

1

INFORME ESTUDIO UNAD 2015

Entidades General

2/10/2015

2

1 INDICE

Relación de tablas y gráficos .. 3

1. Introducción .. 4

Trabajo de Campo Cualitativo... 4

Trabajo de campo cuantitativo ... 7

Dificultades del trabajo de campo .. 9

2. Perfil de entidades .. 11

3. Recursos .. 14

4. Comunicación.. 18

5. Participación en estudios e investigaciones.. 21

6. Participación en redes y alianzas .. 24

7. El impacto de la crisis .. 28

Crisis y copago de servicios ... 36

8. Gestión de la calidad de los recursos .. 38

Protocolo de acogida y registro .. 38

Evaluación y políticas de calidad... 40

Buenas prácticas.. 42

3

Relación de tablas y gráficos

Gráfico 1 Cuestionarios recibidos según CCAA ... 9

Gráfico 2 Entidad declarada de utilidad pública ... 11

Gráfico 3 Entidades exentas de IVA (porcentaje) ... 12

Gráfico 4 Tipo de entidad (porcentaje) ... 12

Gráfico 5 Entidades que ofrecen servicios de pago .. 13

Gráfico 6 Tipo de recursos (porcentajes) .. 15

Gráfico 7 Tipo de recursos asistenciales (%) ... 16

Gráfico 8 Tipo de recursos de formación y orientación laboral (%).. 16

Gráfico 9 Tipo de recursos de prevención (%) .. 17

Gráfico 10 Tipo de recursos jurídico y penal (%)... 17

Gráfico 11 Entidades que realizan tareas de comunicación ... 18

Gráfico 12 Diferentes tareas de comunicación... 19

Gráfico 13 Perfil Facebook .. 20

Gráfico 14 Participación en investigaciones ... 21

Gráfico 15 Realización de memorias o informes (%) .. 23

Gráfico 16 Participación en Redes (%) .. 25

Gráfico 17 Participación en redes por su tipo de nivel territorial (%)... 25

Gráfico 18 Participación en redes por número y tipo de ámbito territorial (%)......................... 26

Gráfico 19 Beneficios en la participación en redes por tipo de ámbito territorial (%) 27

Gráfico 20 Valoración de la utilidad de las redes por tipo de ámbito territorial (%).................. 27

Gráfico 21 ¿Ha afectado la crisis a su entidad?... 28

Gráfico 22 ¿En qué año ha notado en mayor medida su entidad el impacto de la crisis? 29

Gráfico 23 Situación económica de la entidad en la actualidad (mediados de 2015) 31

Gráfico 24 Situación económica de la entidad prevista para 2016... 31

Gráfico 25 Facetas financieras en las que ha afectado la crisis (%) .. 33

Gráfico 26 Facetas en las que ha afectado la crisis, relacionadas con los usuarios y los

programas (%) ... 35

Gráfico 27 Consecuencias organizacionales como consecuencia de la crisis (%) 35

Gráfico 28 Reducción presupuestaria de la entidad desde 2007 (%) ... 36

Gráfico 29 Guía para la entrevista inicial de registro de usuarios .. 38

Gráfico 30 Protocolo a la entrada de personas con problemas de adicción 39

Gráfico 31 Usan base de datos para el seguimiento de los usuarios.. 40

Gráfico 32 Evaluación de los servicios a la salida del usuario con drogadicción 41

Gráfico 33 Políticas de calidad .. 42

Gráfico 34 Tipo de buenas prácticas destacadas por los técnicos.. 44

4

1. Introducción

Este documento presenta toda la información obtenida sobre las entidades pertenecientes a

UNAD, mediante el análisis cualitativo de datos obtenidos en las entrevistas semi-

estructuradas realizadas a usuarios y fundamentalmente técnicos, así como de los datos

cuantitativos obtenidos mediante el cuestionario on-line realizado para la elaboración de la

Guía de Recursos de UNAD, con el fin de ahondar y de ofrecer información útil sobre cuáles

son los retos y dificultades a los que se enfrentan las personas que acuden y que trabajan en

las entidades de UNAD.

El trabajo de campo nos ha obligado a plantear diversas estrategias para la recogida de datos

debido al gran número de entidades adheridas a UNAD y las diferencias existentes entre ellas,

diferencias sobre todo en sus fines, público objetivos y tamaño, pues existen organizaciones

que atienden a una treintena de usuarios que son familiares de personas con problemas de

adicción y que únicamente cuentan con un trabajador, y por el contrario, grandes entidades

que prestan servicios de todo tipo (asistenciales, jurídicos, de orientación socio-laboral y de

prevención) que cuentan con cerca de dos mil trabajadores.

Trabajo de Campo Cualitativo

Para la elaboración de este informe se ha combinado la metodología cualitativa,

específicamente las entrevistas semi-estructuradas, que permite al investigador abrirse al

máximo a los puntos de vista, a las experiencias, las preocupaciones, expectativas y en suma, a

las percepciones y construcciones subjetivas de las personas más cercanamente involucradas

en el fenómeno en estudio, los usuarios de los diferentes dispositivos de intervención y los

técnicos y gestores de dichas organizaciones.

El análisis cualitativo está realizado a partir de los registros recabados durante el trabajo de

campo efectuado entre el 11 de diciembre de 2014 y el 26 de febrero de 2015. En este período

se entrevistó a un total de 40 informantes, de los cuales 12 son técnicos y 28 usuarios. Todos

los sujetos informantes pertenecen a 5 Comunidades Autónomas.

5

Tabla 1 Distribución de entrevistas por Comunidades Autónomas

Estas personas fueron entrevistadas por personal técnico del Ilustre Colegio Nacional de

Doctores y Licenciados en Ciencias Políticas y Sociología en sus lugares de trabajo, en el caso

de los técnicos, y en las organizaciones que los atienden, en el caso de Usuarios. Para las

entrevistas se utilizó una guía de entrevista semi-estructurada específica para los técnicos y

para los usuarios. Las entrevistas se desarrollaron en el centro del cual son usuarias las

personas y tuvieron una duración media aproximada de entre 30 y 45 minutos.

La variable sexo fue tenida en cuenta para el diseño de la maqueta de técnicos y usuarios. En

este sentido, en los usuarios la distribución es prácticamente paritaria, mientras que en la

maqueta de técnicos se realizó un mayor número de entrevistas a mujeres. En el primer caso,

lo que se determinó fue introducir un sesgo para captar la opinión y percepción de una mayor

proporción de mujeres usuarias por dos motivos principales. Por un lado, por la escasez de sus

opiniones en general, tal y como se señala en la literatura científica y por otra, por la demanda

de la propia organización por aprehender de una manera más profunda los posibles problemas

que distancian sus recursos de las usuarias. En el caso de las técnicas, por el contrario, la

diferencia existente entre hombres y mujeres refleja la distribución real, tal y como puede

extraerse de los siguientes gráficos.

