

FFFooorrrooo pppaaarrraaa lllaaa IIInnnttteeegggrrraaaccciiióóónnn SSSoooccciiiaaalll dddeee lllooosss IIInnnmmmiiigggrrraaannnttteee

IINNFFOORRMMEE ssoobbrree eell eessttaaddoo ddee ssiittuuaacciióónn
 ddee llaa ppoobbllaacciióónn eexxttrraannjjeerraa..
 AAbbrriill 22001122

AApprroobbaaddoo eenn PPlleennoo ddee 1177 ddee mmaayyoo ddee 22001122

ÍÍÍnnndddiiiccceee

ÍÍÍnnndddiiiccceee

Informe sobre el estado de la situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

1

ÍNDICE

 Página

Perspectiva jurídica

1. La Directiva de permiso único 5

2. Documentación 9

3. Situación de los Centros de Internamiento 15

4. Nacionalidad 23

5. Reagrupación familiar 27

6. La protección internacional 33

7. Situación del codesarrollo en España 37

Informe de situación de empleo

1. Estado actual de las autorizaciones de residencia 45

2. Empleo y afiliación a la Seguridad Social 53

3. Perceptores de prestaciones de desempleo y tipo de prestaciones 61

4. Diferencia en la percepción de salarios por razón de nacionalidad 65

5. El servicio del hogar familiar tras la reforma y el empleo de
trabajadoras y trabajadores extranjeros en este sector 69

6. Personas refugiadas, solicitantes de asilo y empleo 71

Educación, formación y sensibilización

1. El derecho a la educación en el ordenamiento jurídico español 77

2. Datos actualizados del alumnado extranjero en el Ministerio de
Educación, Cultura y Deporte 85

3. Formación: cualificación, acceso a la formación, reconocimiento de
Diplomas 91

4. Análisis de la sensibilización social hacia la integración de los jóvenes
de origen extranjero 93

ÍÍÍnnndddiiiccceee

Informe sobre el estado de la situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

2

Áreas de integración, participación e interculturalidad Página

 1. Introducción 109

 2. Contexto socioeconómico actual 113

 3 .Incremente de la vulnerabilidad como consecuencia de la crisis 115

 4. Sistemas de protección y acogida 119

 5. Asentamientos 123

 6. Vivienda 127

 7. Salud 133

 8. Convivencia ciudadana en barrios 137

 9. Participación social y política 141

10. Familia y situación actual como consecuencia de la crisis 145

11. Prioridades públicas en el actual contexto 149

Perspectiva jurídica

Comisión Jurídica, Unión Europea y Asuntos Internacionales

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

5

111... LLLaaa DDDiiirrreeeccctttiiivvvaaa dddeee pppeeerrrmmmiiisssooo úúúnnniiicccooo

1. Introducción

La Directiva 2011/98/UE de 13 de diciembre de 2011, por la que se establece un
procedimiento único de solicitud de un permiso único que autoriza a los nacionales de
terceros países a residir y trabajar en el territorio de un Estado miembro y por la que se
establece un conjunto común de derechos para los trabajadores de terceros países que
residen legalmente en un Estado miembro, pretende simplificar y armonizar la normativa
sobre residencia y trabajo de los Estados de la UE.

Establece un único procedimiento de solicitud que pretende caracterizarse por las notas
de eficacia, transparencia, equidad, que ofrezca seguridad jurídica a las personas
interesadas, así como ser gestionable en la práctica cotidiana. Dicho procedimiento es
resuelto por un único acto administrativo del que se deriva la expedición de un título
único que combina el permiso de residencia y el de trabajo.

Se busca igualmente facilitar a los Estados el control de la legalidad de la residencia y
empleo de las personas extranjeras. Además, la Directiva pretendería el reconocimiento
de un conjunto común de derechos para los trabajadores (por cuenta ajena),
especificando los ámbitos en los que se fija una pretendida igualdad de trato con los
nacionales de los Estados UE. Como dice la Directiva: “establecer un nivel mínimo de
igualdad de condiciones en la Unión, reconocer que dichos nacionales de terceros países
contribuyen, mediante su trabajo y los impuestos que pagan, a la economía de la Unión, y
actuar de salvaguardia para reducir la competencia desleal entre los nacionales de un
Estado miembro y los nacionales de terceros países que derive en la posible explotación de
estos últimos”.

2. Límites

La Directiva no afecta a la competencia de los Estados UE para regular la admisión y
acceso de extranjeros con el fin de trabajar, incluyendo el volumen/contingente de
personas; así como los procedimientos nacionales para reconocimiento de títulos
académicos.

1. La Directiva de permiso único

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

6

Por otro lado, se trata de una Directiva de mínimos, por lo que caben disposiciones más
favorables establecidas por los Derechos nacionales. Además, prevalecerían en su caso
las disposiciones más favorables contenidas en los instrumentos internacionales
aplicables.

Constituye otro límite la obligación de aplicar las disposiciones de la presente Directiva
sin discriminación por razón de sexo, raza, color, origen étnico o social, características
genéticas, lengua, religión o creencias, opiniones políticas o de cualquier otro tipo,
pertenencia a una minoría nacional, riqueza, nacimiento, minusvalías, edad u orientación
sexual, en virtud de la Directiva 2000/43/CE del Consejo, de 29 de junio de 2000, y
de la Directiva 2000/78/CE del Consejo, de 27 de noviembre de 2000.

Finalmente, la Directiva debe respetar la Carta de Derechos Fundamentales de la Unión
Europea.

3. Ámbito de aplicación de la Directiva

Esta Directiva será aplicable a los siguientes colectivos:

1º. A extranjeros que quieran solicitar autorización de residencia y trabajo.

2º. A extranjeros que ya se encuentran en la UE con autorización de residencia y
trabajo.

3º. A extranjeros que ya se encuentran en la UE para fines distintos de trabajo
(estancia para estudios, prácticas no laborales, voluntariado, reagrupación familiar,
etc.) con su correspondiente tarjeta y que hayan sido autorizados para trabajar.

Además, hay que tener en cuenta que tanto el Procedimiento Único de solicitud como el
Permiso Único:

 No resultan aplicables a los extranjeros habilitados para trabajar en virtud de
visado.

 Pueden no aplicarse (exclusión decidida en su caso por los Estados UE) a los
extranjeros autorizados a trabajar por un periodo no superior a 6 meses o
admitidos para cursar estudios.

Finalmente, hay determinados colectivos excluidos de su aplicación:

 Residentes de Larga Duración (Directiva 2003/109/CE).

 Temporeros.

 Desplazados.

 Trabajadores trasladados dentro de una empresa.

 Au pair.

 Hayan sido autorizados a residir en un Estado miembro en virtud de la protección
temporal.

1. La Directiva de permiso único

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

7

 Gocen de protección internacional (Directiva 2004/83/CE).

 Gocen de protección de conformidad con el Derecho nacional, las obligaciones
internacionales o las prácticas de un Estado miembro.

 Aquellos cuya expulsión se haya suspendido por motivos de hecho o de derecho.

 Trabajadores por cuenta propia.

 Gente de mar a efectos de empleo o trabajo en cualquier cometido a bordo de
buques matriculados en un Estado miembro o que naveguen bajo bandera de
éste.

 Aquellos que gocen de libre circulación equivalente a los ciudadanos de la UE.

 Residentes con autorización de residencia no lucrativa.

4. Problemas detectados en la Directiva y recomendaciones para su

transposición

Cabría destacar en lo que respecta a la terminología utilizada, que la denominación
adoptada de “Permiso Único” puede generar confusión entre las personas extranjeras,
que pueden entender que lo que se ha aprobado es un Permiso que permite residir y
trabajar en “toda” la Unión Europea.

Tal y como se pronuncio el Comité Económico y Social Europeo (CESE) en su Dictamen,
habría sido deseable que la presentación de recurso ante los tribunales por la persona
interesada, respecto de toda decisión de denegación de renovación o retirada del
permiso único, tuviera efecto suspensivo respecto de la decisión administrativa hasta
que exista una resolución judicial sea firme.1

Sería necesario que al trasponer la Directiva se establecieran garantías para el
mantenimiento de la residencia legal en caso de que la persona extranjera se quede
desempleada.

Siguiendo las recomendaciones del CESE y del Comité de las Regiones sería necesario
que los Estados UE ratifiquen la Convención internacional sobre la protección de los
derechos de todos los trabajadores migratorios y sus familiares.

La Directiva debería haber especificado el silencio positivo como consecuencia de no
adoptarse y notificarse una decisión en plazo respecto de la solicitud formulada por la
persona extranjera.2

La igualdad de trato debería comprender en todo caso el derecho a solicitar y obtener
becas, ayudas y créditos para el estudio ya que:

1 Constituye igualmente, a nivel nacional, una reivindicación de Andalucía Acoge/Red Acoge, recogida

por ejemplo en el Documento “Reforma del RELOEX. Propuestas formuladas por Red Acoge” de marzo
de 2011 (pág. 58). Referencia: Artículo 8.

2 Artículo 5 de la Directiva.

1. La Directiva de permiso único

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

8

 Para estas personas, la continuidad de su residencia legal dependerá,
esencialmente, de la cotización al sistema social del Estado UE en el que residan
y trabajen. Su decisión de proseguir los estudios es, por tanto, algo que debería
ser alabado y alentado por los Estados UE.

 En relación directa con lo anterior, las becas y ayudas para el estudio cuentan
con unos estrictos requisitos de concesión y de renovación. La persona extranjera
deberá esforzarse por cumplirlos para no perder el derecho a su disfrute.

