

 26-2-2016

 1

XVI DICTAMEN DEL OBSERVATORIO

DE LA LEY 39/2006 DE PROMOCIÓN DE LA AUTONOMÍA PERSONAL Y

ATENCIÓN A LAS PERSONAS EN SITUACIÓN DE DEPENDENCIA

NOTA PRELIMINAR:

NUEVE AÑOS, SEIS MINISTROS, Y NO SIEMPRE UN MISMO AFÁN

El XVI dictamen del Observatorio Estatal de la Dependencia de la

Asociación de Directoras y Gerentes en Servicios Sociales es un dictamen

un tanto especial por tres razones:

1ª) Contiene la información de la gestión del SAAD referida al ciclo

político completo de la X Legislatura, es decir, del Gobierno

presidido por Mariano Rajoy. Las recientes citas electorales hacen que

este Dictamen también refleje, en parte, la situación global que se han

encontrado muchos nuevos gobiernos autonómicos.

2ª) Recoge la culminación del calendario progresivo de implantación

de la Ley 39/2006 que, tras las sucesivas moratorias aprobadas por el

Gobierno del Partido Popular, se cerró el 1 de julio de 2015 con el

reconocimiento de derecho a atención a todas las personas dependientes sea

cual sea su Grado.

3ª) El sistema de atención a la dependencia se encuentra en punto crucial de

su desarrollo. Creemos llegado el momento de tomar alguna decisión basada

en las evidencias de la gestión. O se invierte de manera decidida y –según

creemos- inteligente o se admite que el Estado no es capaz de

garantizar los derechos contenidos en una Ley; asunto este que no carece de

gravedad aunque a veces parezca que nos hemos resignado a que así fuera.

Este dictamen se ha realizado considerando los datos oficiales de la

gestión del Sistema de atención a la dependencia hasta 31 de

diciembre de 2015. Aún no están disponibles de manera pública y oficial

todos los datos posibles en el apartado económico (en realidad nunca lo han

estado), pero ya se posee suficiente información como para realizar algunas

estimaciones que –dada la trayectoria de análisis de dieciséis dictámenes-

poseen una consistencia contrastada.

En tan solo nueve años, seis han sido las personas que han

soportado el peso de una cartera ministerial que debía atender a

cerca de un millón trescientas mil personas dependientes en

España: Caldera, Cabrera, Jiménez, Pajín, Mato y Alonso.

En esos nueve años, cerca de tres millones de personas que se

acercaron al sistema (muchas ya no están) han soportado –para

bien y para mal- el peso de sus decisiones.

 26-2-2016

 2

EVIDENCIAS

1. En España hay más de 1.180.435 personas en situación de dependencia reconocida. Un

2,5% de la población española no puede desarrollar las actividades básicas de la vida

diaria sin apoyos de mayor o menor intensidad.

2. El número de personas dependientes reconocidas ha descendido en 100.000 personas

desde finales de 2011.

3. En este momento (tras nueve años de implantación de la LAPAD) un tercio de las

personas dependientes no recibe ninguna prestación o servicio del sistema de atención a

la dependencia aun cuando tiene pleno derecho a las mismas.

4. De las 384.326 personas desatendidas, un 27% son dependientes con grado III (37.764) o

con Grado II (68.509).

5. Las medidas adoptadas por el último Gobierno frenaron en seco el desarrollo del

sistema entre 2011 y principios de 2015. A ello contribuyó decisivamente el Real Decreto-

ley 20/2013 de 13 de julio cuyo impacto es aún vigente.

6. No obstante, en 2015, especialmente a partir de la segunda mitad del año, por fin se

vuelven a producir incrementos significativos de personas atendidas, coincidiendo con la

entrada al sistema de todos los dependientes con Grado I. Habrá que valorar más

adelante si se trata de un espejismo provocado por la entrada masiva de expedientes de

Grado I que ya estaban siendo atendidos por los servicios sociales normalizados, o si

realmente –ojalá- hay un cambio de tendencia.

7. Se mantienen las gravísimas desigualdades entre territorios tanto en cobertura como en

modelos de gestión. Es previsible que haya algunas Comunidades Autónomas que no

puedan recorrer el camino que les queda sin un cambio drástico de modelo de atenciones

y una inyección financiera específica.

8. El Gobierno ha incumplido la Disposición Final séptima de la Ley 36/2011, de 10 de

octubre, reguladora de la jurisdicción social, como posibilidad para transferir los asuntos

judicializados al orden de lo Social. Las personas dependientes y de sus familias se ven

abocadas a reclamar sus derechos en procedimientos contenciosos-administrativos

lentos, costosos, farragosos y nada garantistas.

9. En los últimos cuatro años, con una estimación conservadora, el número de personas

dependientes fallecidas sin llegar a recibir prestaciones o servicios superó las 125.000.

Estas personas, es evidente, no fallecieron por esa causa, pero sí lo hicieron con la

expectativa incumplida de recibir atenciones.

10. Sigue sin evaluarse el impacto negativo de género que puede estar teniendo la

feminización de los cuidados en la medida en que estos no son resultado de una libre

elección, han perdido el apoyo que conllevaban las cotizaciones a la seguridad social y se

han convertido en una imposición social y económica.

 26-2-2016

 3

11. La aportación de los usuarios (copago) se estima en un 20% sobre el total de gasto

directo del sistema.

12. El gasto público se distribuye incumpliendo lo previsto en la Ley (50%) debido al modelo

de financiación y a las reducidas cuantías del Nivel Mínimo. La Administración General del

Estado aporta el 22,6% del gasto público y las comunidades autónomas el 77,4% restante.

13. El recorte acumulado de la AGE en dependencia, tras el RD-ley 20/2012, asciende a 2.865

millones de euros considerando la supresión del nivel acordado, la reducción del nivel

mínimo y la supresión de las cotizaciones de cuidadoras familiares. El quebranto para las

comunidades autónomas por los recortes en su financiación, a pesar de la rebaja de sus

costes, supera los 900 millones de euros desde 2012 a finales de 2015.

14. El SAAD muestra una sorprendente capacidad para la generación de empleo y para la

obtención de retornos. En 2015, la ratio de empleos directos por millón de gasto público

es de 35, y la tasa de retorno es del 38,3%.

15. Si se atendiera ya a las 384.000 personas en espera –cumpliendo así con la Ley- se

generarían más de 90.000 empleos directos ex-novo, y con un incremento del gasto

público de 1.631 millones de euros/año (2.643 M€/año de los que se recuperarían 1.012

M€/año). Todo ello sin considerar que el modelo puede mejorarse aún mucho en coste-

eficiencia y sin calcular los retornos inducidos.

INVERTIR EN UN MEJOR SISTEMA, QUE PERMITA APOYAR EN SU VIDA COTIDIANA A

LAS PERSONAS DEPENDIENTES, QUE POSIBILITE CONCILIAR A LAS FAMILIAS, QUE

GENERE EMPLEO E IMPORTANTES RETORNOS A LAS ARCAS PÚBLICAS, Y QUE ESTÉ

BASADO EN INEQUÍVOCOS PRINCIPIOS DE JUSTICIA Y DE SOLIDARIDAD RECÍPROCA,

ES UNA DE LAS MEDIDAS MÁS INTELIGENTES Y DEMANDADAS QUE PUEDE TOMAR UN

GOBIERNO ACTUALMENTE EN ESPAÑA.

 26-2-2016

 4

LA GESTIÓN DEL SAAD NUEVE AÑOS DESPUÉS
En estos momentos, tras nueve años de desarrollo de la Ley de promoción de la autonomía

personal y atención a las personas en situación de dependencia (en adelante LAPAD), en

España hay 1.180.435 personas valoradas como dependientes. Esto quiere decir que el 2,5%

de la población española necesita apoyos para realizar actividades básicas de la vida diaria.

Del total de personas reconocidas como dependientes, dos tercios (796.109 personas) ya están

recibiendo atención mediante los servicios o prestaciones indicados en la Ley, mientras que el

tercio restante (384.326 personas) está aún a la espera de recibir las atenciones a las que

tienen derecho.

Gráfico 1. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD

A estas personas podríamos añadir, como mínimo, otros 85.000 potenciales dependientes,

considerando las 106.164 personas que han solicitado una valoración de dependencia y que

estaban pendientes de la misma a fecha 31/12/15.

Dependientes
atendidos;

796.109; 67%

Dependientes
desatendidos (lista

de espera);
384.326; 33%

Situación de 1.180.435 dependientes reconocidos en
España a 31 de diciembre de 2015

 26-2-2016

 5

TODAS LAS PERSONAS DEPENDIENTES YA TIENEN DERECHO A RECIBIR ATENCIONES:

Hay que destacar que el pasado 1 de julio de 2015 se completó el calendario progresivo de

implantación de la LAPAD tras repetidas dilaciones, materializadas en sucesivas reformas de su

disposición final 1ª, la última de la cuales vino dada por el Decreto-ley 20/2012, de 13 de julio

de 2012, de medidas para garantizar la estabilidad presupuestaria y de fomento de la

competitividad.

El calendario inicial de la LAPAD establecía que la atención a la totalidad de las personas

dependientes (culminando con el reconocimiento de derecho para la todas las personas con

dependencia moderada, es decir, con Grado I) se alcanzaría en enero de 2013. Esta fecha ha

sufrido una dilación de dos años y medio.