La maqueta de técnicos refleja la diversidad de servicios prestados por las Asociaciones de

UNAD, también se han incluido a técnicos que ocupan cargos de responsabilidad en la

jerarquía de las entidades asociadas.

6

Tabla 2 Distribución de entrevistas a técnicos y directivos

Perfil CCAA Tipo de recurso

Técnica Cataluña Prevención

Voluntaria Andalucía Prevención

Técnica Galicia Jurídico - penitenciario

Directiva Andalucía Jurídico - penitenciario

Técnica Cataluña Gestión

Técnica Castilla y León Gestión

Directiva Galicia Gestión

Directivo Madrid Asistencial

Técnica Andalucía Asistencial

Voluntaria Cataluña Asistencial

Técnico Madrid Sociolaboral

Técnica Madrid Familiar

Del mismo modo, la maqueta de usuarios refleja la diversidad de recursos y servicios de las

entidades asociadas. Para la selección de entrevistas a usuarios también se tuvieron en cuenta

otras variables como la edad y la Comunidad Autónoma de residencia.

7

Tabla 3 Distribución de entrevistas a usuarios

Sexo Edad CCAA Tipo de recurso

Hombre 46 Andalucía Jurídico – penitenciario

Hombre 22 Andalucía Prevención

Hombre 40 Andalucía Prevención

Mujer 20 Andalucía Prevención

Mujer 35 Andalucía Asistencial

Mujer 49 Andalucía Incorporación sociolaboral

Hombre 35 Galicia Jurídico – penitenciario

Hombre 21 Galicia Jurídico – penitenciario

Hombre 40 Galicia Prevención

Hombre 40 Galicia Asistencial

Hombre 35 Galicia Asistencial

Hombre 38 Galicia Asistencial

Mujer 24 Galicia Incorporación sociolaboral

Mujer 40 Madrid Asistencial

Mujer 38 Madrid Asistencial

Mujer 43 Madrid Asistencial

Mujer 41 Madrid Incorporación sociolaboral

Mujer 60 Madrid Familias

Mujer 60 Madrid Familias

Mujer 40 Cataluña Jurídico – penitenciario

Hombre 32 Cataluña Prevención

Mujer 45 Cataluña Prevención

Hombre 33 Cataluña Asistencial

Hombre 40 Cataluña Asistencial

Hombre 46 Cataluña Incorporación sociolaboral

Hombre 36 Castilla León Prevención

Mujer 46 Castilla León Prevención

Hombre 50 Castilla León Incorporación sociolaboral

Trabajo de campo cuantitativo

El trabajo de campo cuantitativo se inicia en febrero de 2015. Durante esta primera fase

además de confirmarse la información de contacto de la entidad se recopilan algunos datos

básicos para el desarrollo del proyecto como la forma de recogida de datos o la forma de

elaboración de informes y memorias. Quedan así categorizadas las entidades como “activas y

colaboran” (71,9%), “activas no colaboran” (2%) e “inactivas/ilocalizables” (26,2%).

Atendiendo a la distribución geográfica de las entidades activas y dispuestas a colaborar con

este proyecto, destacaríamos que en la mayor parte de las Comunidades Autónomas hay una

mayor prevalencia de entidades dispuestas a colaborar.

La segunda fase “CUESTIONARIO ON-LINE” se inicia a finales de marzo y se prolonga hasta el

15 de mayo cuando se reciben los últimos cuestionarios. Durante este periodo se realizan un

total de 294 llamadas completas (se consigue la conversación) de recordatorio a todas las

entidades “activas”, tanto a las que en la fase inicial manifestaron su interés en participar

8

como a aquellas que, por diversas razones, eludieron su participación. Además de las llamadas

de recordatorio, se enviaron un total de 9 mensajes electrónicos animando a la participación.

Tabla 4 Entidades de UNAD según forma de colaboración

Activas

colaboran

Activas no

colaboran

Inactivas/

No localiz.
Total

Activas

colaboran

Activas no

colaboran

Inactivas/N

o localiz.
Total

Andalucía 66 1 24 91 Andalucía 72,5% 1,1% 26,4% 100,0%

Aragón 3 4 7 Aragón 42,9% 57,1% 100,0%

Asturias 5 1 2 8 Asturias 62,5% 12,5% 25,0% 100,0%

Canarias 4 0 4 Canarias 100,0% 100,0%

Cantabria 2 2 4 Cantabria 50,0% 50,0% 100,0%

Castilla - La Mancha 3 6 9 Castilla - La Mancha 33,3% 66,7% 100,0%

Castilla León 4 0 4 Castilla León 100,0% 100,0%

Cataluña 15 1 3 19 Cataluña 78,9% 5,3% 15,8% 100,0%

Extremadura 11 4 15 Extremadura 73,3% 26,7% 100,0%

Galicia 19 7 25 Galicia 76,0% 28,0% 100,0%

Madrid 22 2 6 30 Madrid 73,3% 6,7% 20,0% 100,0%

Murcia 7 2 9 Murcia 77,8% 22,2% 100,0%

Navarra 1 2 3 Navarra 33,3% 66,7% 100,0%

País Vasco 14 1 15 País Vasco 93,3% 6,7% 100,0%

Rioja 1 0 1 Rioja 100,0% 100,0%

Valencia 8 4 12 Valencia 66,7% 33,3% 100,0%

TOTAL 184 5 67 256 TOTAL 71,9% 2,0% 26,2% 100,0%

Para la elaboración de este informe de entidades se han recibido un total de 149 cuestionarios

válidos. La tasa de respuesta es del 81% tomando como referencia a las entidades “activas y

que colaboran” (184 casos) y de un 58% tomando como referencia el listado recibido de UNAD

con 256 entidades. Como puede colegirse de estas cifras, los resultados que se presentan en el

informe deben tomarse con precaución, especialmente en aquellas comunidades autónomas

en las que el número de casos válidos es muy bajo.

9

Gráfico 1 Cuestionarios recibidos según CCAA

Dificultades del trabajo de campo

Más allá de la coincidencia temporal con convocatorias de subvenciones o justificaciones de

programas, que impedían a las personas responsables dedicar su tiempo a este proyecto, sin

lugar a lugar la principal dificultad que enfrentábamos con el diseño del trabajo de campo era

ser capaces de afrontar la gran diversidad existente entre las entidades de UNAD, diversidad

que se refleja tanto en los recursos humanos y técnicos, como en la forma de “definir” y

“categorizar” los recursos.