 El Foro reitera que al tratarse de una directiva de mínimos, en su trasposición
deben respetarse aquellas disposiciones nacionales que sean más beneficiosas y,
por tanto, debe respetarse el contenido del artículo 9.2 de la Ley de
Extranjería, que no establece la necesidad de estar trabajando y que reconoce
a las personas extranjeras residentes el derecho a la educación y al sistema
público de becas en igualdad de condiciones que los españoles.

En relación con los derechos en materia de vivienda, poner de relieve la importancia de
que se aplique la regulación actualmente prevista en España respecto al derecho de
acceso de los extranjeros al sistema público de ayudas en materia de vivienda.3

Pese a tratarse de una Directiva “de mínimos” que permite a los Estados UE adoptar o
conservar disposiciones más favorables, hay un riesgo evidente de que esta nueva
norma permita a los Estados UE justo lo contrario: adoptar disposiciones más restrictivas.
Un ejemplo claro a nivel español lo encontramos con la Directiva 2008/115/CE del
Parlamento Europeo y del Consejo de 16 de diciembre de 2008, relativa a normas y
procedimientos comunes en los Estados miembros para el retorno de los nacionales de
terceros países en situación irregular y el plazo de internamiento en los Centros de
Internamiento de Extranjeros (CIE) que pasó de 40 a 60 días. En concreto, el derecho a
la educación es una de las disposiciones que podrían verse afectadas.

La Directiva debería haber evitado establecer limitaciones a la actividad laboral
estableciendo supuestos en los que la persona extranjera podrá acceder al mercado
laboral sin quedar limitada al desarrollo de una actividad laboral específica.4

Es doctrina del Foro, expresada en reiteradas ocasiones, que el hecho imponible de las
tasas deber ser la concesión del Permiso solicitado y no la mera tramitación de la
solicitud. Subsidiariamente, el importe de las tasas debería basarse exclusivamente en
los servicios prestados efectivamente para la tramitación y expedición.5

3 Artículo 13 de la Ley Orgánica 4/2000.
4 Artículo 11 de la Directiva.
5 Constituye igualmente, a nivel nacional, una reivindicación de Andalucía Acoge/Red Acoge, recogida en el

Documento “APORTACIONES AL ANTEPROYECTO DE LEY DE REFORMA DE LA LO 4/2000 SOBRE DERECHOS Y
LIBERTADES DE LOS EXTRANJEROS EN ESPAÑA Y SU INTEGRACIÓN SOCIAL, MODIFICADA POR LAS LEYES
ORGÁNICAS 8/2000, 11/2003 Y 14/2003”.

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

9

2. Documentación y práctica administrativa

1. Renovaciones (servicio doméstico)

El Foro reconoce el avance en materia de derechos laborales y beneficios sociales que
representan la integración del Régimen Especial del servicio del hogar familiar en el
Régimen General de la Seguridad Social y la modificación de la relación laboral
especial (Real Decreto 1620/2011). Sin embargo, es preciso destacar que, debido a
que la normativa de extranjería (LOEX, Reglamento e instrucciones derivadas de ambos
instrumentos normativos) tenían como base, en lo que respecta a esta actividad, la
antigua regulación del servicio del hogar familiar, pueden producirse disfunciones que
afectarían a las trabajadoras y trabajadores de este sector

Desde la entrada en vigor del Real Decreto 557/2011, de 20 de abril, por el que se
aprueba el Reglamento de la Ley Orgánica 4/2000, sobre derechos y libertades de los
extranjeros en España y su integración social, tras su reforma por Ley Orgánica 2/2009
desarrollada en su Artículo 71, establece los requisitos en los que una autorización de
residencia y trabajo puede ser renovada, que en su amplia gama de supuestos
determina que el no cumplir con el mínimo de cotizaciones anuales, es una causa para la
denegación de las autorizaciones; vemos con gran preocupación las consecuencias que
pueden desencadenar durante el año 2012.

A partir del 1 de enero de 2012, el Régimen Especial de la Seguridad Social de los
Empleados/as de Hogar se integra en el Régimen General como un Sistema Especial,
correspondiéndole al empleador, independientemente de las horas de trabajo, la
afiliación, altas y bajas ante la Tesorería de la Seguridad Social.

Son realmente preocupantes las situaciones que se van desencadenando desde la
integración del Régimen Especial del Servicio Doméstico, puesto que existe un
desconocimiento por parte de los empleadores y temor a las consecuencias posteriores
que puede acarrearles. Por ello, la mayoría está optando en reducciones de horario de
trabajo o en algunos casos a prescindir de los servicios de las trabajadoras.

No solo en el caso de las trabajadoras fijas representa un grave peligro para su
situación, sino que lo es en mayor medida para las trabajadoras discontinuas, quienes
ahora deben ser dadas de alta por las horas que trabajan desapareciendo el mínimo
de 72 horas y dependiendo el alta de los empleadores de forma independiente. Desde
el 1 de julio de 2012, final del periodo transitorio, los trabajadores que con el sistema
vigente hasta 31 de diciembre trabajaban para varios empleadores y cotizaban al

2. Documentación y práctica administrativa

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

10

régimen especial, serán dados de baja de oficio en caso de que no hayan sido dados
de alta en el nuevo sistema especial durante el periodo transitorio.

Esto representa un gran riesgo puesto que la trabajadora puede ser dada de alta en
distintas fechas lo que para efectos de los meses mínimos de cotización que exigen tanto
la Ley Orgánica como su Reglamento, lo que representará un mayor número de
irregularidad sobrevenida en este área de servicios.

Esta modificación necesita un mayor desarrollo informativo tanto para los empleadores
como para los trabajadores de este Régimen, que disipe las dudas y evite problemas
futuros, a través de la creación de módulos explicativos que clarifiquen las diversas
situaciones.

El Foro valora que se debe adecuar la renovación de autorizaciones a la nueva
regulación, en el caso de empleadas y empleados de hogar, especialmente en el
supuesto de quienes trabajaban para varios titulares de hogar familiar antes de 31 de
diciembre de 2012, con el objetivo de que no pierdan su autorización de residencia y
trabajo por la disfunción que se produce entre la normativa de extranjería y la nueva
regulación de este sector de actividad.

Teniendo en cuenta que la mayor parte del trabajo en el servicio doméstico es
realizado por mujeres, un 90%, de las cuáles un 63% son migrantes, y que según la
Relatora Especial de Derechos Humanos para los Migrantes ha establecido que el
ámbito del servicio de hogar es el trabajo donde se cometen más vulneraciones de
derechos sería conveniente que, por parte de la Inspección de Trabajo y Seguridad
Social, se estudien mecanismos para una protección eficaz que pueda prevenir el
posible abuso, acoso y violencia en este ámbito.

2. Informes de esfuerzo de integración

Desde junio de 2011, con la entrada en vigor del Reglamento de Extranjería, las
Comunidades Autónomas poseen nuevas competencias en la elaboración de informes
sobre el llamado esfuerzo de integración, cuyo objetivo es acreditar dicho esfuerzo a
las personas extranjeras que lo deseen, así como facilitar la renovación de sus
autorizaciones de residencia temporal o residencia temporal y trabajo.

Éste informe podrá ser alegado por la persona extranjera como información a valorar
en caso de no acreditar el cumplimiento de alguno de los requisitos previstos para la
renovación de la autorización en los siguientes supuestos: residencia temporal no
lucrativa (artículo 51.6); residencia temporal por reagrupación familiar (artículo 61.7);
residencia temporal y trabajo por cuenta ajena (artículo 71.6); y residencia y trabajo
por cuenta propia (artículo 109.6).

En todos los artículos mencionados se señala que el informe será emitido por la
Comunidad Autónoma del lugar de residencia de la persona extranjera y tendrá como
contenido mínimo la certificación, en su caso, de la participación activa del extranjero en
las acciones formativas señaladas, haciendo mención expresa al tiempo de formación
dedicado a los ámbitos señalados. Igualmente, se indica que el informe tendrá en

2. Documentación y práctica administrativa

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

11

consideración las acciones formativas desarrolladas por entidades privadas
debidamente acreditadas o por entidades públicas.

Por otra parte, es preciso mencionar que tal y como establece la Instrucción
DGI/SGRJ/8/2011 del antiguo Ministerio de Trabajo e Inmigración sobre la aplicación
del Reglamento de Extranjería en materia de informes de esfuerzo de integración, al
mencionado contenido mínimo podrá sumarse, en su caso y por decisión de la
Comunidad Autónoma que emite el informe, otros aspectos que guarden relación directa
con el esfuerzo de integración de la persona extranjera. Tales aspectos podrían incidir
en al ámbito de la participación (pertenencia a asociaciones privadas sin ánimo de
lucro, organizaciones de carácter social, etc.), en el ámbito de la inserción sociolaboral,
en el ámbito cultural o tener particular consideración con su participación en las
Asociaciones de Padres y Madres (AMPA) en las escuelas, colegios o institutos en que
estén cursando los estudios sus hijos menores de edad.

La presentación de este informe no tiene en ningún caso naturaleza de requisito
exigible, pero puede ser alegado por la persona extranjera en caso de no acreditar el
cumplimiento de alguno de los requisitos previstos para la renovación de la autorización.
Por consiguiente, será tenido en cuenta como información a valorar por la Oficina de
Extranjería correspondiente, sin tener carácter vinculante en ningún caso. Es decir, la
inexistencia de este informe positivo o la aportación al expediente de renovación de un
informe negativo sobre ese esfuerzo de integración no puede ser determinante de la
denegación de la renovación de la autorización. 6

Para prevenir y, en su caso, evitar posibles disfunciones respecto al informe de esfuerzo
de integración, sería deseable la puesta en marcha de mecanismos que permitan la
coordinación de fórmulas de aplicación por parte de las Administraciones implicadas en
la evacuación del mismo.