Los datos sobre listas de espera (personas con derecho reconocido que aún no reciben

prestación o servicios) se han de analizar a la luz de esto último, puesto que el 1 de julio de

2015 se incorporaron al sistema con derecho nada menos que 310.000 personas:

Gráfico 2. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD. NOTA: El dato de atendidos a 31/12/2014 se presenta corregido
conforme a la modificación de datos de personas atendidas en Canarias, según información que consta en actas de la Comisión
Delegada del Consejo Territorial de Servicios Sociales y del Sistema para la Autonomía y Atención a la Dependencia.

El gráfico 2, muestra cómo la lista inicial de “limbo” de la Dependencia (es decir personas con

derecho pero desatendidas) pasó de 306.000 a finales de 2011 a 157.000 a finales de 2014. No

obstante, es evidente que dicha bajada en la lista de espera no se produjo por un incremento

de personas atendidas que permaneció en torno a 750.000 personas. Más tarde analizaremos

las causas.

752.005 751.551 753.842 736.267 796.109

305.941
231.119 190.503 157.455

384.326

215.608
288.898

298.225
320.114

230.204 251.194 287.620 309.658 324.115

108.971 100.514 114.094 71.198 106.164

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1.400.000

1.600.000

1.800.000

31/12/2011 31/12/2012 31/12/2013 31/12/2014 31/12/2015

Evolución de la gestión del sistema de atención a la dependencia en España (31 diciembre 2011 a

31 de diciembre de 2015)

Atendidos Desatendidos Grado I (con derecho 01/07/15) No dependientes Ptes de valoración

 26-2-2016

 6

El incremento de atendidos a finales de 2015 sí resultaría muy significativo, junto con el citado

incremento de personas en espera de atención que proviene de la citada incorporación de las

personas con Grado I en julio de 2015.

La LAPAD, por otra parte, establece diferentes grados de dependencia. La distribución actual

de las personas valoradas dependientes por grados es la siguiente:

1.180.435 personas dependientes
que precisan de la atención de otras personas o ayudas importantes para realizar actividades

básicas de la vida diaria (ABVD), o de otros apoyos para su autonomía personal…

… al menos una vez al día o
tiene necesidades de apoyo

intermitente o limitado para su
autonomía personal

… dos o tres veces al día, pero
no requiere el apoyo

permanente de un cuidador o
tiene necesidades de apoyo
extenso para su autonomía

personal

… varias veces al día y, por su
pérdida total de autonomía
física, mental, intelectual o
sensorial, necesita el apoyo
indispensable y continuo de

otra persona o tiene
necesidades de apoyo

generalizado para su autonomía
personal

GRADO I GRADO II GRADO III

381.280 personas (32,3%) 449.360 personas (38,1%) 349.795 personas (29,6%)

Podría pensarse que las personas pendientes de recibir servicio o prestación coinciden con el

Grado I de dependencia, pero esto no es del todo así. De hecho, más de 106.000 personas con

derecho y no atendidas tienen grados II o III de dependencia (un 27% sobre el total de

desatendidos):

Gráfico 3. Elaboración propia. FUENTE: IMSERSO. Datos contenidos en la comunicación remitida a las comunidades autónomas
sobre la nueva estructura de la información SISAAD, con datos a 31 de diciembre de 2015.

103,227

380,851

312,031

278,053

68,509

37,764

0

50

100

150

200

250

300

350

400

450

500

Grado I Grado II Grado III

M
ill

ar
e

s

Atendidos / desatendidos por Grado de dependencia a 31 de
diciembre de 2015 (en miles de personas)

atendidos desatendidos

 26-2-2016

 7

En términos de evolución, por otra parte, debemos reseñar que el número de personas

reconocidas como dependientes (saldos a final de cada año), independientemente de su grado

de dependencia (gráfico 4), ha sufrido una paulatina disminución en los últimos cuatro

ejercicios (100.000 personas menos en la última legislatura).

Gráfico 4. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD.

Las causas de esto último serán muy diversas; desde la depuración de datos a la no reposición

por endurecimiento del baremo.

En todo caso, considerando únicamente el último año (2015), los parámetros básicos de la

gestión del sistema han evolucionado de manera favorable por primera vez en varios años, y

muy especialmente en el último semestre:

EVOLUCIÓN SAAD 31/12/14 - 31/12/15

SO
LI

C
IT

U
D

ES

ac
ti

va
s

Solicitudes a 31/12/2014 1.594.692

Solicitudes a 31/12/2015 1.610.714

dif anual (nº) 16.022

dif anual (%) 1,0%

P
ER

SO
N

A
S

V
A

LO
R

A
D

A
S

co
n

 e
xp

.
ac

ti
vo

Personas valoradas a 31/12/2014 1.523.494

Personas valoradas a 31/12/2015 1.504.550

dif anual (nº) -18.944

dif anual (%) -1,2%

P
ER

SO
N

A
S

C
O

N

D
ER

EC
H

O
 Personas con derecho a prestación a 31/12/2014 893.722

Personas con derecho a prestación a 31/12/2015 1.180.435

dif anual (nº) 286.713

dif anual (%) 32,1%

571

931

1.209
1.280 1.269 1.243 1.214 1.180

0

200

400

600

800

1.000

1.200

1.400

2008 2009 2010 2011 2012 2013 2014 2015

M
il

la
re

s

Evol nº total de dependientes al final de cada ejercicio

 26-2-2016

 8

A
TE

N
D

ID
O

S Personas atendidas a 31/12/2014 736.267

Personas atendidas a 31/12/2015 796.109

dif anual (nº) 59.842

dif anual (%) 8,1%

SE
R

V
IC

IO
S

EN
TR

EG
A

D
O

S
(s

in
 P

A
P

 n
i

te
le

as
is

te
n

ci
a)

 Servicios a 31/12/2014 416.755

Servicios a 31/12/2015 467.766

dif anual (nº) 51.011

dif anual (%) 12,2%

P
.E

C
U

ID
A

D
O

S

FA
M

IL
IA

R
ES

 Reciben P.E. por cuidado familiar a 31/12/2014 374.348

Reciben P.E. por cuidado familiar a 31/12/2015 360.505

dif anual (nº) -13.843

dif anual (%) -3,7%

Ya hemos explicado que el incremento de personas con derecho a atención se debe a la

incorporación de todos los dependientes con Grado I (dependientes moderados). Destaca

como dato más positivo el incremento de personas atendidas en un 8,1% para el periodo anual

(60.000 atendidos más).

También parece positivo el incremento de los servicios entregados en un 12,2% anual.

El incremento de solicitudes activas –por primera vez en años- viene dado seguramente por la

expectativa abierta con la incorporación de las personas con dependencia moderada.

Esta mejora indiscutible de los datos de gestión, especialmente en los últimos seis meses tiene

también diversas causas y no es exagerado pensar que entre ellas pueden combinarse las

siguientes:

- Se ha pasado en muchas comunidades autónomas por periodos electorales que suelen

favorecer que se “pise el acelerador” de las prestaciones. Al mismo tiempo, muchos de los

nuevos gobiernos autonómicos prometieron desbloquear el acceso a miles de personas

dependientes en situación de “limbo” o simplemente de impago.

- El acceso a atenciones de las personas valoradas con Grado I de dependencia, cuando en

muchos casos ya venían siendo atendidas por el sistema de servicios sociales con

teleasistencia, ayuda a domicilio, centros de día, etc., facilita el mero trasvase de dichas

personas al SAAD simplemente instruyendo el procedimiento de valoración y dictamen sin

necesidad de poner en marcha nuevos servicios y sin consumir nuevos recursos.

Conviene pues realizar los análisis con una perspectiva temporal más amplia.

 26-2-2016

 9

EVOLUCIÓN EN PERSPECTIVA:

Gráfico 5. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD y Boletín Oficial del Estado.

En el Gráfico 5 se aprecia nítidamente la relación entre las personas con derecho a atención y

las personas efectivamente atendidas por el SAAD. La distancia entre ambas líneas es el gap

vergonzante del “limbo de la dependencia” y el sentido de la línea de personas atendidas

(ascendente o descendente) denota una primera época de crecimiento, minorado a mediados

de 2009 (2ª legislatura de Zapatero), seguida de una segunda época de freno e incluso

disminución de personas atendidas que repunta en el último semestre de 2015.

Se aprecia cómo a partir de diciembre de 2011 (iniciándose la legislatura del Gobierno de

Mariano Rajoy) se adoptaron dos decisiones que alteraron la tendencia de lógico ascenso que

llevaba el sistema. La primera fue la retirada del derecho a atención a los entonces

dependientes con Grado I nivel 2 y la aprobación de un primer retraso en la aplicación del

calendario mediante el primer Real Decreto-ley de la entonces recién nombrada ministra Ana

Mato (Real Decreto-ley 20/2011, de 30 de diciembre). Esta moratoria en el calendario se vería

ampliada posteriormente por el Real Decreto-ley 20/2013, de 13 de julio.