Para facilitar en todo lo posible la cumplimentación de los cuestionarios, además de una

atención personalizada a las entidades, pues cada entidad estaba asignada a un técnico quien

diariamente actualizaba toda la información recabada, se ofrecía a los participantes la

posibilidad de realizar el cuestionario telefónicamente, estrategia que permitía sortear las

dificultades tanto de las entidades muy pequeñas como de aquellas demasiado grandes.

No obstante, para la elaboración de la Guía de Recursos resultaba absolutamente necesario

introducir criterios “homogeneizantes” con el fin de facilitar a los futuros usuarios de dicho

documento una clasificación que pudiera utilizarse como índice, o estructura básica. De este

modo, en algunos casos se ha procedido a una “reclasificación” de los recursos y programas de

las entidades sirviéndonos de estos criterios. Por ejemplo, algunas entidades clasifican o

categorizan las campañas de reparto de jeringuillas dentro del área prevención, en la guía de

recursos de UNAD este tipo de programas se incluyen en el área asistencial, entendiendo que

el área de prevención incluye los programas y recursos a las personas que no presentan

problemas de adicción, como las campañas de sensibilización en institutos.

10

Pese a la dificultad, pues el establecimiento de clasificaciones cerradas conlleva una cierta

“carga ideológica” y cierto reduccionismo, a nuestro entender, este paso resulta ineludible

pues de lo contrario es imposible realizar las necesarias comparaciones y así poder determinar

cuestiones sencillas como, por ejemplo, qué programas o recursos son mayoritarios entre las

entidades o qué programas se prestan en una determinada Comunidad Autónoma y no existen

en otras.

11

2. Perfil de entidades

Sólo el 40,4% de las entidades que han respondido a la encuesta han sido declaradas de

utilidad pública. Sin embargo, hay que destacar que el 8,2% del total está realizando los

trámites para adquirir tal consideración. También hay que destacar que no tenemos esa

información del 4,1% de ellas, lo que puede significar que o bien la persona que respondió lo

desconocía, o que es un dato que no tiene mucha importancia en el funcionamiento de tales

entidades.

Gráfico 2 Entidad declarada de utilidad pública

La mayor parte de las entidades, el 78,6%, están exentas en el pago del IVA. Al igual que

sucedía en la cuestión anterior, el 5,5% de las personas que han respondido, desconocen la

situación de su entidad a ese respecto.

12

Gráfico 3 Entidades exentas de IVA (porcentaje)

La principal forma jurídica de las entidades de UNAD es la de asociación, ya que como se ve en

el gráfico a continuación, el 80% de las consultadas presentan esta figura. La siguiente en

orden de importancia es la fundación, pero está muy por detrás de la primera, con el 11,4% de

ellas. Casi el 5% de ellas son federación y un 4% de las entidades está bajo una figura jurídica

distinta.

Gráfico 4 Tipo de entidad (porcentaje)

13

Las dos terceras partes de todos los miembros de UNAD no ofrecen servicios de pago, como se

ve en el Gráfico 5.

Gráfico 5 Entidades que ofrecen servicios de pago

14

3. Recursos

Una cuestión importante en el contexto de UNAD, es visibilizar una radiografía de los recursos

que ponen a disposición de las personas con problemas de adicción las entidades de UNAD,

repartidas por todo el territorio. Los recursos, aunque en algunas organizaciones tienen una

clasificación diversa, se han estandarizado en los siguientes grupos:

• Asistenciales para personas con problemas de adicción (Comunidad terapéutica;

Centro ambulatorio; Piso de autogestión; Piso de usuarios/as de patología dual;

Emergencia social; Unidad móvil reducción de riesgos y atención ambulatoria; Punto

de atención; Programas con sustitutivos; Programas de atención a afectados de

VIH/SIDA; Programas sanitarios; Programas de atención psiquiátrica; Programas de

atención psicológica; Programas sociosanitarios; Programas de acercamiento;

Programa de alcoholismo; Grupo de auto apoyo; Talleres de consumo de menos

riesgo; Talleres de sexo seguro; Análisis de sustancias; Unidad móvil reducción de

riesgos y atención ambulatoria; Suministro de material de consumo higiénico;

Distribución y reparto de preservativos; Apoyo al tratamiento; Intervención familiar;

Programas de atención a menores; Servicios residenciales para menores; Programa de

intervención con prostitución; etc.)

• De incorporación socio-laboral (Formación; Formación de formadores; Orientación

laboral; Escuelas taller; Talleres de empleo; Empresas de inserción; Bolsa de empleo,

etc.)

• Prevención (Prevención en el ámbito escolar; Prevención en el ámbito familiar;

Programas de ocio alternativo; Prevención en el ámbito laboral; Campañas de

sensibilización, etc.)

• Jurídico-Penitenciarios (Programas en comisaría; Programas en juzgados; Programas

en juzgados de menores; Recursos para cumplimientos alternativos en pisos; Recursos

para cumplimientos alternativos en comunidades terapéuticas; Programas de

asesoramiento jurídico e intermediación con la Justicia Penal: Programas de

intervención en Centros Penitenciarios, CIS, Unidades de Madres, y Hospitales

Psiquiátricos Penitenciarios; Participación en algún Consejo Local Penitenciario, etc.)

• Otros.

Las entidades que han facilitado datos sobre los perfiles de sus usuarios ofrecen en su mayoría

diversos tipos de recursos contemporáneamente. Como se puede observar en el Gráfico 6, los

recursos asistenciales son los más abundantes, ofrecidos por el 83,9% de las entidades que han

respondido, seguidos de prevención (65,8%) e incorporación socio-laboral (51%).

15

Gráfico 6 Tipo de recursos (porcentajes)

Dentro de los recursos asistenciales (Gráfico 7) existe una gran variedad de servicios y

programas, el servicio más frecuente entre las entidades que han participado en el estudio es

el centro ambulatorio, existente en más de la mitad de estas. Son también bastantes las

entidades que gestionan comunidades terapéuticas, puntos de atención y pisos de

autogestión.

Entre el conjunto de recursos y programas dedicados a la formación y a la inserción socio-

laboral (Gráfico 8), los servicios más prestados por las entidades participantes en el estudio

son la orientación laboral y la formación.

En el ámbito de prevención (Gráfico 9) los recursos más habituales son los programas de

prevención en el ámbito escolar y familiar.