3. Irregularidad sobrevenida

Aunque el nuevo texto del Reglamento que entró en vigor el 30 de junio de 2011,
amplía las posibilidades de renovación de las distintas autorizaciones debemos recordar
que, desde la entrada en vigor del mismo, los extranjeros en proceso de renovación
están viendo denegadas sus solicitudes. No solo por la crisis, que es una desventaja que
afecta principalmente a este colectivo, sino por diversas causas, principalmente el
desempleo.

Esta irregularidad sobrevenida del titular de la autorización desencadena, a su vez, una
irregularidad sobrevenida de los familiares dependientes del mismo por no garantizar
la dependencia económica. Dentro de esta situación cabe destacar el caso de los hijos
menores de edad no nacidos en España, escolarizados en su casi totalidad en España,
pero que al cursar estudios de formación profesional, en su modalidad de módulos, son
expulsados del sistema educativo porque no poseen la documentación necesaria para
realizar las practicas profesionales que les exige dicha modalidad educativa.

6 Información extraída del Boletín del Observatorio Permanente de la Inmigración en Navarra. Abril

2012.

2. Documentación y práctica administrativa

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

12

Situaciones que van en incremento desde 2011 y que consideramos que van a ir en
aumento a causa de la integración del Régimen Especial del Servicio Doméstico a partir
del 30 de junio de 2012:

 Renovación (ahora entendida como modificación de las autorizaciones por
circunstancias excepcionales, arraigos y razones humanitarias).

 En los casos de autorizaciones por circunstancias excepcionales sin autorización
de trabajo, se le exige el 400% del IPREM, aún cuando su familia cuente con
trabajo y supere el 100% del IPREM.

 También se exige el 400% del IPREM en las renovaciones de las autorizaciones
por enfermedad sobrevenida cuando persiste la causa. Renovaciones de
religiosos/as dificultándose la acreditación de esta cantidad.

 Por otra parte en el paso de los menores a la mayoría de edad y si continúan
estudiando se exige el 400% del IPREM.

También se observa un incremento en la pérdida de las autorizaciones por las múltiples
salidas de territorio español, superando los plazos establecidos que son desconocidos
para la gran mayoría de los residentes.

No solo la pérdida de su situación de regularidad, sino el temor de que puedan ser
sujetos del régimen sancionador, como podemos apreciar en la actualidad, son
detenidos y en la mayoría de las ocasiones se les abre un proceso de multa o de
expulsión.

Cabe destacar que durante este periodo, pese al transcurso del plazo legalmente
establecido de tres meses para la resolución de los expedientes y ser de aplicación el
silencio positivo, no se están entregando certificaciones de actos presuntos que acrediten
esta circunstancia y se está procediendo a denegar la solicitud transcurridos 4 ó 5 meses
desde su presentación. Se recuerda, en todo caso, que la normativa vigente establece
mecanismos y garantías administrativas y jurisdiccionales para la defensa de los
derechos de los solicitantes.

4. La población inmigrante en situación irregular

El Foro quiere mostrar su preocupación ante la posibilidad abierta en el Reglamento en
el art. 124, apartado 4 que permite la aplicación de la situación nacional de empleo a
las solicitudes de autorización de residencia temporal por razones de arraigo social.

Debemos destacar que en determinados casos no se están revocando de oficio sanciones
que el Reglamento de extranjería establece en el artículo 241 que deben ser revocadas
y cuya falta de revocación dificulta la obtención de las autorizaciones, principalmente
en el caso del arraigo social

Dentro de la situación de los indocumentados siguen existiendo casos de personas
inexpulsables que continúan en un limbo jurídico manteniéndose en situación de
irregularidad sin poder acceder a ningún tipo de permiso.

2. Documentación y práctica administrativa

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

13

Del mismo modo, el Foro quiere resaltar que en el caso de los indocumentados, aunque
la Ley prevé la posibilidad de que bajo determinadas condiciones se debe conceder
una cédula de inscripción, se está produciendo una distorsión en algunas Delegaciones
de Gobierno, exigiendo a los notarios desplazarse a los Consulados o Embajadas para
que certifiquen que la persona inmigrante no es reconocida por ese Estado.

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

15

3. Situación de los Centros de Internamiento

1. Introducción

En nuestro país actualmente hay 9 Centros de Internamiento de Extranjeros (CIE), 6 se
encuentran en la Península y 3 en Canarias: en Barcelona (Zona Franca), Málaga
(Capuchinos), Madrid (Aluche), Valencia (Zapadores), Murcia (Sangonera la Verde) y
Algeciras (La Piñera), Fuerteventura (Matorral), Gran Canaria (Barranco Seco), y
Tenerife (Hoya Fría).

Actualmente los CIE se encuentran en un vacío legal porque carecen del Reglamento
marcado en la Ley de Extranjería. Además, en las últimas semanas la muerte de dos
personas. Idrissa Diallo (6-01-2012) en el CIE de Barcelona7, y Samba Martine (19-11-
2011) en el de Madrid8, han puesto al descubierto, una vez más, las carencias de estos
centros para extranjeros y su imagen como centros penitenciarios9.

2. Control de la inmigración irregular vs eficacia del internamiento a

efectos de expulsión

Al hablar de la “eficacia” del internamiento de personas extranjeras en los CIES, es
esencial diferenciar el internamiento como medida previa a la expulsión de una persona
que ha sido condenada por un delito, y donde la pena de prisión ha sido sustituida por
la expulsión del territorio (en virtud de lo establecido en el artículo 89 de Código Penal)
de aquellos supuestos en los que el internamiento se ha acordado para hacer efectiva la
sanción de expulsión impuesta frente a una infracción administrativa derivada de la
mera estancia irregular.

En este sentido el informe del Defensor del Pueblo del año 2011 pone de relevancia
que “se ha constatado la ausencia de criterios uniformes para solicitar el ingreso en un
centro de internamiento, mezclándose en los mismos extranjeros que, tras salir de prisión,
están pendientes de ser expulsados con personas que han sido detenidas por mera estancia
irregular.”10 Esta es una cuestión relevante pues si bien la finalidad de la medida de
internamiento es la misma en ambos casos, esto es, hacer efectiva la expulsión, la
motivación, el significado y la eficacia de la misma no lo es. En el primer supuesto la

7 “La muerte de un guineano evidencia las carencias del CIE de Barcelona”, El País, 06-02-2012
8 “Crónica de una muerte anunciada en el CIES de Aluche”, ABC, 27 de noviembre 2011
9 “La policía descubre la fuga de un interno del CIE de Aluche tras un recuento”, ABC 10 de Abril 2012
10 Informe defensor del pueblo. 2011, Pp. 442

3. Situación de los Centros de Internamiento

Informe sobre el estado de la situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

16

expulsión será llevada a cabo previsiblemente de forma efectiva. En cambio es en el
segundo supuesto donde se observa que la medida de internamiento como garantía de
ejecución de la sanción de expulsión impuesta no opera como una medida efectiva
hablando tanto en términos materiales como de resultado esperado.

Según datos del Ministerio de Trabajo e Inmigración, en su “Balance de la lucha contra la
inmigración ilegal en 2011” a lo largo del año 2011 se llevaron a cabo 30.792
repatriaciones de inmigrantes irregulares11. En relación al CIE de Aluche, Pueblos Unidos
en su último informe12 señala que “en un 60% de los casos, el tiempo de internamiento
supera los 40 días pero en conjunto sólo el 53% de las personas internadas son finalmente
expulsadas, lo cual indica que se está usando el internamiento con una función más aflictiva
que efectiva”13. En el 2009 en los nueve CIES que existen España fueron internadas
“16.590 personas” de las que únicamente se ejecutó la expulsión del “53,8% del total
de los internados”14.

Son varios los motivos por los que las personas internadas por estancia irregular en un
CIE no llegan a ser expulsadas: por no existir acuerdos de repatriación, por el elevado
coste económico de las mismas o bien por transcurrir el plazo máximo legal de estancia
en los CIES. Desde esta perspectiva la medida de internamiento se revela como un
mecanismo ineficaz en el control de la inmigración irregular, pues la finalidad de la
misma no alcanza los objetivos para la que se decreta.

Por otra parte, no hemos de olvidar que el internamiento en el caso de estancia
irregular se prevé como una medida cautelar para garantizar que la expulsión
acordada pueda llevarse a cabo, siempre y cuando se valore que hay un riesgo de
incomparecencia del interesado. Así lo establece el Artículo 62.1. de la LOEX. De igual
manera, la Directiva de Retorno (2008/115/CE) establece en su artículo 16 que “El
recurso al internamiento a efectos de expulsión se debe limitar y supeditar al principio de
proporcionalidad por lo que se refiere a los medios utilizados y a los objetivos perseguidos.
Solo se justifica el internamiento para preparar el retorno o llevar a cabo el proceso de
expulsión, y si la aplicación de medidas menos coercitivas no es suficiente.”