La minoración de dependientes con derecho a atención que se refleja nítidamente en el

gráfico 5, se ha debido a que el saldo entre los nuevos dependientes dictaminados con grados

II y III y las bajas en el sistema resultó siempre negativo. Esta estrategia ordenada al inicio de

443

621

738

851
889

1.032 1.045 1.028
983

957 944
917

894 877

1.180

229

368

480

614
658

716
739

769 752 747 754
734 736 738

796

0

200

400

600

800

1.000

1.200

1.400

dic.-08 dic.-09 dic.-10 dic.-11 dic.-12 dic.-13 dic.-14 dic.-15

M
ill

ar
es

Evolución de personas con derecho a atención y personas atendidas desde
diciembre de 2008 (estadística oficial SISAAD depurada) unidad: miles de personas

Personas con derecho a atención Personas atendidas

Real Decreto-ley
20/2011 (restringe el

acceso al Grado I y
retrasa calendario)

Real Decreto-ley
20/2012 (recorta el
gasto en dependencia)

Entrada en vigor
derecho a moderados

 26-2-2016

 10

legislatura con Ana Mato como Ministra quería ofrecer cierto margen a las Comunidades

Autónomas para acometer la atención de titulares de derecho, impidiendo la entrada masiva

de nuevos dependientes (Grado I, Nivel 2) absorbiendo así el abultadísimo “limbo” de la

dependencia que al inicio de la legislatura superaba las 300.000 personas.

No obstante, en julio de 2012, se produce el gran mazazo al Sistema por la vía del recorte

pactado con Bruselas en el marco del Programa Nacional de Reformas 2012 y sucesivos. La

materialización de estos recortes (tildados eufemísticamente de “racionalización” o “mejora”)

se contiene en el Real Decreto-ley 20/2012 de 13 de julio, que modifica la LAPAD y en el que se

contienen severas medidas, entre las que se encuentran la disminución de la financiación a las

Comunidades Autónomas para este concepto, suprimiendo el Nivel Acordado y disminuyendo

en un 13% inicial la aportación estatal por el Nivel Mínimo.

El impacto de las medidas concretas en Dependencia unido al escenario generalizado de

estabilidad presupuestaria forzada y forzosa para los gestores autonómicos, supuso el

estancamiento total del sistema por imposibilidad de ofrecer atenciones a más personas aún

considerando las abultadas listas de espera. (Gráfico 6)

Así en el saldo anual (considerado a 31 de diciembre de cada año), entre los años 2012 a 2014

se pierden personas atendidas en un sistema que partía en ese momento de una lista de

espera de 300.000 personas.

Gráfico 6. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD. NOTA: El dato de saldo de atenciones 2014 aparece corregido
conforme a la modificación de datos de atendidos en Canarias según información que consta en actas de la Comisión Delegada del
Consejo Territorial de Servicios Sociales y del Sistema para la Autonomía y Atención a la Dependencia.

Si bien las incorporaciones de nuevos atendidos venía sufriendo un disminución entre 2009 y

2011, lo que ocurrió en 2012 fue simple y llanamente el taponamiento general del sistema.

238.182

194.602

80.682

12.964

2.291

-17.575

59.842

-50.000

0

50.000

100.000

150.000

200.000

250.000

2009 2010 2011 2012 2013 2014 2015

Incremento neto anual en personas atendidas 2009-2015

 26-2-2016

 11

Esta pauta se modifica –afortunadamente- en la segunda mitad 2015, con un saldo neto de

casi 60.000 atendidos más respecto al año anterior. No obstante, aun cuando esta tendencia

del último año se mantuviese –en un escenario sin variaciones- aún se tardarían más de seis

años en dar cobertura a las 385.000 personas que están hoy en espera.

Podemos aportar una visión aún más global si atendemos a la evolución (con números

absolutos y saldos netos anuales) de tres parámetros esenciales en la gestión: el número total

de personas dependientes (con y sin derecho a atención por calendario); las personas

dependientes con derecho a atención (según calendario) y, finalmente, las personas

dependientes atendidas con una prestación o un servicio.

Gráfico 7. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD. Se toma el dato a 31 de diciembre de cada año.

El número de personas con reconocimiento de situación de dependencia (expedientes activos)

va descendiendo paulatinamente. Una parte de esta dinámica se debe a depuraciones de

expedientes duplicados pero posiblemente otra tiene que ver con cierto endurecimiento en la

aplicación del baremo para ser considerado dependiente.

360,0

278,5

71,0

-11,1
-26,3 -28,7 -33,4

1.209
1.280 1.269 1.243 1.214 1.180

0

200

400

600

800

1.000

1.200

1.400

-100

-50

0

50

100

150

200

250

300

350

400

2009 2010 2011 2012 2013 2014 2015

n
º

 P
ER

SO
N

A
S

V
A

LO
R

A
D

A
S

D
EP

EN
D

IE
N

TE
S

a
3

1
/1

2
 (

M
ill

ar
e

s)

IN
C

R
EM

EN
TO

 IN
TE

R
A

N
U

A
L

N
ET

O
 (

M
ill

ar
e

s)

Nº Personas dependientes 2009-2015

Incr. Nº pers. dependientes (esc Izda) nº personas dependientes (esc Dcha)

 26-2-2016

 12

Gráfico 8. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD. Se toma el dato a 31 de diciembre de cada año.

Como ya hemos indicado más arriba, la importante reducción del número de personas con

derecho a atención por calendario al final de cada ejercicio se debe a las bajas, pero también a

las revisiones de grado que se han llegado a dar en algunos territorios en un intento de rebajar

las obligaciones de las administraciones para con las personas dependientes.

El incremento final se debe al acceso al derecho de todos los Grado I a partir de julio de 2015.

Gráfico 9. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD. Se toma el dato a 31 de diciembre de cada año.

Afortunadamente, la tendencia respecto a las personas atendidas se ha roto y se ha iniciado

una recuperación en el ritmo de nuevas atenciones (saldo positivo anual de casi 60.000

personas) con la esperanza de que no se trate de un espejismo y de un incremento basado

únicamente en la inscripción al SAAD de personas ya atendidas por los servicios sociales.

294,2 171,9 155,6

-61,9 -38,3 -50,6

286,7

738

889

1.045
983

944
894

1.180

0

200

400

600

800

1.000

1.200

1.400

-100

-50

0

50

100

150

200

250

300

350

2009 2010 2011 2012 2013 2014 2015

n
º

 P
ER

SO
N

A
S

C
O

N
 D

ER
EC

H
O

 a
 3

1
/1

2
 (

M
ill

ar
e

s)

IN
C

R
EM

EN
TO

 IN
TE

R
A

N
U

A
L

N
ET

O
 (

M
ill

ar
e

s)

Personas con derecho reconocido 2009-2015

Incremento pers. con derecho (esc Izda) nº personas con derecho a atención (esc Dcha)

238,2

194,6

80,7

13,0
2,3

-17,6

59,8

739 752 754 736

796

0

100

200

300

400

500

600

700

800

900

-50

0

50

100

150

200

250

300

2009 2010 2011 2012 2013 2014 2015

n
º

A
TE

N
D

ID
O

S
a

3
1

/1
2

 (
M

ill
ar

e
s)

IN
C

R
EM

EN
TO

 IN
TE

R
A

N
U

A
L

(M
ill

ar
e

s)

Personas atendidas 2009-jun 2015

Incr nº atendidos (esc Izda) nº atendidos (esc Dcha)

 26-2-2016

 13

LAS PERSONAS FALLECIDAS SIN ATENCIÓN:

En el escenario de 2012, de fuertes restricciones presupuestarias y de colapso del sistema, se

empezó a producir con mayor intensidad una de las situaciones más vergonzantes que se

podría dar en un Estado de Derecho: el incumplimiento sistemático de la obligación de atender

a los dependientes –ya fuera por la torpeza de los gestores autonómicos, ya fuera por la

inanición financiera de las CCAA; o por ambas razones combinadas-.

Desde la segunda mitad de 2012 hasta la segunda mitad de 2015, la entrada de nuevos

atendidos al sistema prácticamente se ha dado solo en la medida en que se causaban las bajas

de los atendidos en el mismo.

Gráfico 10. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD. NOTA: El dato de saldo de atenciones 2014 aparece corregido
conforme a la modificación de datos de atendidos en Canarias según información que consta en actas de la Comisión Delegada del
Consejo Territorial de Servicios Sociales y del Sistema para la Autonomía y Atención a la Dependencia.

Este flujo –es obvio- no fue capaz de absorber la demanda acumulada de manera que se daba

la paradoja (tristemente utilizada con afán político propagandístico) de que la lista de espera

se reducía significativamente mientras que el número de atenciones se estancaba. (Gráfico 10)

La razón entonces para esa importante reducción de la lista de espera no podía ser otra que el

causar baja por fallecimiento. Los saldos de altas y bajas (Gráfico 11) nos pueden dar una idea

del fenómeno.

La falta de datos regulares sobre altas y bajas en el sistema ha generado un debate miserable

en el que el Ejecutivo se esforzaba informar únicamente a las nuevas altas y no de las bajas

que se producían estando en espera.

738.587 751.551 753.842 736.267 796.109

305.941 231.119 190.503 157.455

384.326

31-12-11 31-12-12 31-12-13 31-12-14 31-12-15

Personas atendidas y personas pendientes de recibir prestación o servicio

atendidos pendientes de prestación

 26-2-2016

 14

Gráfico 11. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD.

En un informe, fechado en noviembre de 2014, que el Gabinete de Prensa del Ministerio

remitió a un medio de comunicación, al ser preguntado este por esta cuestión de los fallecidos,

se dice lo siguiente:

Por ello, no resulta cierto que la disminución en la cifra de personas a la espera de

recibir su correspondiente prestación se deba únicamente al fallecimiento de las

personas que se encuentran a la espera de dicho reconocimiento. En ese sentido, no hay

que olvidar que alrededor de un 55% de los fallecimientos que se producen

afectan a personas que ya tenían una prestación reconocida, y por tanto no

eran personas pendientes de recibir prestación.