Por último, entre los recursos del ámbito jurídico y penal, en el Gráfico 10, las entidades de

UNAD participantes en el estudio poseen en mayor medida programas de intervención en

centros penitenciarios, programas de asesoramiento jurídico e intermediación con la Justicia

Penal y Otros programas relativos a cumplimientos alternativos.

16

Gráfico 7 Tipo de recursos asistenciales (%)

Gráfico 8 Tipo de recursos de formación y orientación laboral (%)

17

Gráfico 9 Tipo de recursos de prevención (%)

Gráfico 10 Tipo de recursos jurídico y penal (%)

18

4. Comunicación

Las actividades de comunicación representan una parte importante de las labores de las

organizaciones y más de las tres cuartas partes declaran realizar actividades comunicativas,

como se ve en el Gráfico 11.

De esas actividades, en el

19

Gráfico 12 se ve que la mayor parte de ellas están dirigidas al mantenimiento de las páginas

web (88,7%). Más de la mitad de entidades mantienen relaciones estables con medios de

comunicación (64,2%), a través de los cuales difunden sus noticias, tratando de generar un

mayor impacto. En esta línea, un tercio de ellas redactan sus propios artículos para que sean

publicadas en medios de comunicación. En estas se supone que las relaciones con los medios

tienen un carácter puntual, presumiblemente por demanda de los propios medios. Apenas un

17% utiliza herramientas como boletines y newsletters y por último, sólo el 10% mantienen un

periódico o revista propia.

Gráfico 11 Entidades que realizan tareas de comunicación

20

Gráfico 12 Diferentes tareas de comunicación

Las entidades que integran la red de UNAD tienen un uso limitado en las redes sociales, como

se ve en el Gráfico 13. Entre las tres herramientas por las que se les ha consultado, la más

utilizada es Twitter. El 70% de las entidades utilizan este servicio de microblogging, que parece

adaptarse mejor a sus necesidades, especialmente cuando se trata de difundir información.

Así, quizás las organizaciones que más utilizan esta herramienta son aquellas que tienen un

puesto de interfaz dentro del campo. Es decir, aquellas que como federaciones, trabajan como

interlocutoras entre las entidades que agrupan y otro tipo de actores, gubernamentales y

público general.

“Por ejemplo, con la gestión del Twitter que a lo mejor hay otra persona que no le da

importancia pero, yo creo que sí que he potenciado la imagen de la federación como

difusora de información de calidad y actor valido en diferentes ámbitos”.

Técnica (Barcelona)

El Facebook es menos utilizado, aunque más de la mitad de las entidades (56%) tiene un perfil

en dicha red social. El Whatsapp, quizás por estar vinculada a números móviles, además de

tener menos fortalezas en la divulgación organizacional que las anteriores es usada por solo el

17% de las organizaciones de UNAD.

21

Gráfico 13 Uso de redes sociales

22

5. Participación en estudios e investigaciones

Como se puede ver en el Gráfico 14, más de la mitad de entidades (53,4%) no participan en

ningún estudio o investigación. De entre las que participan (44,3% en total), la principal forma

de colaboración ha tenido lugar como encargo por otra institución. El 15,3% del total, han

contribuido a la realización de estudios encargados por la propia entidad.

Gráfico 14 Participación en investigaciones

En lo que respecta al trabajo con los datos del propio trabajo de cada entidad, bien sea

produciendo informes o memorias, sólo la mitad de las entidades los realiza, afirmando

disponer de datos detallados del desarrollo de sus actividades.

Una de las cuestiones por las que se consultó a los técnicos sobre su trabajo diario es la gestión

de los datos que genera el funcionamiento del centro. La mayoría de técnicas entiende la

relevancia del uso de datos estandarizados a nivel estatal, tanto para la investigación y

reorientación del trabajo de las entidades que trabajan en el ámbito de las drogas, como para

el desarrollo de políticas públicas adecuadas. Sin embargo, hay gran diferencia entre unas

organizaciones y otras en cuanto a esta gestión, ya que algunas entidades recogen datos muy

mínimos y de forma precaria, mientras otras han desarrollado sus propias bases de datos,

estandarizadas (internamente) y suficientemente detalladas como para servir de base a las

múltiples solicitudes de información de diferentes entes públicos y privados.

23

No… ahora mismo no... Durante un tiempo estuve haciendo una Base de datos porque.. a

través de….del ACE hicimos un curso de Género... y entonces las chicas que hicimos el curso

de Género sí empezamos a tener una especie de base de datos para ver dos o tres cosas

que nos interesaban del… de maltrato y de prostitución, pero no…

Técnica, asistencial (Sevilla)

¡Ah! Sí, todo, todo eso. Sí, sí, por género, por tipo de delito…Lo tenemos todo, muchísima

información que casi, que casi no podemos aprovechar porque no hay tiempo. Hay

información…

Directiva, Jurídico (Sevilla)

O sea todos los datos que les pedimos es para tratar a la persona, es decir, para que si, eh,

la calidad de vida de, sabes, de su tratamiento, si él vuelve después de dos años tenemos

su historial, tenemos todos los datos además adjuntos escaneados, informes sociales y

médicos o lo que necesitemos. Y luego, esos datos, a mayores, nos servían para justificar

pues a todos los organismos. Quizás ahora estamos intentando, para el aniversario, fue el

35 aniversario en el mes de octubre de A, entonces estuvimos haciendo unos paneles y fue

cuando nos empezamos a dar cuenta de que teníamos muchos datos para explotar a nivel

de, para estudios, etcétera.

Técnica, Asistencial (Valladolid)

En cada proyecto hay una diferente porque también te lo marca la, la entidad que te

financia. Tenemos un protocolo de intervención en el centro. Hay una primera parte de

acogida que sí que es similar. En temas de drogodependencias pues se hace un diagnóstico

inicial, una valoración inicial y se firman una serie de contratos de, tanto de cesión de

datos (por el tema de la protección de datos) como de compromisos que, que adquiere la

persona usuaria que asista al centro, pues de asistencia, de respetar las instalaciones, de

abstinencia de, de uso de sustancias...y de asistencia también a sus citas en el centro de,

de drogodependencias. Eso todo se firma al principio y luego vas elaborando una

entrevista semiestructurada, es estructurada (aquí corrige lo de semistructurada, parece

que se equivoca producto de un lapsus) pero también semistructurada, abierta para ir

diagnosticando y, a partir de ahí, estableces una evaluación sociolaboral de la persona,

con un diagnóstico más o menos objetivo de, de empleabilidad que puede tener.

Técnico, Sociolaboral (Madrid)

Al mismo tiempo, este elemento de la gestión de datos genera quejas en los técnicos, debido,

principalmente, a los cambios en la información de una entidad a otra y de un año a otro, lo

que les obliga a dedicar mucho tiempo y recursos a elaborar y mantener las bases de datos

para mantener la financiación.