3. Deficiencias en materia de derechos humanos

Son numerosas las instituciones que han venido señalando las irregularidades en materia
de derechos humanos en torno a los CIES. En el ámbito internacional destacamos los
siguientes informes: el presentado al Parlamento Europeo por STEPS Consulting Social15,
el elaborado por el Comisario de Derechos Humanos, el Comité de Libertades Civiles,
Justicia y Asuntos Internos del Parlamento Europeo16. En el plano nacional subrayamos el

11 Fuente: web Ministerio de Interior. 02/02/2012
12 “Miradas tras las rejas” (2012): Informe de Pueblos Unidos sobre el CIE de Aluche en 2011.
13 Ibíd. Pp. 2
14 IZUZQUIZA, D; MANZANEDO, C (2011): “Expulsiones forzosas de España: los centros de internamiento de

extranjeros (CIE).” Documentación Social. Núm. 161, Cáritas. Pp. 156
15 Informe Parlamento Europeo realizado por STEPS Consulting Social (2007)
16 Informe de Alvaro Gil-Robles, Comisario para los Derechos Humanos, sobre su visita a España, 10-19

de marzo 2005

3. Situación de los Centros de Internamiento

Informe sobre el estado de la situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

17

contenido de las irregularidades observadas por parte de la Fiscalía General del
Estado17, el mismo Defensor del Pueblo18, Colegios de Abogados y ONGs nacionales
han denunciado, de forma reiterada y desde hace años, las múltiples y graves
deficiencias de estos centros.

Los principales problemas que presentan los CIES en materia de derechos humanos y
que a la postre se están convirtiendo en violaciones son19:

• Secretismo y falta de transparencia: Las organizaciones sociales siguen sin la
posibilidad de entrar en la mayoría de los CIE para comprobar las condiciones bajo
las que se produce el internamiento.

• Condiciones de vida indignas: Hacinamiento, malas condiciones de salubridad
(muchos centros son antiguas cárceles o cuarteles militares), en algunos centros sus
condiciones de salubridad e higiene son muy deficitarias20.

• Tratamiento como presos: Vigilancia con cámaras, revisión de efectos personales, en
las visitas se producen prácticas abusivas en los registros (cacheos) a familia y
amigos.

• Abusos y malos tratos: Se han denunciado situaciones muy graves de abusos y malos
tratos en los Centros de Internamiento de Madrid21 y Valencia22. Incluso en el de
Málaga23, durante el verano de 2006, tuvieron lugar lamentables sucesos de fiestas
nocturnas con abusos sexuales hacía las internas24 . Finalmente, en este punto es de

17 JIMÉNEZ, J. “La Fiscalía General del Estado habla de un CIE "inseguro" y "masificado", Europasur, 16 de

septiembre 2001
18 Informes del Defensor del Pueblo (2008, 2009, 2010, 2011). Además la Defensora del Pueblo ha

realizado el primer Informe del Mecanismo Nacional de Prevención de la Tortura realizado en 31
lugares distintos de privación de libertad, y ha señalado graves deficiencias en algunos

19 PERNÍA, Luis, RODRIGUEZ, J.L et al. (2009): Centros de internamiento de extranjeros: Cárceles encubiertas.
Plataforma de Solidaridad con los/las inmigrantes de Málaga. Tercera Prensa - Hirugarren Prentsa (2ª
Edición) 2010. Pp. 27

20 GARCÍA, J: “La defensora urge a la policía a reforzar la atención médica en el CIE de Barcelona”, El País,
12 de Abril 2012

21 “Para quien quiera oír …Voces desde y contra los Centros de Internamiento para Extranjeros (CIEs)
(2009): Ferrocarril Clandestino, Médicos del Mundo Madrid, SOS Racimos Madrid.

22 Situación de los Centros de Internamiento para Extranjeros en España (2009): Informe Técnico realizado
por la Comisión Española de Ayuda al Refugiado (CEAR) en el marco del Estudio europeo DEVAS.

23 PERNÍA, Luis, RODRIGUEZ, J.L et al. (2009): Centros de internamiento de extranjeros: Cárceles encubiertas.
Plataforma de Solidaridad con los/las inmigrantes de Málaga. Tercera Prensa - Hirugarren Prentsa (2ª
Edición) 2010. Pp. 52

24 El 22 de julio de 2006 la Comisaría Provincial de Málaga emitió un comunicado de prensa ante el
descubrimiento de hechos que consideraba de gravedad, cito textualmente: “En las inspecciones de
seguridad que se realizan con carácter programado y habitual en el Centro de Internamiento de
Extranjeros de Málaga, se han detectado actividades irregulares en el tratamiento de los internos que
pudieran ser constitutivas de delito, que se llevarían a cabo en uno de los turnos concretos de trabajo,
consistentes básicamente en la celebración de alguna fiesta nocturna en la que participaban internas y que
podrían haber llegado a mantener relaciones sexuales con los funcionarios.” Nota de prensa, Dirección
General de la Policía, Jefatura Superior de Policía de Andalucía Oriental, Comisaría Provincial de
Málaga, Gabinete de Prensa, 22 de Julio 2006

3. Situación de los Centros de Internamiento

Informe sobre el estado de la situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

18

obligada lectura el Informe de CEAR que recoge “malos tratos y torturas”25 en los
CIES de Madrid y Valencia.

4. Sociedad Civil y CIES

Desde la primera Campaña que Amnistía Internacional (AI) llevó a cabo en el año 2006
recogiendo 100.000 firmas para que la última de las cuatro testigos de los abusos
sexuales en el CIES de Málaga no fuera expulsada26, han continuado más acciones
cada vez de mayor intensidad, y convocando en un frente común a un sector más amplío
de organizaciones.

Destacamos las que comenzaron el año pasado cuando más de 300 entidades firmaron
el Manifiesto "Que el derecho no se detenga a la puerta de los CIES"27, y que han
continuado este año con las Campañas impulsadas por el Periódico (Cataluña)28 y la
plataforma ciudadana Avaaz29 que han reclamado al Ministro del Interior, Jorge
Fernández Díaz, el cierre de los CIE. También Cáritas30 y otras voces de la Iglesia han
levantado la voz para que termine esta “práctica legal contra los derechos humanos”, tal
y como la han denominado Justicia y Paz31 (JyP), y la Plataforma de entidades
cristianas con los inmigrantes32.

En estos momentos mención especial merece el frente común de 148 organizaciones que
junto con algunos partidos políticos33 están exigiendo el cierre de los CIE.

5. Poder Judicial y CIES

La LO 2/2009 que modifica la Ley Orgánica 4/2000 de Derechos y Libertades de los
extranjeros en España y su integración social, acuerda en su Disposición Adicional
tercera la aplicación Reglamentaria de la misma y en consecuencia el mandato al

25 Situación de los Centros de Internamiento para Extranjeros en España (2009): Informe Técnico realizado

por la Comisión Española de Ayuda al Refugiado (CEAR) en el marco del Estudio europeo DEVAS.
26 “Recogen 100.000 firmas para impedir otra deportación”, La Opinión de Málaga, 18 agosto de 2006.
27 Manifiesto “Que el derecho no se detenga a las puertas de los CIE”, Junio 2011
28 “Pongamos fin al limbo legal de los CIE”, Campaña que a día 17 de febrero han firmado 7.892

personas. Ver en línea: http://www.elperiodico.com/es/noticias/sociedad/senor-ministro-1320280
29 La plataforma ciudadana Avaaz ha recogido más de 30.000 firmas para exigir a los políticos que se

comprometan a cerrar los Centros de Internamiento de Extranjeros (CIE) en la próxima Legislatura.
“30.000 firmas para exigir a los políticos que se comprometan a cerrar los CIE”, Europa Press, 17 de
noviembre 2011

30 Propuestas Políticas de Cáritas ante los retos actuales de la situación social. Septiembre 2011. Pp. 35
31 “Una práctica legal contra los derechos humanos: Los Centros de Internamiento de Extranjeros (CIE)”, Nota

de prensa Justicia y Paz (JyP), 28 de enero 2012
32 “Una práctica legal contra los Derechos Humanos: los Centros de Internamiento para Extranjeros (CIES)”,

Manifiesto, 20 de enero 2012
33 FRANCA, J; DÍAZ, P: “Los partidos y la Generalitat exigen garantías para los CIE”, Público 20 de enero

2012

3. Situación de los Centros de Internamiento

Informe sobre el estado de la situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

19

Gobierno para que en el plazo de 6 meses desde su publicación el 11 de diciembre de
2009 se dicte la correspondiente norma de desarrollo.

Han transcurrido dos años y cuatro meses sin que se haya procedido al correspondiente
desarrollo reglamentario previsto en los art. 62 y siguientes de la Ley que se refieren a
los centros de internamiento de extranjeros. Por este motivo y al objeto de tutelar los
derechos y garantías de las personas internas de los mismos, han sido los Jueces de
Control de los Centros de Internamiento de Extranjeros los que a través de sus autos
están esclareciendo estas cuestiones, si bien al ser autos judiciales son de obligado
cumplimiento para el centro de internamiento sobre el que ejercen el control, lo que
genera desigualdades e imposibilidad de garantizar los mismos derechos a las personas
que encuentran en otros centros.

En este apartado es capital referirnos a los Juzgados que ejercen las funciones de
control de los CIE en los distintos territorios. Estos son:

 Juzgado de Instrucción nº 4 de Algeciras.
 Juzgado de Instrucción nº 5 de Puerto del Rosario.
 Juzgado de Instrucción nº 8 de la palmas de Gran canaria.
 Juzgado de Instrucción nº 6, 19 y 20 de Madrid.
 Juzgado de Instrucción nº 6 de Málaga.
 Juzgado de Instrucción nº 5 de Santa Cruz de Tenerife.
 Juzgado de Instrucción nº 3 de Valencia.
 Juzgado de Instrucción nº 1, 17 de Barcelona.

Especial mención merecen algunos de los autos dictados por los Juzgados de Control de
Madrid y Valencia a través de los cuales se ha conseguido:

 Auto del Juez de Instrucción nº 6 de Madrid de 13 de enero de 2011 que
establece la posibilidad de entrada de las ONGs en los Centros de
Internamiento, así como las condiciones en que pueden comunicarse los centros de
las mismas con las personas internas. A consecuencia de este auto el Director del
Centro de Internamiento de Madrid emite el 1 de marzo de 2011 un oficio
regulando este derecho de los internos en los términos establecidos por el
Juzgado.