Pues bien, sensu contrario, cabe pensar que el 45% de los fallecimientos se producen en

personas que no tienen un prestación reconocida. Más recientemente otro informe, en este

caso el Avance 2015 de la Evaluación del Sistema (accesible en la web del IMSERSO), declaraba

lo siguiente:

En todo caso, el 78,87% de las personas con derecho a prestación que han causado

baja en 2015 ya se encontraban recibiendo su correspondiente prestación.

Esto querría decir que el 21,13% de quienes causan baja en 2015 lo hicieron sin haber recibido

efectivamente servicios o prestaciones.

Si consideramos un término medio entre ambas afirmaciones –un tanto dispares-, con un

cálculo conservador puesto que las bajas también pueden producirse por caducidad o por

desistimiento del solicitante; se podría estimar que del total de bajas en los últimos años, un

-118.934

-90.621 -97.072
-113.086

131.898

92.912
79.497

163.475

12.964
2.291

-17.575

50.389

2012 2013 2014 2015

Evolución anual altas y bajas en el SAAD
a 31 de diciembre de cada año

BAJAS ALTAS PIA SALDO neto

 26-2-2016

 15

30% se produjo por fallecimiento cuando las personas aún estaban esperando un servicio o

prestación, lo que nos llevaría a más de 125.000 personas:

2012 2013 2014 2015

Total
periodo

Total bajas producidas en el SAAD 118.934 90.621 97.072 113.086 419.713

Fallecimientos en lista de espera (estimado 30%) 35.680 27.186 29.122 33.926 125.914

En varias notas de prensa y mediante otros cálculos coincidentes, como la estimación de flujos

de las listas de espera, este Observatorio alertó sobre el fenómeno y nunca –que sepamos- se

ha tenido la gallardía de reconocer lo que estaba ocurriendo.

Lejos de ello, aún hoy, los datos oficiales presentados hasta 31 de diciembre ni siquiera

consideran que las personas con Grado I formen parte de la lista de espera y así lo refleja en

sus infografías, incurriendo de nuevo en una inconsistencia metodológica inadmisible en un

organismo oficial:

La gráfica real debería contener la incorporación de personas con derecho reconocido

de manera que si se ofrece aislado el dato de la evolución de personas en espera, al

menos debería aparecer en de la siguiente forma:

Gráfico 12. Tomado del informe oficial de gestión a 31 de diciembre de 2015. Accesible en:

http://www.dependencia.imserso.es/dependencia_01/documentacion/estadisticas/est_inf/otros_inf/id/index.htm

http://www.dependencia.imserso.es/dependencia_01/documentacion/estadisticas/est_inf/otros_inf/id/index.htm

 26-2-2016

 16

Gráfico 13. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD.

SOLICITUDES, VALORACIONES Y GRADOS:

a) Solicitudes

La variación de nuevas personas solicitantes (Gráfico 14) va en lógica disminución, si bien esta

dinámica tiene su explicación si se considera que nueve años ha sido tiempo suficiente para

que todas aquellas personas que se crean con necesidad de apoyos hayan solicitado ya un

reconocimiento de dependencia.

Se aprecia un ligero repunte en las solicitudes en el último semestre de 2015 que podría

deberse al incremento de expectativas favorables para las personas con Grado I y a la

necesidad de reactivar expedientes que habían sido demorados hasta la caducidad en las fases

anteriores de implantación.

Gráfico 14. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD. Los saltos de junio 2009 y de mayo 2011 se deben a

depuraciones de datos en el sistema.

Lógicamente se trata de un sistema en evolución constante de forma que llega un momento

en que, una vez implantado, las nuevas solicitudes se producirán únicamente en la medida en

366

139

384

0

50

100

150

200

250

300

350

400

450

500

ag
o

-0
8

o
ct

-0
8

d
ic

-0
8

fe
b

-0
9

ab
r-

0
9

ju
n

-0
9

ag
o

-0
9

o
ct

-0
9

d
ic

-0
9

fe
b

-1
0

ab
r-

1
0

ju
n

-1
0

ag
o

-1
0

o
ct

-1
0

d
ic

-1
0

fe
b

-1
1

ab
r-

1
1

ju
n

-1
1

ag
o

-1
1

o
ct

-1
1

d
ic

-1
1

fe
b

-1
2

ab
r-

1
2

ju
n

-1
2

ag
o

-1
2

o
ct

-1
2

d
ic

-1
2

fe
b

-1
3

ab
r-

1
3

ju
n

-1
3

ag
o

-1
3

o
ct

-1
3

d
ic

-1
3

fe
b

-1
4

ab
r-

1
4

ju
n

-1
4

ag
o

-1
4

o
ct

-1
4

d
ic

-1
4

fe
b

-1
5

ab
r-

1
5

ju
n

-1
5

ag
o

-1
5

o
ct

-1
5

d
ic

-1
5

M
ill

ar
e

s

Evolución mensual del nº de personas con derecho a atención y desatendidas
hasta 31 de diciembre de 2015 ("limbo de la dependencia") en miles.

-150000

-100000

-50000

0

50000

100000

150000

P
ER

SO
N

A
S

SO
LI

C
IT

A
N

TE
S

Incorporación mensual de solicitudes desde enero de 2007 hasta 31 de diciembre de 2015

 26-2-2016

 17

que aparezca nueva población susceptible de ser considerada dependiente a un ritmo más o

menos sostenido y posiblemente con un leve crecimiento neto fruto de la evolución

demográfica de la población española.

El ritmo actual (2015) de saldo de solicitudes activas arroja un saldo medio de 1.335

solicitudes/mes.

El IMSERSO no ofrece actualmente información mensual acumulada (está previsto que así sea)

pero el borrador del nuevo modelo de informe mensual remitido a las CCAA para su revisión,

construido con datos hasta 31 de diciembre de 2015 reconoce que el sistema habría tramitado

desde el inicio más de tres millones de solicitudes.

b) Valoraciones

Entre los años 2011 y mediados de 2014 la cifra de personas pendientes de valoración en cada

mes se ha ajustado a una media de 100.000 personas. (Gráfico 15)

El abrupto descenso de personas pendientes de valoración a partir de abril de 2014 hizo que se

llegara a 72.000 personas pendientes de valoración en febrero de 2015. No obstante, a partir

de la entrada en vigor del derecho a las personas con Grado I, esta cifra ha vuelto a repuntar

hasta las 106.000 personas pendientes de valoración.

Considerado el resultado de la aplicación del BVD (Baremo de Valoración de la Dependencia)

en los últimos meses, aproximadamente el 20% de quienes están pendientes de valoración no

alcanzará el Grado I, mientras que el 80% restante (85.000 personas) será dictaminado como

dependiente con su correspondiente Grado.

Gráfico 15. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD..

71.198

106.164

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

ag
o

-0
8

o
ct

-0
8

d
ic

-0
8

fe
b

-0
9

ab
r-

0
9

ju
n

-0
9

ag
o

-0
9

o
ct

-0
9

d
ic

-0
9

fe
b

-1
0

ab
r-

1
0

ju
n

-1
0

ag
o

-1
0

o
ct

-1
0

d
ic

-1
0

fe
b

-1
1

ab
r-

1
1

ju
n

-1
1

ag
o

-1
1

o
ct

-1
1

d
ic

-1
1

fe
b

-1
2

ab
r-

1
2

ju
n

-1
2

ag
o

-1
2

o
ct

-1
2

d
ic

-1
2

fe
b

-1
3

ab
r-

1
3

ju
n

-1
3

ag
o

-1
3

o
ct

-1
3

d
ic

-1
3

fe
b

-1
4

ab
r-

1
4

ju
n

-1
4

ag
o

-1
4

o
ct

-1
4

d
ic

-1
4

fe
b

-1
5

ab
r-

1
5

ju
n

-1
5

ag
o

-1
5

o
ct

-1
5

d
ic

-1
5

M
IL

ES
 D

E
P

ER
SO

N
A

S

Evolución del nº de personas a la espera de valoración desde agosto de 2008
hasta diciembre de 2015

 26-2-2016

 18

c) Grados de dependencia

Considerando los expedientes activos, a finales de 2015, había un total de 1.504.550 personas

valoradas de las cuales 324.115 (21,5%) estaban dictaminadas como no dependientes.

Como ya hemos dicho al inicio de este informe, el resto; 1.180.435 personas, sí figuran como

valoradas con algún grado de dependencia. Las personas con grados I (dependencia

moderada) y II (dependencia severa), suman el 70,4% del total mientras que las personas con

grado III (gran dependencia) suponen actualmente el 29,6% del total valorado.

Gráfico 16. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD..

Llama la atención la evolución del número de personas dependientes valoradas con un Grado

III, ya que ha disminuido de forma muy importante en los últimos cuatro años (Gráfico 17). En

diciembre de 2011 había 431.811 expedientes activos de personas con Grado III mientras que

en diciembre de 2015 el número descendía hasta las 349.795 personas (82.016 personas

menos).

Gráfico 17. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD..

GRADO III;
349.795;

29,6%

GRADO II;
449.360;

38,1%

GRADO I;
381.280;

32,3%

Distribución valoraciones grado y nivel de
dependencia a 31 de diciembre de 2015

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

500.000

EVOLUCIÓN RECONOCIMIENTOS GRADO III - Gran Dependencia

III-2 III-1 III

 26-2-2016

 19

El resto de los Grados reconocidos ha evolucionado así:

Gráfico 18. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD..