24

Un ejemplo, la población inmigrante, hasta la fecha no se pedía, se empieza a pedir y

luego al año siguiente nos llaman y nos dicen, bueno, ahora dame el número de búlgaros,

de rumanos, pues todo ese dato lo recojo… Pero si ahora me dices cuántos hombres y

cuántas mujeres, pues es que no he recogido ese dato, entonces no lo puede hacer, con lo

cual yo tengo que modificar mi sistema o, si no tengo el sistema, palitos para empezar a

determinar… Entonces, no sólo ese dato, el problema no es un dato o un programa, sino

que son muchos datos, muchos programas y muchas entidades o instituciones, entonces

eso se va multiplicando por dos, por tres, por cinco…

Directivo, Asistencial (Valladolid)

Gráfico 15 Realización de memorias o informes (%)

25

6. Participación en redes y alianzas

La participación en redes resulta una forma muy habitual de trabajo en las organizaciones

comprendidas en UNAD. Como se puede observar, casi todas ellas participan en alguna red. El

66,2% lo hacen de una manera directa y el 23,9% participan a través de su órgano central (ver

Gráfico 16).

Esta participación se realiza en redes de diferentes niveles territoriales (ver

Gráfico 17). El ámbito estatal es en el que más entidades se involucran en redes (84,3%),

seguido muy de cerca por las redes autonómicas (77,2%). Algo más de la mitad (53,5%)

participan en tejidos participativos locales. Estos datos reflejan por un lado, el bajo nivel de

internacionalización de la mayoría de entidades, que puede deberse a que la mayor parte de

su trabajo consiste principalmente en la atención y no tanto en la incidencia política. Por otro

lado, esta participación también se puede explicar por la disposición de financiación para las

organizaciones, puesto que los tres primeros órdenes territoriales en que están representados

son aquellos donde existen más convocatorias.

La participación se produce sobre todo a través de una única red en cada uno de los espacios

territoriales, como se refleja en el

Gráfico 18. Casi el 20% de las entidades trabajan en dos redes de los cinco tipos que

comprenden las fronteras estatales. En cuanto a la participación en más de 3 redes, esta se

produce sobre todo en los entornos locales, aunque también hay una cierta cantidad de

organizaciones con presencia en múltiples redes autonómicas y estatales.

26

Gráfico 16 Participación en Redes (%)

Gráfico 17 Participación en redes por su tipo de nivel territorial (%)

27

Gráfico 18 Participación en redes por número y tipo de ámbito territorial (%)

Los beneficios que se perciben de la participación en las distintas redes son en general altos,

como se aprecia en el Gráfico 19. Los que predominan en casi todos los tipos de redes son los

relacionados con la información, puesto que se perciben grandes beneficios tanto en el acceso

a la misma, como para la difusión que resulta interesante a las propias organizaciones. El

impacto político se destaca como beneficio de las redes internacionales, aunque hay que

recordar que en este tipo de redes participa una pequeña proporción de entidades. Este

impacto solo se percibe como beneficio para las redes estatales y autonómicas por el 40% de

entidades, siendo algo más bajo en el resto. Las redes locales y comarcales destacan, en

relación a las demás en el acceso a usuarios, apreciado como beneficio por el 50% de

entidades. En el acceso a recursos económicos y financieros, la utilidad de las redes estatales

predomina sobre el resto con grandes diferencias. Las comarcales en cambio, no juegan un

importante papel en este tipo de actividades. Más del tercio de organizaciones consideran que

acceden a recursos no económicos a través de las redes de todos los tipos.

En general, las entidades valoran positivamente su suscripción en las distintas redes (ver

Gráfico 20). Las que mejor se puntúan son las comarcales y las provinciales, por lo que se

puede deducir que el interés prioritario para la asociación es el de acceder a usuarios, puesto

que son los beneficios que más se adquirían a partir de estas, como se h visto en el gráfico

anterior. La utilidad de las redes locales se evalúa sobre todo en un rango intermedio. Dentro

de las evaluaciones bajas, aunque hay una mayor presencia de las internacionales y las

provinciales, no existen grandes diferencias entre los distintos tipos. La valoración baja es

estimada por menos de la quinta parte de entidades, por lo que parece que el trabajo en redes

es importante en este sector.

28

Gráfico 19 Beneficios en la participación en redes por tipo de ámbito territorial (%)

Gráfico 20 Valoración de la utilidad de las redes por tipo de ámbito territorial (%)

29

7. El impacto de la crisis

Para la gran mayoría de los técnicos que han respondido al cuestionario, la crisis es un

problema que ha afectado a sus entidades, como se ve en el Gráfico 21. Sobre el momento en

que comenzaron a notar los efectos de la crisis, tal y como se presenta en el Gráfico 22, se

sitúa fundamentalmente entre el 2009 y el 2011. Así, las organizaciones sufren aún en la

actualidad problemas por la escasez de recursos de financiación.

Gráfico 21 ¿Ha afectado la crisis a su entidad?

30

Gráfico 22 ¿En qué año ha notado en mayor medida su entidad el impacto de la crisis?

La crisis ha provocado varios efectos negativos:

• recortes en la cantidad de los recursos existentes,

• recortes en las plazas disponibles por cada recurso

• necesidad de cobrar por recursos que antes eran gratuitos,

• recortes en los sueldos del personal contratado,

• recortes en la cantidad de profesionales disponibles en cada recurso,

• recortes en los materiales disponibles para el desarrollo de las actividades de los

recursos.

Sobre la situación económica actual, la mayoría de los técnicos señalan que es mala (64%),

pero hay una quinta parte que ve esta situación con optimismo, señalando que se encuentran

en una buena situación (Gráfico 23). Al pedirles hacer una prospectiva de cómo será esta

situación en el próximo año, algo más de la mitad de los técnicos (56,7%) contemplan que

seguirá igual, manteniéndose generalmente mala. Hay que destacar que una cuarta parte de

los técnicos (24,1%) que afirman que la situación económica mejorará. Quizás estos datos son

más un desiderátum, que una prospectiva contrastada, pues no hemos detectado ese

optimismo en las entrevistas en profundidad. También es cierto que quizás se debe a que se

espera el cobro de trabajos realizados previamente. El 19,1% de los técnicos, como se aprecia

en el Gráfico 24 creen que la situación incluso empeorará.