 Auto del Juez de Instrucción nº 6 de Madrid de 15 de abril de 2011 que regula

el derecho a elementos de higiene, a acceder a los cuartos de baño por la
noche, a adecuar la alimentación a las necesidades médicas de las personas
internas y a que los policías estén identificadas. El 25 de noviembre de 2011 los
tres Juzgados de Madrid que ejercen las funciones de control en el
correspondiente expediente gubernativo acuerdan nuevamente remitir oficio al
Director del Centro de Internamiento al objeto de que las personas internas
puedan realizar sus necesidades fisiológicas por la noche.

 Auto del Juzgado de Instrucción nº 3 de Valencia de 26 de abril de 2011 que

establece el derecho de los internos a los servicios sociales, a los servicios

3. Situación de los Centros de Internamiento

Informe sobre el estado de la situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

20

sanitarios, a la comunicación privada con los abogados, y a que le sea facilitado
su contacto con las ONG´s.

 Auto del Juez de Instrucción nº 6 de Madrid de 21 de diciembre de 2011, que

ordena llevar a cualquier persona interna que presente signos de enfermedad
contagiosa a un hospital donde pueda percibir el tratamiento médico oportuno.

 Oficio de los Juzgados nº 6, 19 y 20 que ejercen las funciones de control del CIE

de Madrid, acuerdan el 27 de febrero de 2012 que se ha de garantizar la
información relativa a la expulsión.

Como puede observarse es a través de la vía judicial cómo se están solventando
cuestiones del régimen de los Centros de Internamiento de Extranjeros y, aunque los
titulares de los Juzgados que ejercen las funciones de control están concienciados con la
defensa de los derechos humanos, carecen de recursos administrativos para llevar a
cabo su labor que es una carga de trabajo añadida a la labor jurisdiccional propia y
no disponen del marco normativo de referencia que debería ser el Reglamento interno
de los CIES, otorgándoles el carácter no penitenciario que deberían tener.

Siguiendo las recomendaciones de la Defensora del Pueblo, en el interior los CIEs
debería primar la intervención social sobre las medidas de seguridad, que deberían
establecerse solo en el exterior. El personal que ordene la convivencia y preste atención
individualizada a los internos debe pertenecer a la administración civil, debería tener
cualificación específica y recursos financieros suficientes para prestar la atención
integral que la privación de libertad requiere y garantizar los derechos individuales de
los internos no limitados por la orden de internamiento.

La infraestructura física de los CIEs debería responder a un modelo establecido
previamente en el que se garantice la atención integral de los internos: alojamiento,
manutención, ocio, cuidado de la salud y mantenimiento de la vinculación social.
Infraestructura suficiente para llevar a cabo un tratamiento individualizado y las
actividades colectivas necesarias.

6. Controles de identidad por perfiles raciales

En su Informe anual 2010, el Defensor del Pueblo afirmó que una de las quejas que con
más frecuencia había generado preocupación era la referida a “las posibles
intervenciones generalizadas de identificación de extranjeros por parte de los agentes
policiales”. El Defensor del Pueblo había “seguido recibiendo numerosas quejas de
ciudadanos que habían sido testigos de controles de identificación en la vía pública,
aparentemente dirigidos a localizar a ciudadanos extranjeros que están en situación
irregular en España, y que se realizan sin otro criterio que los rasgos étnicos u otros signos
externos distintivos de nacionalidad”.

En los últimos años se ha constatado que se siguen efectuando los controles policiales a
extranjeros basados esencialmente en el perfil étnico o racial de los mismos con el fin de
identificar a personas que se hallen en situación administrativa irregular. Según un
comunicado de prensa del Sindicato Unificado de Policía (SUP) “Los últimos datos señalan

3. Situación de los Centros de Internamiento

Informe sobre el estado de la situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

21

que en el año 2010 se identificaron en España en las vías públicas a unos 10 millones de
personas. El perfil de dichas personas se concentra en dos: eran extranjeros o eran jóvenes.”
34

A raíz de las múltiples denuncias por la evidencia de tales prácticas y con la filtración
de la Circular de la Comisaría General de Extranjería y Fronteras de la Dirección
General de la Policía 1/2010, en la que se disponía la práctica de detenciones
respecto de ciudadanos por estancia irregular, se ha puesto en evidencia la dudosa
legalidad de las denominadas “detenciones preventivas”, llegando el Comité para la
Eliminación de la Discriminación Racial de la ONU a efectuar una recomendación a
España para que considerara la revisión de las disposiciones de la Circular 1/2010 y la
legislación nacional pertinente “que dan lugar a interpretaciones que en la práctica se
pueden traducir en la detención indiscriminada y en la restricción de los derechos de los
ciudadanos extranjeros en España.”

No es únicamente el derecho a la igualdad de trato y la no discriminación el derecho
vulnerado con estas prácticas sino que, como se refleja en el último informe de Amnistía
Internacional “Parad el racismo y no a las personas”: “escoger a personas pertenecientes a
minorías étnicas para realizar controles de identidad– puede exacerbar la discriminación y
la xenofobia en España al sugerir una relación entre migrantes y delincuencia”. 35

El propio sindicato de policía (SUP) ha denunciado estas prácticas entendiendo que
“atentan contra los derechos civiles de los ciudadanos receptores de identificaciones
masivas, ilegales e indiscriminadas”.

El Foro quiere mostrar su preocupación ante esta práctica ilegal que pone frenos a la
integración de las personas, genera intranquilidad y desconfianza entre los ciudadanos
y estigmatiza a la población extranjera.

Ofrece demasiadas incertidumbres jurídicas el hecho de que el ingreso en un CETI esté
determinado por las normas de funcionamiento interno del mismo; en la buena lógica
administrativa es mas procedente que si los CETIS serán establecidos mediante Orden
del Titular del Ministerio de la Presidencia, hubiese previamente una Orden reguladora
de los mismos que los definiese, fijase su naturaleza y gestión, le atribuyera
características funcionales, identificase a los beneficiarios, limitase la duración de la
estancia, instase la colaboración con otras Instituciones o Entidades y previera su
financiación.

De hecho los Centros de Acogida a Refugiados (CAR), han sido regulados por una
Orden ministerial (de 13 de enero de 1989), por lo tanto el ingreso del extranjero en
estos Centros se hará conforme a aquella y no según determinen las normas de
funcionamiento interno de cada CAR.

34 Comunicado de Sindicato Unificado de Policía de fecha 15/03/2012).

35 Informe Amnistía Internacional. “Parad el racismo y no a las personas. Perfiles raciales y controles de la

inmigración en España”. Pág., 11. 2011.

3. Situación de los Centros de Internamiento

Informe sobre el estado de la situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

22

Formando parte de este mismo punto 66bis habría que proponer medidas para
documentar a los extranjeros que no puedan ser repatriados desde España, que se
quedan en un limbo legal durante al menos tres años.

7. Conclusiones o Propuestas

• Desarrollar un marco legal que contemple el desarrollo reglamentario tal y como

establece la Ley Orgánica 2/2009, para una mejora real en las condiciones de
vida de las personas en los centros, articulando, entre otras, medidas como el acceso
de las Organizaciones No Gubernamentales, mayor dotación presupuestaria y de
recursos humanos, y una gestión en las actividades de los centros por parte de
funcionarios públicos, distintos de las fuerzas y cuerpos de seguridad del Estado.
Asimismo, es fundamental promover acciones informativas tendentes a garantizar el
acceso al procedimiento de asilo y a protección internacional.

• Informes anuales independientes sobre las condiciones de retención y privación de
libertad en los CIES, número de personas y nacionalidades, que incluyan
recomendaciones de obligado cumplimiento para una mejora real en las condiciones
de vida de estas personas en los centros.

• Propiciar un debate amplio social y político en el que se discuta y dialogue entre
miembros de organizaciones políticas, sociales, sindicales y empresariales la
necesidad e idoneidad de los CIES, que permita avanzar en el cierre de los centros
de internamiento por medio de alternativas más eficaces, menos costosas y más
beneficiosas para las personas y la sociedad.

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

23

4. Nacionalidad

1. Introducción

Para los ciudadanos extranjeros que se instalan en España el acceso a la nacionalidad
española supone la última fase de su itinerario de inserción al convertirse con su
adquisición en españoles de pleno derecho. Por esta razón, el Foro otorga gran
importancia a esta cuestión y le dedica un capítulo dentro del informe de situación de la
población extranjera.

La adquisición de la nacionalidad española puede realizarse por adopción (art. 19
Código Civil.), por opción (art. 20 CC.), por carta de naturaleza (art. 21 CC.) o por
residencia (art. 22 CC.).

El presente capitulo hace referencia a la adquisición de la nacionalidad por residencia
continuada al ser este el principal supuesto de adquisición, analizando su evolución
durante el último decenio y remarcando los problemas que se plantean para su
concesión en la actualidad.

Para la adquisición de la nacionalidad por residencia es necesario haber residido en
España de forma legal, continuada e inmediatamente anterior a la petición durante un
plazo de diez, cinco, dos o un año, según los casos.

 Diez años: regla general.

 Cinco años: Si ha obtenido la condición de refugiado.

 Dos años: si son nacionales de países iberoamericanos, de Andorra,
Filipinas, Guinea Ecuatorial, Portugal o de la comunidad sefardí.

 Un año: Si han nacido en territorio español o fuera de España de padre,
madre, abuelo o abuela que hubiera sido español/a de origen.