Gráfico 19. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD..

Como ya hemos apuntado en otras ocasiones la explicación de la disminución progresiva de

personas con Grado III puede basarse en una confluencia de factores:

 Por un lado los cambios en el baremo han endurecido las condiciones para el

reconocimiento de dicho grado de dependencia a nuevos solicitantes.

 Por otro lado, entre estas personas están las que tienen una mayor fragilidad, lo que

suponemos incide en un mayor número de bajas.

 Finalmente, se han producido en algunos territorios revisiones de grado de oficio que

tienen como resultado dictámenes que reducen el mismo aun cuando la situación de la

persona dependiente no haya variado. De esta cuestión se ha tenido conocimiento, entre

otras cosas, por alguna sentencia contraria a tales prácticas.

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

500.000

EVOLUCIÓN RECONOCIMIENTOS GRADO II - Dependencia Severa

II-2 II-1 II

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

500.000

EVOLUCIÓN RECONOCIMIENTOS GRADO I - Dependencia moderada

I-2 I-1 I

 26-2-2016

 20

En cuanto al descenso de los Grado I, muy posiblemente la activación de derecho a atención

para expedientes que fueron valorados hace años esté dando lugar a revisiones de grado y a

bajas por desistimiento o caducidad de manera que se depuren los datos para adecuarlos a las

situaciones reales actuales. El gráfico 20, muestra cómo en julio de 2015 se produjo una

primera purga de expedientes de personas con Grado I.

Gráfico 20. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD.

-25000

-20000

-15000

-10000

-5000

0

5000

10000

15000

20000

25000

jun-11 dic-11 jun-12 dic-12 jun-13 dic-13 jun-14 dic-14 jun-15 dic-15

INCREMENTO S/MES ANTERIOR DE VALORACIONES POR GRADO Y NIVEL DE DEPENDENCIA. junio 2011 - diciembre 2015

GRADO III III-2 III-1 GRADO II II-2 II-1 GRADO I I-2 I-1

ALTAS

BAJAS

 26-2-2016

 21

PRESTACIONES Y SERVICIOS:

Si hay algo que reseñar en este aspecto es la disminución paulatina que se ha dado en la

prestación económica por cuidados en el entorno familiar. El Real Decreto-ley de julio de 2012

redujo las cuantías a percibir (inicialmente en una media del 15%) y este factor, unido a la

modificación del sistema de reparto del Nivel Mínimo (financiación del Estado a las CCAA) que

incentiva el incremento de los servicios en detrimento de la prestación por cuidados familiares

y a la retirada de la financiación de las cotizaciones a la seguridad Social de las cuidadoras, han

sido los responsables de la reducción paulatina de los PIA de prestación económica.

Gráfico 21. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD..

En el otro sentido, los servicios han ido ganando terreno y esto se aprecia especialmente para

los de residencia y para la Ayuda a Domicilio de forma que ya son menos de la mitad de las

personas dependientes los que perciben prestación por cuidados familiares:

Gráfico 22. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD..

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

500.000

Evolución PIAS activos por tipo de servicio/prestación en el TOTAL DE ESPAÑA (1 JUN2008 - 31 DICIEMBRE 2015)

Prom aut y prev Teleasist Ayuda domicilio Centro día Residencia PE VS PE C E F PE A P

 26-2-2016

 22

El resultado del saldo de PIA de atenciones en cada año muestra cómo tras dos años de

reducción de atenciones prestadas (2013 y 2014) por fin se aprecia una cierta recuperación en

2015 (Gráfico 23) ya que sin considerar las atenciones low cost (teleasistencia y prevención) el

incremento anual supera los 37.000 PIA:

Gráfico 23. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD..

Si realizamos el análisis del último año (saldos netos anuales por tipo de atención) vemos cómo

el mayor incremento se ha producido en la teleasistencia domiciliaria, la ayuda a domicilio y las

residencias. Las PECEF se redujeron en el año 2015 en más de trece mil ochocientas.

Gráfico 24. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD..

155.891

239.857

195.442

87.186

21.205

-6.085
-12.497

37.168

-50.000

0

50.000

100.000

150.000

200.000

250.000

300.000

2007/2008 2009 2010 2011 2012 2013 2014 2015

Crecimiento neto anual en nº de
servicios/prestaciones (sin PAP ni Teleasistencia)

6.151

24.682

15.151

11.169

13.036

10.098

-13.843

1.557

-20.000

-15.000

-10.000

-5.000

0

5.000

10.000

15.000

20.000

25.000

30.000

∆Prevención ∆Teleasist ∆ Ayuda
domicilio

∆ Centro de
día

∆ Residencias ∆ PE VS ∆ PE CEF ∆ PE AP

Crecimiento neto por tipo de atención (últimos 12 meses)

Total neto: 68.001 atenciones

 26-2-2016

 23

En el global del año 2015, el saldo positivo de incremento de atenciones asciende a 68.000

atenciones más que las prestadas 31 de diciembre de 2014.

Después analizaremos ampliamente el apartado económico pero podemos avanzar que la

relación entre atendidos y coste por tipo de prestación o servicio es un importante factor que

se ha de considerar por parte de los gestores autonómicos y que afecta también a los copagos.

Gráfico 25. Elaboración propia. FUENTE: IMSERSO. Datos SISAAD..

Si excluimos del cálculo la prevención y promoción de la autonomía y la teleasistencia y nos

centramos en los servicios de mayor intensidad, la atención residencial consume más de la

mitad de los recursos del sistema ofreciendo una cobertura que no llega actualmente al 18%

de las personas atendidas.

Las prestaciones económicas por cuidados familiares ofrecen un dibujo contrario. Con un

consumo del 20% de los recursos ofrecen cobertura al 43,5% de los usuarios atendidos.

La ayuda a domicilio alcanza a un número de usuarios similar al de los usuarios de residencia

(17,8%) pero el consumo de recursos significa tan solo un 11%.

La prestación económica vinculada (condicionada a la adquisición por parte de la persona de

un servicio en su entorno) aún no tiene una cobertura excesivamente amplia (10,1% de las

personas atendidas) pero ofrece una ratio de coste muy interesante ya que el consumo de

recursos para esa cobertura no alcanza el 6% del gasto.

En el análisis por territorios autonómicos del Observatorio se ve cómo los territorios que han

optado por favorecer la prestación económica vinculada están obteniendo mejores ratios de

cobertura, de creación y mantenimiento del empleo y de generación de retornos. En términos

meramente económicos parece presentar una buena relación de coste-eficiencia.

En otras ocasiones nos hemos posicionado relativamente a favor de esta prestación siempre y

cuando se dieran algunas condiciones mínimas:

17,8%

10,2%

17,9%

10,1%

43,5%

0,4%

10,8% 11,3%

51,5%

5,8%

20,4%

0,3%

AYUDA DOMICILIO C DÍA/NOCHE RESIDENCIA PEVS PECEF PEAP

Relación atenciones/gasto SAAD 2015

% ATENCIONES % COSTE s/total

 26-2-2016

 24

- Decisión libre del usuario, con prescripción pública, sin que la empresa prestadora de

servicios pueda limitar el acceso. Esto impide que, por ejemplo, un proveedor privado

pueda “evitar” a los usuarios que previsiblemente vayan a generar mayor coste y menor

beneficio haciendo filtros previos.

- Control de precios público. Esto es, limitando mediante pacto con el sector privado

(lucrativo o no lucrativo) los precios de los servicios a las personas dependientes, dentro de

unos márgenes asumibles por las mismas.

- Asegurar y ejercer la inspección y el control públicos.

De no darse estas condiciones, la prestación económica vinculada al servicio no pasa de ser un

mero cheque-servicio en el que el usuario queda sometido a las condiciones impuestas por el

mercado, impidiendo así el acceso a las rentas bajas y a las personas que requerirán cuidados

de alta intensidad.

En todo caso, creemos que no se debe caer en la demonización de las prestaciones

económicas por cuidados familiares, aunque sea una buena noticia el avance de los servicios

frente a aquellas.

En realidad no se trataría tanto de apostar definitivamente por una opción u otra, sino de

garantizar, en la medida de lo posible, que las personas dependientes y sus familiares puedan

elegir entre el mayor abanico posible de opciones dependiendo de sus circunstancias y de

sus necesidades reales. Algo que el SAAD está muy lejos de lograr por la falta de flexibilidad

del sistema (incompatibilidades), por la inadaptación de los servicios a las necesidades reales

de las personas y por lo menguado actualmente de las prestaciones económicas por cuidados

en el entorno a lo que se añade la falta de atención a los/as cuidadores familiares.

En la escasísima posibilidad de elección actual se esconde la lacra de un fuerte impacto

negativo de género en materia de dependencia. En esto hay dos graves problemas:

- Muchas mujeres se convierten en cuidadoras no por libre elección, sino por imposición

económica y social. La fuerza de trabajo potencial (muy feminizada) que se está derivando a

los cuidados sin cobertura ni consideración es enorme.

- Los hombres no asumen el papel cuidador, lo que redunda en una asignación

discriminatoria de las funciones de cuidado retroalimentando la desigualdad.

 26-2-2016

 25

COSTES Y FINANCIACIÓN DEL SISTEMA.