La forma de afrontar las consecuencias de la crisis por parte de las entidades ha sido sobre

todo mediante la diversificación de las fuentes de financiación, la reducción de servicios y

gastos, la disminución de personal y la disminución de sueldos. Estos mecanismos, no

obstante, dificultan mucho la gestión de las organizaciones en general y de las personas

encargadas de estas tareas en particular, que se han visto empujadas a un aumento de sus

responsabilidades, pero no pueden recurrir a una mayor contratación. Esto refleja la paradoja

31

de las crisis en los ámbitos laborales, en las que decrece el personal y la financiación, pero que

sin embargo el trabajo se ve aumentado. En algunas entidades se ha optado por el cobro de

algunos servicios prestados, dirigidos a personas que no se encuentran en una situación de

riesgo económico, para poder obtener financiación.

El Programa de Intervención Familiar con el tema del Instituto de Adicciones del

Ayuntamiento de Madrid. Luego hay ayudas, subvenciones, a través de fundaciones

privadas, eh, tipo la antigua Caja Madrid, que ahora ha cambiado de nombre, y la Caixa en

otro momento. A través del IRPF que gestiona la Agencia Antidrogas, y luego a través del

Programa específico de Intervención familiar tenemos una cuota por sesión para cada una

de las familias, una cuota de 10 euros por sesión.

Técnica, Intervención familiar (Madrid).

Los problemas principales son: la ausencia de…la ausencia no, la falta de recursos.

Primero, eh…mucho trabajo para mi…hablo de mí, me estáis preguntando a mi…Mucho

trabajo y, y poco apoyo. Yo necesitaría un equipo que trabaje conmigo y estoy sola.

Técnica, Jurídico (Sevilla).

Seguimos haciendo lo mismo, lo mismo que hacíamos antes, no lo misma base porque os

decía que hacíamos desde hace dos años un nuevo proyecto de adicciones sin sustancia,

pero a base de cargar a la gente de trabajo y congelación salarial, ¿eh?

Técnico, Asistencial (La Rioja)

Las políticas públicas…Estamos peleando siempre, ¿no? Peleando porque sobre todo…En lo

que nos concierte al circuito nuestro de drogodependencia…No porque…Ya sabes que

tienen….tantas…tantas plazas y hasta ahí hasta ahora…eh…La rebaja que nos han hecho

en todo este año de crisis de un 10%. No en el número, sino en la cantidad.

Voluntaria, Asistencial (Barcelona)

32

Gráfico 23 Situación económica de la entidad en la actualidad (mediados de 2015)

Gráfico 24 Situación económica de la entidad prevista para 2016

Si prestamos atención a detalles concretos de cómo ha afectado la crisis a las entidades,

agrupamos tres conjuntos de características: financieras, programáticas y de usuarios; y

organizacionales.

33

En primer lugar, en lo que se refiere a las consecuencias presupuestarias, tal y como se aprecia

en el

34

Gráfico 25, la gran mayoría de entidades han visto reducidos sus presupuestos (82,5%). Esto se

debe sobre todo, a tenor de los siguientes datos a la reducción de subvenciones públicas, que

ha acusado el 90,2% de entidades. Esta es sin duda la principal fuente de financiación de todas

las organizaciones de la red. En lo que se refiere a la financiación procedente de aportaciones

de los socios y de donaciones, casi el 40% de los organismos las han visto reducidas. No

obstante, este tipo de aportaciones económicas han sufrido menos las repercusiones de la

crisis, pues para el 60% no se han visto reducidas. La cuestión es que el porcentaje que

representan estas modalidades sobre el total de la financiación es reducido, de modo que no

compensa los recortes de la administración pública en el presupuesto total de la red.

Otro problema financiero al que han tenido que hacer frente las organizaciones es el retraso

en los cobros. De nuevo la dependencia del sector público ha condicionado el funcionamiento

de los socios de UNAD, dado que casi el 80% de los mismos, aseguran que la financiación

procedente de subvenciones públicas ha sufrido retrasos, en comparación al 30% de la

financiación privada.

35

Gráfico 25 Facetas financieras en las que ha afectado la crisis (%)

Una cuestión digna de señalar también es que no todas las Asociaciones han sufrido

problemas de financiación. En algunos casos el cierre o reducción de los servicios de las

administraciones públicas ha derivado en el aumento de recursos que llegan a algunas

entidades. Hay que decir que estos casos que nos hemos encontrado se corresponden con

entidades de un gran tamaño, que por un lado, contaban con el apoyo y la financiación estable

de comunidades autónomas con una trayectoria sólida en el ofrecimiento de este tipo de

recursos. Esto les ha servido también para realizar una estrategia expansiva, por la que han

realizado una reciente implantación en zonas con menos actores implicados y por tanto menos

experiencia, pudiendo ofrecer sus recursos.

36

O sea que…Lo que pasa es que a nosotros en esta crisis, o hemos hecho los deberes

demasiado bien y nos ha cogido bien preparados…que…que…que vamos no solo no hemos

reducido plantilla, sino que al contrario […] Hemos aumentado la plantilla, ¿no? Es verdad

que se han congelado […] Los salarios…También hay que decirlo. Pero bueno, como ha

estado pagando la Generalitat, y como ha estado pagando, sobre todo, la parte de…de

todo lo que es Valencia y tal, hemos tenido…

Técnica, Asistencial (Barcelona).

Sobre las consecuencias en referencia al número de programas y recursos, un tercio de

entidades afirman haber cerrado unos u otros, tal y como se aprecia en el

37

Gráfico 26. En una menor medida se han reducido los programas o recursos de otras entidades

colaboradoras. En relación al número de usuarios hay un fenómeno doble. Por un lado, en la

mayoría de entidades, el 70% de ellas, no han visto una reducción del número de usuarios,

pero por otro, un tercio de entidades han experimentado un aumento en el número de

personas atendidas procedentes de otras organizaciones. Esto tiene una relación directa con el

número de programas extinguidos, que si miramos en el mismo gráfico, ambas cifras

presentan una consonancia.

En el análisis cualitativo, quienes señalan una reducción de demandas de atención en algunos

recursos durante los años de crisis advierten que probablemente esto obedezca a que la

existencia de otra serie de problemas para las familias, así como una disminución del poder

adquisitivo de las mismas provoca una bajada en el interés o la oportunidad para recurrir a

ciertos recursos.

Por otra parte, la crisis ha afectado también algunas pautas de consumo en los usuarios de la

red, que han cambiado de sustancias por motivos económicos. Así, como afirma uno de los

profesionales de la red, se han producido derivas desde la cocaína al speed de menor precio; o

del hachís a la marihuana, por poder cultivar esta última para el autoconsumo.

