asistencial.

7. A nivel nacional, esta realidad demanda unas pautas y orientaciones
derivadas de una legislación coherente que favorezca en las diferentes
CCAA la promoción de ayudas en este sentido.

8. La realidad del empleo con apoyo no debe supeditarse a la existencia de
otras modalidades de inserción laboral, aunque sí debe establecerse
conexiones con ellas, dado la eficacia demostrada por el empleo con apoyo
como herramienta de acceso al empleo normalizado que puede
proporcionar opciones para el transito a otras modalidades de inserción
laboral.