NOTA ACLARATORIA: Los datos que ofrecemos en este apartado tienen un valor estimativo y se han

construido basándose en:

- Los escasos datos oficiales ofrecidos y que solo alcanzan a la Administración General del Estado (Presupuestos

Generales del Estado en los que se contiene el Nivel Mínimo a transferir a la Comunidades Autónomas). Para

2015 se ha tomado el Mínimo devengado por las CCAA hasta el mes de noviembre publicado por el IMSERSO en

el informe de gestión de dicho mes. La nómina de diciembre se ha construido mediante prorrateo entre las

CCAA. De la cuantía restante hasta el gasto previsto por el Nivel Mínimo.

- El modelo de costes de las atenciones del Observatorio que otorga unos valores de coste medio de los

diferentes servicios y prestaciones entregados (PIA) diferenciado por Comunidades Autónomas. Dicho modelo

de costes se ha ido perfeccionando desde 2008 y se nutre de informaciones oficiales de los organismos

autonómicos y de los informes de las entidades empresariales del sector de los cuidados. Este modelo se ha

contrastado además para su validación con algunos informes oficiales como han sido los dos emitidos hasta

ahora por el Tribunal de Cuentas.

- Para los copagos se han tenido en cuenta otros informes emitidos por expertos y las normativas autonómicas

que los regulan. Hemos de reconocer que este es un elemento que puede tener cierta fiabilidad en el cómputo

estatal pero que es muy difícil afinar cuando se desciende a los ámbitos autonómicos.

- Las estimaciones referidas a retornos se construyen promediando los resultados ofrecidos por algunos estudios

publicados a nivel provincial basados en cálculos de tasas de recuperación por servicios sociales mediante

tablas input-output y por el análisis HERMIN España que auspició el propio Ministerio en la memoria del SAAD

de 2010. Se trata de retornos directos e indirectos que contendrían IRPF, cotizaciones a la Seguridad Social, IVA

de servicios, Impuesto de sociedades, etc…

- Finalmente, las estimaciones referidas a los empleos directos mantenidos por el SAAD se basan en las ratios

oficiales medias de personal asignado a los distintos servicios contenidas en el Acuerdo aprobado por el Consejo

Territorial de Servicios Sociales y del Sistema para la Autonomía y Atención a la Dependencia el 27 de noviembre

de 2008, publicado mediante Resolución Ministerial en el BOE nº 303, de 17 de diciembre de 2008. Las ratios

contempladas han sido: Teleasistencia = 0,01; Ayuda a domicilio = 0,33; Centro de Día = 0,25; Residencia = 0,50;

Prestación económica Vinculada = 0,4; Prestación económica para Asistente Personal = 1.

 26-2-2016

 26

CUÁNTO CUESTA Y QUIÉN LO PAGA:

Sería ingenuo pensar que un sistema que debe incrementar el número de personas atendidas

en 384.000 personas no se verá necesariamente obligado a incrementar el gasto de forma

notable.

El SAAD para el ejercicio 2015 ha supuesto un gasto de 6.590 millones de euros, considerando

únicamente los costes directos de atención. Si agregásemos los costes de los sistemas, la

valoración, la gestión, etc., con una hipótesis del 6% sobre el total, es plausible pensar que el

gasto global real se podría acercar a los 7.000 millones.

Al iniciarse el tercer trimestre de 2015 se habría recuperado el nivel de gasto de finales de

2011 (antes de los recortes). El incremento de usuarios atendidos y la mayor prevalencia de los

servicios en detrimento de las prestaciones económicas por cuidados familiares (más baratas)

tienen su lógico correlato en el gasto producido:

Gráfico 26. Elaboración propia. FUENTE: Datos SISAAD y Modelo de costes del Observatorio.

De hecho, el último trimestre de 2015 presenta ya el mayor gasto realizado nunca en atención

a la Dependencia, aunque otra cosa bien diferente es analizar sobre quién recae ese gasto de

manera directa.

La LAPAD considera tres financiadores:

 La Administración General del Estado a través de:

- Un Nivel Mínimo que debería servir para garantizar la atención a todas las personas en

situación de dependencia.

- Un Nivel Acordado con cada Comunidad Autónoma y que se suprimió en 2012 y que se

ha seguido suprimiendo en los siguientes ejercicios (incluido 2016) a través de las

sucesivas Leyes de los Presupuestos generales del Estado.

824
897

1.003

1.150

1.280

1.388
1.449

1.518
1.603 1.614 1.634 1.666 1.657 1.670 1.638

1.601 1.582 1.579 1.591 1.610 1.608 1.586 1.572
1.614

1.655
1.711

1.751 1.768

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

2.000

M
ill

o
n

e
s

Gasto total estimado por trimestres (incluye el total de gasto soportado por todos los
financiadores en atenciones: AGE; CCAA y usuarios vía copago servicios) unidad: M€

 26-2-2016

 27

 Las aportaciones de la Administración Autonómica que deben igualar cada año, al menos, a

la aportación estatal por el Nivel Mínimo. A su vez, cada Comunidad Autónoma puede

establecer otra financiación que incremente las atenciones contenidas en la LAPAD, lo que

se consideraría un Nivel Adicional de financiación.

 Las aportaciones de los usuarios (copago)

No consideramos, y además creemos que no se debe considerar por constituir una auténtica

ficción contable, la supuesta financiación estatal relacionada con los Fondos Adicionales

regulados en la LOFCA y en la Ley 22/2009 ya que se trata de financiación no finalista y la

dependencia (tasa de población potencialmente dependiente) se utiliza como criterio de

reparto de unos fondos pero no constituye en sí financiación del sistema.

Entendemos que el Ministerio haya querido soterrar los recortes elaborando un relato

interesado al respecto, pero esa versión (inicial y sorpresivamente “comprada” por el Tribunal

de Cuentas) ni siquiera ha sido admitida por los gestores autonómicos en el seno del Consejo

Territorial de Servicios Sociales y Atención a la Dependencia que se ha opuesto frontalmente a

la misma provocando que la memoria del sistema relativa a 2014 siga en un cajón aunque

debía haberse publicado en mayo de 2015 en el BOE. Seguimos esperando.

Mientras aquí se sostenía esa versión -incluso en Sede Parlamentaria- a Bruselas se remitía

otra, más real, cuantificando el “ahorro” conseguido en el SAAD y contenido en el Programa

Nacional de Reformas y en la Actualización del Programa de Estabilidad del reino de España:

Racionalización del sistema de dependencia

Los datos estructurales y las cifras más significativas del gasto en materia de dependencia

plantearon la necesidad de corregir una situación que ponía en riesgo la viabilidad del

Sistema de Ayuda a la Dependencia. Para ello el Real Decreto ley 20/2012, de 13 de julio, de

medidas para garantizar la estabilidad presupuestaria y fomento de la competitividad,

estableció, entre otras, medidas relativas a las cuantías correspondientes al Nivel Mínimo de

protección garantizado; las cuantías máximas de las prestaciones económicas por cuidados en

el entorno familiar; la eliminación de la financiación estatal de las Cotizaciones a la

Seguridad Social de los cuidadores no profesionales y la modificación del calendario de

aplicación de los servicios y prestaciones para quienes se encontraban en una situación de

Dependencia Moderada, que se retrasó hasta julio de 2015. Las medidas contenidas en este

RDL acometían mejoras para garantizar la sostenibilidad, y han permitido alcanzar los

objetivos de ahorro presupuestario previstos para el periodo 2012-2014. Así, el

ahorro acumulado desde julio de 2012 hasta 2014 se estima en 1.473 M€.

Actualización del Programa de Estabilidad 2015-2018. (págs. 81-82). Accesible en:

 http://www.mineco.gob.es/stfls/mineco/comun/pdf/150504_np_actestabil.pdf

No creemos oportuno extendernos aquí en más explicaciones y nos remitimos a anteriores

dictámenes Observatorio y a sucesivas notas de prensa en las que dimos cumplida cuenta de

esta cuestión.

http://www.mineco.gob.es/stfls/mineco/comun/pdf/150504_np_actestabil.pdf

 26-2-2016

 28

Teniendo en cuenta la financiación del sistema tal y como está regulado en la Ley,

presentamos en el Gráfico 27 la evolución del conste directo de atenciones y la estimación de

distribución por financiadores:

Gráfico 27. Elaboración propia. FUENTE: Datos SISAAD. PGE y Modelo de costes del Observatorio.

Sin contemplar el gasto que suponía para las arcas estatales el abono de la cuota de la

seguridad social de cuidadoras familiares -suspendido en 2013- se aprecia cómo el gasto

estatal ha ido en clara disminución desde 2010.

En términos porcentuales de esfuerzo presupuestario, el panorama refleja el abandono estatal

de esta política social dejando, además, a las Comunidades Autónomas al albur de unos

escenarios de restricción que explican el estancamiento sufrido entre 2011 y 2014:

Gráfico 28. Elaboración propia. FUENTE: Datos SISAAD. PGE y Modelo de costes del Observatorio.