2. Evolución de las concesiones

Según datos del Observatorio Permanente de la Inmigración durante el periodo 2001 –
2010 se ha otorgado la nacionalidad española por residencia a 551.161 personas.
Durante este periodo se ha producido un notable incremento del número de

4. Nacionalidad

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

24

nacionalidades otorgadas pasando de 21.805 en el año 2002 a 123.721 en el año
2010.

EVOLUCIÓN DE LA OBTENCIÓN DE NACIONALIDAD ESPAÑOLA 2002-2010

0

20000

40000

60000

80000

100000

120000

140000

2002 2003 2004 2005 2006 2007 2008 2009 2010

Fuente: Observatorio Permanente de la Inmigración

Los principales colectivos que han accedido a la nacionalidad española durante este
periodo de tiempo han sido los iberoamericanos con 441.311 en especial ecuatorianos
y colombianos, los africanos con 85.785 en especial marroquíes y nacionales de guinea
ecuatorial, los asiáticos con 20.417 en especial chinos y filipinos y los europeos con
17.548 en especial portugueses y rumanos.

Durante el año 2010 los principales países cuyos nacionales obtuvieron la nacionalidad
española fueron Ecuador (43.091), Colombia (23.995), Marruecos (10.703), Perú
(8291) y República Dominicana (3.801). En lo referente a la distribución por sexo
52.991 hombres obtuvieron la nacionalidad (42,88%) y 70.604 fueron las mujeres que
la obtuvieron (57,22%). Las comunidades autónomas donde se produjeron el mayor
número de concesiones fueron Madrid (32.835), Cataluña (29.150), la Comunitat
Valenciana (13.052) y Andalucía (12.344).

En relación a los diferentes motivos por los que se adquiere la nacionalidad española
por residencia, durante el año 2010 la residencia durante dos años ha constituido el
motivo mayoritario con 96.207 nacionalidades, un 77,92 % del total.

En cuanto al matrimonio con español/a, se sitúa en 2010 como segundo motivo en
importancia numérica, obteniéndose un total de 12.062 nacionalidades por este motivo
que suponen el 9,77% del total.

Los diez años de residencia son el tercer motivo en importancia con 7.969
nacionalidades concedidas que suponen el 6,45% del total. Respecto al nacimiento en
España como motivo de acceso a la nacionalidad española se dio en 6.357 solicitudes
que supusieron el 5,15% del total.

Las concesiones por ser hijo/a o nieto/a de español/a de origen no superaron el 0,48
del total.

4. Nacionalidad

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

25

Fuente: Observatorio Permanente de la Inmigración

3. Problemas detectados en el procedimiento de solicitud

El Foro quiere mostrar su preocupación por el excesivo retraso que se está produciendo
en las solicitudes de nacionalidad española por residencia que en algunos casos esta
suponiendo que el interesado tenga que esperar una media de 3´5 años para tener una
resolución de su solicitud de nacionalidad.

Uno de los motivos que conducen a este excesivo retraso se encuentra directamente
relacionado con la obtención de la cita previa para la presentación de la solicitud. El
solicitante tiene que formalizar su solicitud en el Registro Civil de la localidad en la que
está empadronado.

En algunos registros la solicitud puede presentarse sin necesidad de solicitar cita previa.
Sin embargo, en otros, debido al volumen de solicitudes, es necesario solicitar la cita
para poder formalizar la solicitud. Estas citas se están concediendo, en algunos casos,
para el año 2014 y, en otros, se está suspendiendo temporalmente la concesión de
dichas citas para evitar que exista una excesiva dilación. Este hecho está produciendo
un notable perjuicio para los solicitantes, cuyas circunstancias personales valorables
para la concesión de la nacionalidad pueden verse modificadas si la misma debe
presentarse dentro de uno o dos años, circunstancia que se ve acentuada por la situación
actual de crisis.

La duración del procedimiento de concesión, una vez efectuada la solicitud, es de 2 a 3
años, hecho que contribuye a dificultar que los solicitantes puedan acreditar el
mantenimiento de las circunstancias que dieron origen a la solicitud. Hay que tener en
cuenta que los solicitantes deben presentar documentos del país de origen que tienen
una vigencia limitada en el tiempo, los cuales, debido a las dilaciones que se producen
en el procedimiento de solicitud de cita previa para la solicitud, pueden dejar de ser
validos.

4. Nacionalidad

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

26

Durante la tramitación del procedimiento se detectan también dilaciones excesivas en
algunas comisarías respecto a las citas para realizar las entrevistas de nacionalidad y
en la inscripción de la nacionalidad por parte de algunos registros.

Todas estas dilaciones en la resolución del procedimiento provocan también un notable
perjuicio a los hijos menores de los solicitantes que, en ocasiones, por el excesivo retraso
en la resolución de la solicitud se ven privados de poder solicitar la nacionalidad
española por opción, al llegar a la mayoría de edad antes de que su padre obtenga la
nacionalidad.

Por todo lo expuesto, el Foro considera que deben realizarse las actuaciones oportunas
para evitar que el procedimiento de concesión de la nacionalidad se dilate en el tiempo
y en especial agilizar el procedimiento de concesión de cita previa para la
formalización de la solicitud.

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

27

5. Reagrupación familiar

1. Introducción

Dado el carácter limitado en cuanto a la extensión de este Informe, se pretende a
continuación establecer, de forma breve y concisa, los rasgos esenciales que conforman
el derecho a la reagrupación familiar y su ejercicio en el momento actual de la
extranjería en España, tanto en el ámbito normativo como en lo referido a su práctica
administrativa, poniendo de manifiesto los principales déficits que se detectan en orden
a garantizar dicho ejercicio.

2. La actual regulación legal del derecho a la reagrupación familiar en

España

La reagrupación familiar se configura en nuestra normativa como un derecho del
residente legal vinculado al derecho a la vida en familia y a la intimidad familiar, y
sujeto en su ejercicio al cumplimiento de una serie de requisitos. Como tal, tiene cabida
en el Título I (capítulo II) de la Ley Orgánica 4/2000, de 11 de enero.

La propia Ley Orgánica establece el elenco de los familiares reagrupables, que tras la
reforma de aquella mediante la L.O. 2/2009, de 11 de diciembre, quedó ampliado a
los supuestos de parejas de hecho e hijos y representados mayores de 18 años en
determinados casos, si bien se establecieron algunas limitaciones respecto a los
ascendientes (exigiéndose, salvo excepciones, una edad mínima al reagrupable y una
residencia cualificada al reagrupante). De cualquier forma, se trata de una expresión
amplia de las posibilidades contempladas en la Directiva Comunitaria de aplicación
(Directiva 2003/86/CE del Consejo, de 22 de septiembre de 2003, sobre el derecho a
la reagrupación familiar).

La Ley Orgánica determina los requisitos que ha de cumplir el reagrupante para ejercer
el derecho (tiempo previo de residencia y disponibilidad de vivienda adecuada y de
medios económicos suficientes), estableciéndose tras la mencionada reforma legal la
necesidad de desarrollar por vía reglamentaria las condiciones y la forma de
acreditarlos. También se remite a desarrollo reglamentario el procedimiento para hacer
efectiva la reagrupación familiar.

La norma legal, desde la mencionada reforma, prevé la concesión de una autorización
de residencia por este motivo a los familiares reagrupados y reconoce el derecho de

5. Reagrupación familiar

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

28

éstos en algunos supuestos (cónyuge, pareja e hijos en edad laboral) a realizar
actividades lucrativas sin limitaciones, lo que supone un salto cualitativo en lo atinente a
su integración socio-laboral.

La norma también contempla la posibilidad de que los familiares reagrupados puedan
acceder, bajo determinadas condiciones, a una residencia independiente del
reagrupado (incluso en situaciones en las que desaparece el vínculo familiar) y a que
pueda, a su vez, ejercer el derecho a la reagrupación de sus familiares cuando se
cumplan determinados requisitos.

La Ley Orgánica no contempla como condición para el ejercicio del derecho a la
reagrupación familiar el cumplimiento de medida de integración alguna, ni por parte
del reagrupante ni de los reagrupables, ni la exigencia de un tiempo de espera en
relación con la capacidad de acogida del país, ni otras restricciones o limitaciones que
potestativamente se recogen en la precitada Directiva comunitaria.

Por otro lado, las tasas legalmente establecidas en el procedimiento de reagrupación
familiar son de una cuantía tal que, en ningún caso, suponen un obstáculo, por excesivas,
para el ejercicio del derecho.

El Reglamento de la Ley Orgánica, aprobado por Real decreto 557/2011, de 20 de
abril, trata de dar desarrollo a lo previsto en la norma legal, haciendo un esfuerzo por
objetivar algunas cuestiones que en el anterior marco jurídico de la reagrupación
familiar se regulaban mediante la técnica de los conceptos jurídicos indeterminados
(particularmente en lo atinente a la determinación de los medios económicos suficientes y
a lo que debe entenderse por “estar a cargo” en el caso de la reagrupación de
ascendientes) o bien se remitía para su desarrollo a otros instrumentos jurídicos de rango
inferior.

Respecto al requisito de medios económicos, el Reglamento establece la cuantía de los
mismos en términos razonables, contemplando la posibilidad de minorar tales cuantías
en determinados supuestos. No obstante lo anterior, el texto reglamentario introduce
como requisito la necesidad de que exista una “perspectiva de mantenimiento”, de
forma indubitada, de dichos medios económicos durante el año posterior a la fecha de
presentación de la solicitud, sumando así un elemento valorativo no fácilmente
objetivable. Ítem más, carece de sentido que para la determinación de dicha
“perspectiva de mantenimiento” se hayan de tomar en consideración la evolución de los
medios del reagrupante en los seis meses previos a la presentación de la solicitud de
reagrupación y que para la acreditación de tales medios se haga mención de la
posibilidad de aportar la Declaración de IRPF correspondiente al año anterior, lo que
comporta una incongruencia temporal con lo antedicho ya que tal Declaración
difícilmente hará referencia a los seis meses precedentes ni, por supuesto, contendrá una
previsión ad futurum sobre los ingresos del solicitante. En todo caso, debe recordarse
que el texto reglamentario establece claramente la posibilidad de acreditar el
cumplimiento del precitado requisito con cualquier documento o medio de prueba
admisible en Derecho, entre otros mediante la Declaración del IRPF, y que aportar este
documento o no al expediente es potestativo del solicitante.