Pues, hombre pues parece que muchos de los que estamos viendo últimamente se han

pasado de la cocaína al speed. Que son pues el speed de la tercera parte, el efecto no es lo

mismo pero es parecido, a nivel físico es parecido, igual al nivel psicológico es parecido,

pero eso sí que lo estamos viendo. Y con el cambio grande a la marihuana, que al principio

fue por tema económico porque es mucho más barato tener dos macetas en casa y

fumártelas, pero ahora ya eso se ha convertido en que la marihuana les gusta más porque

coloca más y como dicen ellos, palabras suyas, no tengo que relacionarme con el mono

que es el que lo vende, eso es lo que lo dice todo. Pero lo fuma porque coloca más, la

marihuana coloca más que todo lo demás.

Directivo (La Rioja).

38

Gráfico 26 Facetas en las que ha afectado la crisis, relacionadas con los usuarios y los programas (%)

Gráfico 27 Consecuencias organizacionales como consecuencia de la crisis (%)

39

Tratando de concretar el peso de los recortes financieros en el presupuesto total de las

entidades desde el 2007, se les preguntó a los técnicos por el porcentaje que representaba

sobre sus presupuestos que representaban las reducciones experimentadas desde el 2007. Un

tercio de las organizaciones han sufrido una reducción de entre 20-40% (Gráfico 28) de los

presupuestos. Si este dato no fuera poco preocupante, hay que subrayar que casi un tercio de

entidades han perdido en torno a la mitad de su presupuesto y hasta el 80%.

Gráfico 28 Reducción presupuestaria de la entidad desde 2007 (%)

Crisis y copago de servicios

Como parte de la preocupación sobre la financiación y las necesidades que la crisis ha

profundizado, se he evaluado los niveles de copago actuales en la red con una pregunta

abierta del cuestionario.

Cuarenta entidades han declarado cobrar por algún servicio, sin embargo no todas las

entidades aportan las cifras exactas lo que hace muy difícil cualquier comparación. En casi

todos los casos este cobro se hace de forma individualizada según las características del

individuo o la familia. Los precios son muy variados, desde el tratamiento en Comunidad

terapéutica, que suele ser lo más costoso, llegando a los 1.590€, hasta pequeños servicios

adicionales como la Ludoteca para niños o la podología y peluquería, que pueden costar 10 o

15€.

Considerando solo aquellas organizaciones que declaran sus precios, que como se ha dicho

antes, son solo una guía, pues casi la totalidad evalúa el caso antes de cobrar, es factible

establecer los rangos en que se fijan los cobros.

40

TABLA DE COSTES DE COPAGO POR TIPO DE SERVICIO

Tipo de servicio Costes

Tratamiento ambulatorio 50 a 500

Comunidad terapéutica 170 a 1.590

Vivienda acogida 200

Servicios salud general 10 a 60

Psicólogo individual 10 a 40

Terapia familiar 50 a 65

Terapia Grupal 50

Control toxicológico 15

Falta en esta lista la categoría de “Socio” que tienen algunas asociaciones, que significa que

por una cuota mensual (que ninguna declara) la persona tiene acceso a todos los servicios de

la organización, sin copagos adicionales.

La forma de cobro relacionada con las características individuales del caso y su capacidad de

pago, se relaciona con los ingresos del usuario, y las organizaciones que dicen aplicar este

sistema declaran cobrar desde 0 euros hasta el 75% de los ingresos de la persona en sus

servicios más caros, que siempre son los residenciales, tanto de Comunidad terapéutica como

de Vivienda de acogida.

41

8. Gestión de la calidad de los recursos

Protocolo de acogida y registro

Entre las entidades de UNAD no se encuentra un protocolo común de acogida, aunque en

principio parecería ser un estándar deseable para facilitar la comparabilidad del

funcionamiento de todas las entidades, así como para tener datos precisos de los usuarios a

tiempo real. Como se representa en el Gráfico 29, casi la mitad de las organizaciones (43%) no

tienen una guía de entrevista de inicial desarrollada. Algo menos de la mitad de estas (el 19%

del total) utilizan sus propias base de datos como guía para el registro de los usuarios. El 44% sí

que han desarrollado una guía de entrevista y acogida o registro. El 9% recurren a protocolos

estandarizados nacionales o internacionales.

Gráfico 29 Guía para la entrevista inicial de registro de usuarios

En el Gráfico 30 se presenta en cambio la distribución de las entidades en función de si han

desarrollado un protocolo de entrada, más allá de la entrevista y la recogida de los datos de los

usuarios. Así, vemos que en este caso, más de la mitad (54,7%) han desarrollado un protocolo

que se preocupan de aplicar en todos los casos. Una cuarta parte de entidades afirman que

aunque han desarrollado el protocolo de entrada, encuentran excepciones en las que no

pueden aplicarlo (24,1%). El 18,2% no ha desarrollado un protocolo como tal, lo cual puede dar

lugar a cierta arbitrariedad en el recibimiento de los nuevos usuarios. Con estos datos hay que

llamar la atención sobre una cuestión que queda por estudiar, que sería la casuística a la que

se enfrentan las entidades, impidiendo o dificultando la puesta en marcha de sus protocolos.

Esto desde luego nos muestra la realidad de que la implantación de protocolos, así como de

42

obtención de datos se convierte en actividades complicadas de realizar en muchas ocasiones

en que la actividad convierte en complicados estos procesos. No obstante, parece adecuado el

cumplimiento de los mismos, cuanto menos por una cuestión de calidad igualitaria en la

atención a los usuarios. Asimismo, sería adecuado analizar los protocolos existentes para

diseminarlos entre las organizaciones de UNAD para su cumplimiento generalizado.

Gráfico 30 Protocolo a la entrada de personas con problemas de adicción

Al seguir indagando sobre los procesos de obtención de información, se pregunta a las

entidades por si realizan el seguimiento de los usuarios a partir de una base de datos. Como se

ve en el ¡Error! La autoreferencia al marcador no es válida., más de las tres cuartas partes de

las entidades, afirman utilizar una, mientras que el 17,7% no lo hacen. Estos datos son muy

positivos al mostrar un seguimiento en la mayor parte de las entidades. Sin embargo, lo que no

se percibe de esta forma es la comparabilidad de los datos que se recogen en todas las

entidades, a partir de qué información se realiza ese seguimiento.

43

Gráfico 31 Usan base de datos para el seguimiento de los usuarios

Evaluación y políticas de calidad

Del mismo modo que se valora el protocolo de entrada, también se pregunta por si utilizan

alguna evaluación en la salida de los usuarios. Los resultados pueden verse en el Gráfico 32.