1.517
1.803 1.568 1.406 1.207 1.140 1.192

1.789

2.950
3.881 4.028

3.942 3.986 4.084

569

881

1.068 1.133
1.214 1.231

1.314

3.874

5.634

6.517 6.566
6.363 6.358

6.589

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

2009 2010 2011 2012 2013 2014 2015

Evolución del gasto estimado en dependencia (coste de
atenciones) 2009-2015 (unidad: M€)

AGE CCAA USUARIOS

39,2%
32,0%

24,1% 21,4% 19,0% 17,9% 18,1%

14,7%

15,6%

16,4% 17,2% 19,1% 19,4% 19,9%

46,2%
52,4%

59,6% 61,3% 62,0% 62,7% 62,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

2009 2010 2011 2012 2013 2014 2015

Distribución aportación financiadores SAAD

AGE (%) USUARIOS (%) CCAA (%)

 26-2-2016

 29

La aportación del usuario estimada está en torno al 20% del total del sistema y, como venimos

diciendo desde hace años, creemos que no es viable un incremento de la misma. Los modelos

econométricos de perfiles de renta de los mayores en España (las personas mayores son

evidentemente mayoritarias en el SAAD) demuestran que las aportaciones de los usuarios,

cuya conveniencia es además objeto de debate político, están al límite.

La aportación estatal se ha quedado en el 18% del sistema y la autonómica llega al 62%.

La Ley 39/2006 plantea que la aportación autonómica debe igualar –al menos- a la aportación

estatal por los niveles mínimo y acordado (hoy suprimido). Tomando únicamente el gasto

público, el reparto de la carga debería ser similar para ambos niveles de la administración (y

además los costes de valoración, seguimiento, etc., que nuestro modelo no computa, son

soportados por las CCAA).

Lejos de suceder así, el esfuerzo relativo por gestores, una vez finalizado 2015, es de un 77,4%

para las CCAA y de un 22,6% para la Administración General del Estado:

Gráfico 29. Elaboración propia. FUENTE: Datos SISAAD. PGE y Modelo de costes del Observatorio.

La pregunta entonces es: ¿puede acometer el sistema la atención a 384.000 personas

dependientes que tienen derecho a atención y están en lista de espera?, ¿Cuánto costaría

esto? El coste total del SAAD en un modelo de plena atención con los actuales parámetros

ascendería a un total de 9.232 millones de euros.

Con el actual modelo de financiación y considerando las actuales e injustas medidas de carga

de los tres financiadores directos del sistema, el incremento para un año equivaldría a 2.643

millones de euros.

En este escenario simulado de plena atención, las Comunidades autónomas aportarían 1.640

millones de euros más de presupuesto propio, la Administración General del Estado 477 M€ y

los usuarios 526 M€.

53,2%

40,7%

29,1% 26,1% 23,7% 22,2% 22,6%

46,8%

59,3%

70,9% 73,9% 76,3% 77,8% 77,4%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

2009 2010 2011 2012 2013 2014 2015

Distribución porcentual del gasto público por años

total AGE Total CA

 26-2-2016

 30

Incrementar el gasto público en más de 2.000 millones de euros cuando la nueva obsesión de

los acreedores y de los controladores del escenario macroeconómico ya viene siendo

anunciada en forma de reducción del déficit público –gobierne quien gobierne- debería

hacernos reflexionar.

Si la lectura que se hace de esta política social es únicamente la lectura parcial y cortoplacista

del gasto, sin atender a los evidentes retornos, a la generación de empleo y a la necesidad de

avanzar en políticas inteligentes de mejora de la atención a las personas con problemas

sociosanitarios relacionados con la cronicidad que contengan y reduzcan el incremento del

gasto sanitario a medio plazo; no existirá solución a este galimatías.

GASTO PÚBLICO POR HABITANTE Y GASTO POR DEPENDIENTE:

El gasto público anual promedio por habitante en todo el Estado se mantiene en torno a los

110 € y el gasto público anual promedio por dependiente atendido se sitúa cercano a los 7.000

euros. Esta cantidad ha ido en lógica disminución al incorporarse al sistema Grados que

podrían requerir menos intensidad de atención.

Gráfico 30. Elaboración propia. FUENTE: Datos SISAAD y Modelo de costes del Observatorio.

Gráfico 31. Elaboración propia. FUENTE: Datos SISAAD y Modelo de costes del Observatorio.

61,05 €

94,39 €

114,18 € 113,97 € 108,18 € 109,60 € 113,15 €

- €

20,00 €

40,00 €

60,00 €

80,00 €

100,00 €

120,00 €

2009 2010 2011 2012 2013 2014 2015

Gasto público anual promedio por habitante ESPAÑA

7.687 €
7.518 €

7.437 €

7.029 €

6.811 €
6.978 € 6.956 €

€6.200

€6.400

€6.600

€6.800

€7.000

€7.200

€7.400

€7.600

€7.800

2009 2010 2011 2012 2013 2014 2015

Gasto público anual promedio por dependiente atendido ESPAÑA

 26-2-2016

 31

EL RECORTE ACUMULADO 2012-2015:

El impacto de las medidas de recorte adoptadas en el RDL de julio de 2012 es cuantificable en

forma de recorte acumulado para las arcas autonómicas unido al ahorro por la supresión de las

cotizaciones a la seguridad social de las cuidadoras familiares.

La supresión del Nivel Acordado y la minoración del Nivel Mínimo (13% inicial; ahora mayor

para los Grado I) han supuesto un quebranto para las arcas autonómicas cercano a los 1.684

millones de euros. A esta cifra, habría que agregar el ahorro para el Estado de la supresión de

las cotizaciones a la seguridad social de cuidadoras no profesionales de tres ejercicios

completos (2013 a 2015)

En el ejercicio 2011, el importe devengado por la Seguridad Social en materia de cotizaciones

de cuidadoras ascendió a 357 millones de Euros. La supresión paulatina de estas cotizaciones

desde agosto de 2012 y definitiva en 2013 arrojaría un recorte acumulado mínimo de otros

1.181 millones de euros.

RECORTE ACUMULADO 2012-2015 EN DEPENDENCIA POR LA AGE:
(millones de euros)

Ejercicio
NIVEL

ACORDADO
(suprimido)

NIVEL MÍNIMO
(minorado

13%)

QUEBRANTO TOTAL A LAS
CC.AA POR REDUCCIÓN DE

LA FINANCIACIÓN

SEGURIDAD SOCIAL
CUIDADORAS (suprimido)

cálculo sobre gasto real 2011 y 2012

Total recorte
estatal última

legislatura.

2012 283,2 M€ 91,4 M€ 374,6 M€ 110,0 M€ 484,6 M€

2013 283,2 M€ 156,9 M€ 440,1 M€ 357,0 M€ 797,1 M€

2014 283,2 M€ 148,2 M€ 431,4 M€ 357,0 M€ 788,4 M€

2015 283,2 M€ 155.0 M€ 438,2 M€ 357,0 M€ 795,2 M€

Totales 1.132,8 M€ 551,5 M€ 1.684,3 M€ 1. 181,0 M€ 2.865,3 M€

Tabla 1. Elaboración propia. Los importes de nivel acordado se refieren al importe anclado en 2011. La minoración del Nivel
Mínimo a percibir por las CCAA se calcula con el 13% de promedio de reducción por este concepto contenido en el RD-Ley
20/2012. Las cotizaciones a la seguridad Social se han tomado del análisis de gasto por este concepto que figura en el Informe
Memoria 2012 del SAAD, publicada en el BOE nº 184 de 2 de agosto de 2013 (pág 56485) tomando el importe de 2011 como
referencia.

Para ser del todo justos con el actual Gobierno en funciones, también hay que citar que el

Ejecutivo de Rajoy, al acceder al Ministerio, se encontró con una deuda con la Seguridad Social

de 1.034 millones de euros debida al incumplimiento de pago por concepto del Convenio

especial de cuidadoras familiares, que liquidó definitivamente con los PGE de 2013. Esta deuda

venía acumulándose desde el inicio de la LAPAD en 2007.

Sin entrar en otros aspectos, el impacto acumulado de las medidas de recorte del Real

Decreto-Ley 20/2012, para la legislatura completa, ha sido de 2.865 millones de euros.

Los recortes que han afectado directamente a las arcas autonómicas pretendía ser

“compensados” con la aprobación en la misma norma de la reducción en las prestaciones

económicas por cuidados familiares en unos promedios del 15%. Es decir, las Comunidades

 26-2-2016

 32

recibirían menos financiación pero se ahorrarían importantes cantidades por la reducción –

como mínimo- del 15% en las cuantías a abonar a las personas con PECEF.

El saldo resultante, no ha compensado en absoluto y ha sido muy doloroso para los cuidadores

y cuidadoras familiares. El ahorro estimado por reducción de las prestaciones por cuidados

familiares para el periodo 2012-2015 ha sido de 772,1 millones de euros con lo que el

resultado arroja un saldo negativo de más de 900 millones de euros de quebranto para las

arcas autonómicas (912,2 M€).

EMPLEO, RETORNOS Y COSTE DE OPORTUNIDAD:

a) Empleo

A pesar del escenario de penuria en materia de financiación, este es sin duda uno de los

sectores de actividad económica y de generación de empleo potencialmente más interesante

de los existentes en todo el sector servicios.

En 2015 (con datos a 31 de diciembre) estimamos que había más de 182.000 empleos directos

asociados a la LAPAD en España. Estos son los empleos directos del sector de los cuidados sin

considerar los empleos surgidos en las administraciones públicas a los efectos de valorar, hacer

seguimientos o soportar la gestión administrativa y contable de los expedientes de

dependencia.

Gráfico 32. – Elaboración propia. Estimación basada en datos SISAAD y en las ratios oficiales medias de personal asignado a los
distintos servicios (Resolución Ministerial en BOE nº 303, de 17 de diciembre de 2008). Las ratios contempladas han sido:
Teleasistencia = 0,01; Ayuda a domicilio = 0,33; Centro de Día = 0,25; Residencia = 0,50; Prestación económica Vinculada = 0,4;
Prestación económica para Asistente Personal = 1.