5. Reagrupación familiar

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

29

Respecto al requisito de disponibilidad de vivienda adecuada, el Reglamento establece
que serán las Comunidades Autónomas, o en su defecto los Ayuntamientos (la
Administración más próxima a los interesados), los que valorarán el cumplimiento de tal
requisito; no obstante lo cual, en caso de inacción de éstas, se contempla la posibilidad
de acreditar dicho cumplimiento mediante cualquier otro medio de prueba admisible en
Derecho.

El Reglamento establece de forma precisa el procedimiento tanto para la autorización
de residencia por reagrupación familiar como para el correspondiente visado,
determinando asimismo unos plazos de resolución razonables (un mes y medio para la
autorización de residencia y dos meses para el visado) y dotando así al ejercicio del
derecho de las necesarias garantías.

De igual manera, el texto reglamentario recoge y desarrolla lo atinente al acceso de los
familiares reagrupados a una residencia independiente, estableciendo distintos
supuestos, y lo referido al ejercicio del derecho a la reagrupación por parte de tales
familiares.

Por último, mención aparte merece la cuestión referida a la renovación de la residencia
obtenida en virtud de la reagrupación familiar. El Reglamento establece la exigencia
del mantenimiento del vínculo que dió lugar a la concesión de la residencia que se
pretende renovar, que el reagrupante mantenga su condición de residente legal y que
siga contando con medios económicos suficientes y vivienda adecuada; es decir, los
mismos requisitos que se establecen para la primera concesión, si bien en lo referido a
la cuantía de los medios se aminora y, en el caso de la vivienda, no es necesaria la
acreditación si no ha habido un cambio de domicilio.

3. Práctica administrativa problemática

A continuación se describen algunas prácticas administrativas comunes que pueden estar
dificultando el ejercicio del derecho a la reagrupación familiar.

Particularmente reseñable es lo atinente a la valoración del cumplimiento del requisito de
disponibilidad de medios económicos suficientes por parte del reagrupante. El hecho de
haber establecido un baremo en lo referido a la cuantía de dichos medios no ha
resuelto sin embargo el problema de la discrecionalidad de la Administración a la hora
de la mencionada valoración: la necesidad de tomar en consideración la existencia
“indubitada” de una perspectiva de mantenimiento de dichos medios valorando a tal
efecto la evolución de los mismos en los seis meses previos a la fecha de presentación
está introduciendo un elemento que resta objetividad a dicha valoración. Así, hay
Delegaciones del Gobierno (Madrid es paradigma) que, exigiendo en todos los casos la
presentación de la Declaración del IRPF o, en su defecto, la Certificación negativa de la
AEAT como medio de prueba necesario para la acreditación de la precitada
disponibilidad, computan sólo los medios referidos al período al que se refiere tal
Declaración, haciendo así un cálculo sobre la base de 12 meses y de fechas muy
anteriores a la petición (así, una persona que haya empezado a trabajar el 1 de enero
y el 1 de julio haga su solicitud de reagrupación, al exigírsele la última Declaración del
IRPF –sería la correspondiente al año anterior, que no tuvo actividad- para valorar sus

5. Reagrupación familiar

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

30

medios, verá denegada su solicitud por no acreditar los mismos). Y todo ello no obstante
haber establecido con claridad el texto reglamentario la posibilidad de acreditar el
cumplimiento del precitado requisito con cualquier documento o medio de prueba
admisible en Derecho, entre otros, mediante la Declaración del IRPF, y que aportar este
documento o no al expediente es potestativo del solicitante.

Muy notable es la práctica consular de hacer una nueva valoración de los requisitos que
el reagrupante ya acreditó para la concesión de la autorización de residencia por
reagrupación familiar (valoración llevada a cabo por la Delegación o Subdelegación
del Gobierno competente). Y ello, no obstante haber quedado en el texto reglamentario
claramente delimitadas las competencias de los distintos órganos administrativos que
intervienen en procedimiento. Dicha práctica consular es particularmente gravosa en lo
referido al requisito de “estar a cargo” en el supuesto de reagrupación de ascendientes.
En algunos Consulados españoles no se limitan a verificar el cumplimiento de los
requisitos reglamentariamente previstos para la concesión del visado, sometiendo así la
solicitud a una “doble valoración” y, en numerosas ocasiones, corrigiendo la hecha por la
Delegación o Subdelegación del Gobierno. Y esto no parece razonable cuando ya la
norma ha establecido un elemento de valoración objetivo que puede conocer sin
dificultad el órgano tramitador de la solicitud de autorización de residencia: el 51 %
del PIB per cápita, en cómputo anual, del país de residencia del reagrupable.

También destacable es la interpretación exagerada que se viene haciendo en algunas
Delegaciones y Subdelegaciones del Gobierno así como en algunos Consulados al exigir
de forma sistemática la acreditación de que se ejerce la patria potestad en solitario o de
que se tiene atribuida la guarda y custodia en el caso de menores cuando es solo uno de
los progenitores el que reside en España y pretende la reagrupación. Esto no es
admisible en todos los casos, máxime cuando subsiste el matrimonio entre los
progenitores.

Singular es la situación de quienes ostentando la nacionalidad española pretenden la
reagrupación familiar de su cónyuge cuando el matrimonio no figura inscrito en el Registro
Civil español ya que, si se pretende el amparo de la normativa comunitaria, al ser dicha
inscripción requisito ineludible para hacer valer el derecho, no ha lugar; y si se pretende
hacer uso del régimen general, se deniega tal acceso al entenderse que el titular del
derecho no está sujeto a dicha normativa. Esta situación no sería particularmente
gravosa si la referida inscripción no tardara en la actualidad en tramitarse por el
Registro Civil español en torno a dos años desde la solicitud. Ello da lugar, amén de un
perjuicio evidente, a un agravio comparativo, de tal manera que el ciudadano español
tiene más dificultades en estos casos para reagrupar a su cónyuge que un extranjero
sujeto al régimen común.

Respecto a los plazos en la tramitación de los procedimientos, es algo común e inveterado
que no se respeten los plazos legales por parte de Delegaciones, Subdelegaciones del
Gobierno y Consulados, existiendo gran disparidad al respecto según la provincia de
residencia del reagupante y el país en el que viva el reagrupable. En este sentido,
hubiese sido deseable que la ley hubiera dejado establecido el sentido positivo para el
silencio administrativo en tales procedimientos, de manera que una eventual lentitud de
la Administración no fuera en detrimento del derecho a la reagrupación del solicitante.

5. Reagrupación familiar

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

31

Finalmente, han de hacerse notar las dificultades que, en aras al mantenimiento del
estatuto legal de los reagrupados, se detectan en la normativa reglamentaria y en su
práctica administrativa en lo atinente a la renovación de las autorizaciones de residencia
concedidas bajo este supuesto.

La regulación reglamentaria ha establecido a tal efecto una “revisión constante” de los
requisitos previstos para la concesión inicial, de tal manera que en la renovación de
estas autorizaciones de residencia ha de acreditarse nuevamente, entre otros, el
cumplimiento de los requisitos de disponibilidad de vivienda adecuada y de empleo y/o
recursos económicos suficientes por parte del reagrupante. Ello comporta, en muchos
casos, una excesiva burocratización del trámite; en otros casos, pueden incluso
provocarse desregularizaciones por situaciones puntuales (por ej., en el caso de que el
reagrupante renueve su autorización de residencia y trabajo en el supuesto de ser
perceptor del subsidio por desempleo –nivel asistencial- y, al ser su cuantía inferior al
100% del IPREM, los miembros de su familia reagrupados y de él dependientes, vean
denegada la renovación de sus respectivas residencias. Unos meses después, el
reagrupante accede a un nuevo empleo y puede acreditar la disponibilidad de tales
medios pero sus familiares ya no están en plazo para una nueva petición de renovación
o para recurrir contra la resolución denegatoria, lo que conllevaría tener que iniciar
nuevamente un procedimiento para volverlos a documentar).

En ningún caso debería perderse de vista que la norma y su práctica administrativa
deben orientarse a facilitar la estabilidad legal de quien ha alcanzado tal estatuto,
evitando en lo posible situaciones de desregularización. En este caso, una interpretación
rigorista de la norma dificultará la consecución de tal fin.

4. Conclusiones

Es evidente que en los últimos años ha disminuido de forma notable el número de
personas extranjeras que pretenden reagrupar a sus familiares en España y, por ende,
el número de primeras autorizaciones de residencia concedidas por este motivo. Esta
tendencia, que se verifica en las estadísticas de los años 2008 al 2010 que se recogen
en el Anexo del Libro Verde de la Comisión Europea sobre la materia, podemos
asegurar, aun sin datos estadísticos cerrados, que se consolida e intensifica a la baja en
el año 2011.

Pero es en la situación de crisis económica y de desempleo, con especial incidencia en la
población inmigrante, donde hay que buscar las razones de tal tendencia y no tanto en
un endurecimiento de la normativa que regula el derecho a la reagrupación familiar en
España.