Casi la mitad de entidades (43,2%) aplican una evaluación. El 24,4% no la aplican, pero creen

que sería posible. Algo más de la cuarta parte (26,7%) creen que la evaluación sería posible,

pero que no pueden realizarla con los recursos humanos y técnicos que tienen en la

actualidad. Por último, apenas el 1,5% afirma que no sería posible realizarla. Estos datos nos

muestran una necesidad por indagar las dificultades percibidas por las entidades para la

puesta en marcha de mecanismos de calidad en la atención, al igual que sucedía en el caso

anterior. En este caso, se apunta directamente como uno de los problemas a la dificultad que

conllevan estas prácticas en lo que supone a la escasez de personal, o de otros tipos de

recursos, sobre los que habría que profundizar. Igualmente, sería deseable encontrar unas

buenas prácticas en esta línea que limitaran el trabajo añadido, facilitando los procesos de

calidad en las organizaciones cuya situación sufre en mayor medida estas condiciones más

frágiles.

Un paso más allá en lo que se refiere a la gestión de la calidad de las organizaciones, se les ha

preguntado directamente a sus técnicos por la existencia de políticas diseñadas

específicamente para la calidad. En el gráfico

44

Gráfico 33, se puede ver una importante polarización en las respuestas entre un 34,8% de los

técnicos que aseguran que sí han implantado sistemas de calidad, conociendo la satisfacción

de los usuarios y un porcentaje similar de técnicos que dicen que no disponen de personas y/o

recursos para poder implantar estos sistemas. Pese a estos datos, hay un 16,7% de entidades

que conocen la satisfacción de usuarios por otras vías distintas a los sistemas de calidad.

También hay un 5,8% de entidades que han implantado el sistema de calidad, pero se deduce

de la respuesta que no conocen de manera rigurosa el nivel de satisfacción de sus usuarios.

Por último, hay casi un 3% de organizaciones que tienen pensado implantar sistemas de

calidad este año.

Gráfico 32 Evaluación de los servicios a la salida del usuario con drogadicción

45

Gráfico 33 Políticas de calidad

Como hemos visto en este apartado, existen bastantes diferencias en el desarrollo de prácticas

de calidad desde los protocolos iniciales a la evaluación de salida o la implantación de políticas

46

específicas de calidad. Entre quienes no realizan alguna de estas aplicaciones, se apunta como

factor principal a la falta de recursos, especialmente humanos el no poder realizarlas. Esto nos

señala un importante punto para estudiar sobre la gestión de las diferentes organizaciones que

forman parte de la red.

Buenas prácticas

Consultadas sobre las buenas prácticas o prácticas destacadas de las que cada entidad realiza

en su trabajo habitual destinado a la intervención en cualquiera de los niveles de la

drogodependencia, se han recibido 62 respuestas a la pregunta: Si tuviera que destacar una

buena práctica de su organización que pudiera ser de interés para el resto de entidades de

UNAD ¿Cuál sería?

En el Gráfico 34 se aprecia que gran parte de las organizaciones que responde a esta pregunta

valoran en un alto nivel el aporte al proceso de la “Atención individualizada”, en sus distintas

acepciones: centrada en el usuario, flexible según necesidades, integral, por indicadores, etc.

Para el 14% de quienes contestan a la pregunta la atención centrada en el usuario es un aporte

destacable, esto puede indicar que para estas entidades hay otras formas de enfocar el

proceso de los usuarios que no está centrado en ellos, sino e otras variables, como pueden ser:

el enfoque teórico de diagnóstico y tratamiento, las consideraciones sociales y legales, los

requisitos de la sociedad o la familia para con el usuario, u otras necesidades ajenas a la

subjetividad del usuario directo.

Otro dato destacable es la introducción de distintos programas de calidad de servicio en las

entidades. El 10% de quienes contestan esta en pregunta ha introducido con éxito programas

de calidad, algunos estandarizados como el ISO y el EFQM o sistema internos como la “mejora

continua”, sistemas de evaluación por indicadores, etc. Esto muestra una importante

tendencia al perfeccionamiento permanente de estándares de calidad, eficacia y resultados.

Todo ello muestra la alta profesionalización alcanzada por las entidades de UNAD, que a pesar

de su inicio como entidades auto-organizadas, basada en familiares y amigos de usuarios, y

aunque mantengan sistemas de voluntariado y valores de solidaridad, son organizaciones que

buscan permanentemente la mejorar la eficacia de sus procedimientos y la equiparación, e

incluso superación, de otros sistemas de institucionales (públicos o privados) de atención a

usuarios con drogodependencias.

En línea con lo anterior, un 10% de estas entidades también responden, como una de sus

buenas prácticas, cuestiones relacionadas con la gestión, especialmente del recurso humano

(selección, formación, compromiso) y de la financiación (diversificación de fuentes,

reestructuración de costes, eficiencia de los recursos, etc.)

Por otro lado, existen algunas entidades que destacan sus modelos de tratamiento de

drogodependencias, entre los que se puede mencionar a: protocolo de atención e

intervención, modelo de gestión por competencias, multi e interdisciplinariedad, Programa

Auto-T (autoconocimiento) y las relativas a intervención en patología dual.

47

Respecto a este último modelo, el relativo al tratamiento de drogodependencias con patología

dual, resulta interesante, pues también es una de los recursos considerados escasos en la

redes de las comunidades autónomas. Existen otros recursos, minoritarios (3%) relacionados

con Patología dual, pero relativos a la reinserción y diagnóstico de esta situación.

La prevención en distintos modelos y con distintos tipos de usuario aparece también, con un

10% de las respuestas, entre las buenas prácticas destacadas por algunas entidades. Los más

mencionados son los relativos a programas dirigidos hacia el sistema escolar o universitario.

Finalmente, destacar que la inclusión de las familias de los usuarios dentro del proceso

atención es otro elemento que se repite (6%) en varias de las buenas prácticas mencionadas

por las entidades que contestaron a esta pregunta. Esta inclusión familiar se da en varias

modalidades, desde la atención directa como sujetos necesitados de apoyo, hasta la

integración de estos en los procesos terapéuticos o de inserción social.

Desde el punto de vista de las entrevistas cualitativas, las técnicas entrevistadas tienden a

destacar entre las buenas prácticas de las asociaciones de UNAD las siguientes:

• El alto grado de profesionalización de los tratamientos

• La gratuidad de la mayoría de los servicios a usuarios

• Los programas de calidad, tanto FQM como ISO900 que garantizan la calidad de la

atención

• La recogida de datos sistemáticamente que realizan algunas de las organizaciones

• La formación continua del personal técnico

Gráfico 34 Tipo de buenas prácticas destacadas por los técnicos