92.713

126.309

143.038
149.123

154.172
159.137

182.399

33
29 27 28

30 31
35

 -

 10

 20

 30

 40

 50

 60

 70

 80

 90

 100

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

180.000

200.000

2009 2010 2011 2012 2013 2014

Estimación empleos directos asociados al SAAD y empleos por millón de euros de gasto
público

EMPLEOS VINCULADOS (esc. Izda.) Empleos por millón de € de gasto público (esc. dcha.)

 26-2-2016

 33

La tendencia al alza se está consolidando

durante el ejercicio 2015, produciéndose un

incremento de 16.352 nuevas afiliaciones, a

fecha 31 de diciembre de 2015, en

comparativa con el dato existente a 31 de

diciembre de 2014.

A 31 de diciembre de 2012 existían un total de

335.929 afiliaciones en el Sector de Servicios

Sociales, mientras que a fecha de 31 de

diciembre de 2015 esta cifra asciende a

373.521 altas, lo que supone el punto más

alto desde la entrada en vigor de la Ley

de Dependencia

Incluso en los momentos de recorte, esta tendencia de crecimiento en el empleo directamente

asociado a la LAPAD no ha sido invertida.

Recientemente el IMSERSO insiste en enlazar todo el empleo del sector de los cuidados con el

SAAD utilizando las afiliaciones a la seguridad social (CNAE 2009 – códigos 871 a 889) de la

siguiente forma:

Gráfico 33. Fuente: IMSERSO – SISAAD Gráfico tomado del informe oficial de gestión a 31 de diciembre de 2015. Accesible en:
http://www.dependencia.imserso.es/dependencia_01/documentacion/estadisticas/est_inf/otros_inf/id/index.htm

En ningún momento se afirma que se trate de 373.521 empleos (cotizantes) pertenecientes al

Sistema de Autonomía personal y Atención a las personas en situación de Dependencia, pero

es obvio que podría interpretarse de esa manera tal y como se presenta la información (incluso

aparece reflejado en algunos estudios y artículos).

En nuestra estimación, el empleo directo del SAAD supone actualmente (año 2015) el 48,8%

del sector de los cuidados residenciales o de proximidad, cuando en 2012 cerró con un 42,2%.

Gráfico 34. Elaboración propia. Fuente: Ministerio de Trabajo y Seguridad Social (Datos CNAE: 87 y 88), SISAAD y estimación de
empleo del Observatorio.

195 187 191 198 191

143 149 154 159 182

338 336 346 357
374

0

50

100

150

200

250

300

350

400

2011 2012 2013 2014 2015

M
ill

ar
e

s

ESTIMACIÓN DE EMPLEOS DIRECTAMENTE VINCULADOS AL SAAD Y
SU IMPACTO EN EL SECTOR DE ACTIVIDAD 2011-2015 (CNAE servicios

residenciales y de proximidad)

RESTO SECTOR EMPLEO DIRECTO DEPENDENCIA EMPLEO TOTAL

http://www.dependencia.imserso.es/dependencia_01/documentacion/estadisticas/est_inf/otros_inf/id/index.htm

 26-2-2016

 34

En todo caso, se aprecia que el crecimiento global del sector de actividad económica

relacionada con los cuidados en dependencia crecerá –únicamente- en la medida en que se

apueste por la LAPAD.

Como se observaba en el gráfico 32, este es un sector que está generando un total de 35

empleos directos, estables y no deslocalizables por cada millón de euros de gasto público, cifra

muy mejorada sobre la de 2011 que estaba en 27 empleos estimados por millón.

En este parámetro es importantísima la diferencia entre los modelos de gestión de las

diferentes Comunidades Autónomas que ofrecen un amplio arco que va desde los 19 empleos

por millón hasta los 50 empleos por millón.

Gráfico 35. – Elaboración propia. Estimación basada en datos SISAAD por CCAA y en las ratios oficiales medias de personal
asignado a los distintos servicios (Resolución Ministerial en BOE nº 303, de 17 de diciembre de 2008).

La diferencia clave está en el modelo de prestaciones y servicios adoptado y en la optimización

del gasto público.

b) Retornos

Para finalizar este apartado, nos referiremos a la estimación de los retornos a las arcas

públicas de la inversión en materia de atención a la Dependencia.

Tras la compilación de diferentes estudios sobre las tasas de recuperación en el sector de los

servicios sociales (generalmente elaborados mediante tablas input-output en relación a

diversos sectores productivos) y a la evaluación HERMIN España (que utilizaba la vía de medir

el impacto de la ausencia de la Ley 39/2006) hemos llegado a la hipótesis de que la tasa media

de recuperación del gasto cuando se prestan servicios está en torno al 0,385.

49,6

41,7
39,9

35,7
33,4

32,0 31,3 30,8 30,8 30,5
27,2 26,7 26,5 26,4 25,9

22,6
19,7 19,4

35,0

-

10,0

20,0

30,0

40,0

50,0

60,0

Empleo directo generado por 1M€ de gasto público en 2015

 26-2-2016

 35

Aplicando esta hipótesis de retorno y poniéndola en relación al gasto público en cada año, el

resultado sería el siguiente:

Gráfico 36. Elaboración propia.

Por cada 100 euros de gasto público en Dependencia, en 2015, se recuperaron directamente

más de 38. El global recuperado en 2015 asciende así a 2.022 millones de euros sobre un total

de gasto público de 5.276.

La activación de más servicios respecto a las prestaciones económicas y el incremento de

personas atendidas en 2015 habría dado lugar a los mejores datos de la serie.

Gráfico 37. Elaboración propia. Para calcular los retornos directos estimados derivados de la actividad de servicios no se considera
la PECEF.

874,75 €

1.382,02 €

1.755,22 €
1.827,46 € 1.843,72 €

1.896,38 €
2.022,98 €

30,7% 31,2%
32,6%

34,0%

36,2%
37,0%

38,3%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

40,0%

 -

 500

 1.000

 1.500

 2.000

 2.500

2009 2010 2011 2012 2013 2014 2015

M
ill

o
n

e
s

Retornos estimados (M€) por el SADD-ESPAÑA (Seguridad Social, IRPF,

IVA...) y tasa de recuperación (%) sobre el gasto público anual.

Retornos obtenidos cada año (izda) Tasa de recuperación anual s/gasto público (dcha)

1.516,76

1.802,98

1.567,74

1.406,28

1.206,79

1.140,07

1.192,19

1.332,0

2.628,6

3.816,0

3.971,9

3.891,9

3.986,1

4.083,5

454,42

789,73

1.048,57

1.115,46

1.197,22

1.231,41

1.313,62

-874,8

-1.382,0

-1.755,2

-1.827,5

-1.843,7

-1.896,4

-2.023,0

-3.000,00 -2.000,00 -1.000,00 0,00 1.000,00 2.000,00 3.000,00 4.000,00 5.000,00

2009

2010

2011

2012

2013

2014

2015

Contribución al Coste Neto en Atenciones a la dependencia por agente financiador y
retornos fiscales (2009-2015)

RETORNOS USUARIOS CCAA AGE

 26-2-2016

 36

Colocando los retornos directos al lado de los esfuerzos de los financiadores del SAAD (gráfico

37), resulta curioso observar cómo actualmente los retornos casi doblan en cuantía a la

aportación estatal, mientras que, evidentemente, la distribución de los estos ingresos fiscales

(IRPF, IVA, Sociedades, Seguridad Social, etc…) va por otros derroteros.

No calculamos aquí los retornos inducidos derivados como, por ejemplo, dejar de abonar

prestaciones por desempleo (si el saldo en 2015 es de 23.000 nuevos empleos es lógico pensar

que pueden tener un importante impacto de ahorro para la Seguridad Social)

c) Coste de oportunidad:

¿Qué habría ocurrido si en lugar de estrangular la financiación de la Ley, el Gobierno hubiera

apostado por invertir simplemente manteniendo lo existente? (Lo que no podría calificarse

precisamente como una política expansiva en materia de dependencia).

Aplicando las ratios de empleo generado y de retornos obtenidos en 2015, se habrían dejado

de crear unos 11.000 nuevos empleos y se han dejado de recaudar 170 millones de euros/año

(sin considerar la supresión de cotizaciones de cuidadoras).

Visto de otro modo, en un escenario hipotético de plena atención -cumpliendo la Ley e

incorporando de inmediato a los 380.000 dependientes en el “limbo”, contando con el actual

modelo de atenciones; se ha estimado en un incremento de gasto público de 2.643 M€.

Esta inversión reportaría 92.500 empleos directos y estables, además de la recuperación al

erario público de 1.012 millones de forma casi inmediata.

Lo peor no ha sido el recorte, ni el coste de oportunidad, no el incumplimiento de las leyes… Lo

peor ha sido la falta de respeto y el maltrato hacia las personas en situación de dependencia y

sus familias y, como planteábamos hace un año, seguimos sin enfrentar este problema…

…La vida, en cambio, no es- fuera de los laboratorios- una idea, sino un objeto de conciencia

inmediata, una turbia evidencia. Lo que explica el optimismo del irlandés del cuento, quien,

lanzado al espacio desde la altura de un quinto piso, se iba diciendo, en su fácil y acelerado

descenso hacia las losas de la calle, por el camino más breve: “Hasta ahora voy bien”.
Antonio Machado (Juan de Mairena)