Como hemos tratado de describir en el epígrafe 1, aunque de forma somera, la LOEx,
tras su reforma introducida por la Ley Orgánica 2/2009, de 11 de diciembre, y su
Reglamento de 2011, establecen un marco jurídico razonable para hacer efectivo el
ejercicio del derecho a la reagrupación familiar, dentro de los límites recogidos en la
Directiva 2003/86/CE atinente a esta materia. Y ello sin perjuicio de que sea
perfectible, entre otros aspectos en lo referido a lo regulado para la reagrupación de

5. Reagrupación familiar

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

32

los ascendientes y en algunas cuestiones procedimentales, como lo atinente al sentido del
silencio administrativo, que pudieran hacer más garantista dicho marco jurídico.

No obstante lo anterior, se constatan ciertas prácticas administrativas que pueden estar
dificultando el ejercicio de este derecho (y a las que ya hemos hecho referencia en el
epígrafe 2), y sería particularmente aconsejable que se instrumentaran adecuadamente
medidas tendentes a una correcta interpretación de la normativa atendiendo a la
teleología de la misma: garantizar de forma efectiva el ejercicio del derecho a la
reagrupación familiar.

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

33

6. La protección internacional

1. Introducción y análisis estadístico36

Uno de los colectivos inmigrantes que se encuentran en especial situación de
vulnerabilidad es el de los solicitantes de protección internacional, que se ven obligados
a abandonar su país de origen por motivos ajenos a su voluntad y por esta razón
cuentan con una regulación independiente del régimen general de extranjería.

Entre los principales problemas con los que se encuentran en la actualidad habría que
destacar la creciente dificultad con la que se enfrentan los solicitantes para poder llegar
a España y acceder al procedimiento de asilo.

Desde el año 2007 se ha producido un notable descenso de las solicitudes de protección
internacional pasando de 7.664 solicitantes a 2.744 en el año 2010, la cifra más baja
de solicitantes desde el año 1989.

El descenso continuado de peticiones de protección internacional pone de relieve, año
tras año y cada vez de forma más preocupante, las enormes dificultades que las
políticas de control de fronteras establecidas por la política de asilo e inmigración de la
UE provocan en el acceso de los solicitantes al procedimiento de solicitud de protección.
La externalización de las fronteras, que traslada a terceros países la competencia del
control de los movimientos migratorios provoca que miles de personas que huyen de
graves violaciones de derechos humanos queden atrapadas en países de tránsito sin
poder llegar a España a solicitar protección.

0

1000

2000

3000

4000

5000

6000

7000

8000

2006 2007 2008 2009 2010

solicitantes

36 Información obtenida del informe “El asilo en cifras 2010” editado por la Dirección General de Política

Interior.

6. La protección internacional

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

34

Entre los principales países cuyos nacionales solicitaron protección internacional en
España en el año 2010 destacan Cuba (406), Nigeria (238), Argelia (176), Guinea
(166), Camerún (156), Colombia (123), Costa de Marfil (119) y Marruecos (114).

Las Comunidades Autónomas donde se produjo un mayor número de solicitudes fueron
Madrid (1.354), Ceuta (304), Cataluña (213), Andalucía (189) y Canarias (105).

En lo que respecta a la distribución por sexo 1.946 solicitudes fueron presentadas por
hombres y 798 por mujeres y en relación a la distribución por edad 382 fueron
presentadas por solicitantes entre 0 y 17 años, 1.734 por solicitantes entre los 18 y los
34 años y 597 por solicitantes entre los 35 y los 64 años y 31 por mayores de 65 años.

De las 2744 solicitudes presentadas en el año 2010 se reconoció la condición de
refugiado en 245 casos principalmente a nacionales de Palestina (72), Pakistán (38),
Colombia (27), Rusia (17) y Argelia (14). Se concedió la protección subsidiaria en 350
casos, principalmente a nacionales de Cuba (214), Somalia (38), Costa de Marfil (27),
Palestina (17), Afganistán (17) y Sri Lanka (15). En 15 casos se concedió una
autorización de residencia por razones humanitarias, principalmente a nacionales de
Haití (4), Guinea Ecuatorial (3) y Palestina (2).

2. Problemas existentes en la actualidad

Hasta el año 2009 la protección internacional se regulaba a través de la Ley 5/1984
reguladora del derecho de asilo, modificada por la Ley 9/1994 y su Reglamento de
desarrollo aprobado por Real Decreto 203/1995, de 10 de febrero. El 30 de octubre
de 2009 el Congreso de los Diputados aprobó la Ley 12/2009 reguladora del derecho
de asilo y de la protección subsidiaria. Su entrada en vigor supuso la derogación de la
Ley 5/1984 reguladora del derecho de asilo y de todas aquellas disposiciones de su
Reglamento de desarrollo que fueran incompatibles con su contenido.

La reforma operada en la normativa no supuso una mera modificación de la normativa
existente como ocurrió en el año 1994 sino que fue necesario aprobar una nueva Ley
que regulase cuestiones que en la actualidad son esenciales en el ámbito de la
protección internacional e introdujese la normativa europea aprobada con la finalidad
de cumplir los objetivos marcados en la Primera Fase del Sistema Europeo Común de
Asilo37.

La disposición adicional tercera de la Ley 12/2009 otorgaba al Gobierno un plazo de
seis meses para dictar cuantas disposiciones reglamentarias exigiera el desarrollo de la
Ley. Este mandato no suponía una mera reforma del R.D. 203/1995 sino la necesidad
de elaborar un nuevo Reglamento de desarrollo ya que Ley 12/2009 introduce
novedades sustanciales en el procedimiento de protección internacional cuya aplicación
se deja expresamente para un posterior desarrollo reglamentario.

Uno de los supuestos que está pendiente de desarrollo reglamentario es la posibilidad
de solicitar Protección Internacional en Embajadas y Consulados.

37 Consejo Europeo de Tampere 1999.

6. La protección internacional

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

35

El artículo 38 de la Ley 12/2009 establece que los Embajadores de España podrán
promover el traslado del solicitante de asilo a España para hacer posible la
presentación de la solicitud de protección internacional. Sin embargo, el texto legal no
regula de forma expresa las condiciones de acceso a las Embajadas y Consulados de
los solicitantes así como el procedimiento para evaluar las necesidades de traslado a
España de los mismos, estableciendo que se determinarán en un posterior desarrollo
reglamentario. Para que esta figura sea efectiva es necesario que el Reglamento
desarrolle las condiciones de acceso y el procedimiento para evaluar las necesidades
de traslado máxime teniendo en cuenta las crecientes dificultades que encuentran los
solicitantes de protección internacional para llegar a España y tener acceso al
procedimiento.

Otro de los supuestos que está pendiente de desarrollo reglamentario es el recogido en
el artículo 41 de la Ley que establece que las personas refugiadas y beneficiarias de
protección subsidiaria podrán optar por reagrupar a los familiares recogidos en el
artículo 40 sin solicitar la extensión del estatuto de que disfruten, estableciendo que este
procedimiento será preceptivo cuando los beneficiarios sean de nacionalidad distinta a
la persona refugiada o beneficiaria de protección subsidiaria. La falta de desarrollo
reglamentario está produciendo problemas para su aplicación, situación especialmente
grave en el caso de los refugiados y beneficiarios de protección internacional cuyos
familiares poseen distinta nacionalidad.

También se encuentra pendiente de desarrollo reglamentario la valoración que se
realizará dentro del procedimiento de concesión de la protección internacional de la
situación específica de solicitantes o beneficiarios de protección internacional en
situación de vulnerabilidad tales como menores, menores no acompañados, personas con
discapacidad, personas de edad avanzada, mujeres embarazadas, familias
monoparentales con menores de edad, personas que hayan padecido torturas,
violaciones u otras formas graves de violencia psicológica o física o sexual y víctimas de
trata de seres humanos. Dada su situación de especial vulnerabilidad es necesario que
el reglamento determine qué medidas será necesario tomar para que puedan tener un
tratamiento diferenciado que permita una adecuada valoración de su solicitud.

Es necesario, asimismo, hacer referencia a la situación de restricción de la libertad de
circulación que sufren los solicitantes de protección internacional que han formalizado su
solicitud en las ciudades de Ceuta y Melilla y las consecuencias negativas y
discriminatorias que este hecho conlleva para este colectivo.

La imposibilidad de traslado hacia la península hasta que se produce una resolución
sobre su solicitud de protección provoca una larga temporalidad en su estancia en los
Centros de Estancia Temporal de Inmigrantes (CETI´S) y la sobreocupación de los
mismos. Hay que tener en cuenta que en Ceuta y Melilla se produjeron 395 solicitudes
en el año 2010 un 14,39% de todas las solicitudes presentadas y que la Ley de asilo
reconoce el derecho a la libertad de circulación de los solicitantes de protección por
todo el territorio nacional.

Es preciso aludir al elevado número de casos de solicitudes formalizadas en puestos
fronterizos o en Centros de Internamiento de Extranjeros que están siendo directamente

6. La protección internacional

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

36

denegadas, en aplicación de la novedad introducida por la Ley 12/2009 reguladora
del derecho de asilo y de la protección subsidiaria. Esta posibilidad ha supuesto el
rechazo de las peticiones planteadas por 392 personas en 2011 y supone que se
generalice una práctica por la que el Ministerio del Interior deniega solicitudes, aunque
en ocasiones resulte contrario a la opinión emitida por la Delegación del ACNUR en
España en sus informes y siempre sin la intervención de la Comisión Interministerial de
Asilo y Refugio.

Finalmente, es necesario desarrollar el compromiso con el Protocolo Marco de Actuación
de las Víctimas de Trata de Seres Humanos, particularmente en puestos fronterizos y en
Centros de Internamiento de Extranjeros.

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

37

7. Situación del codesarrollo en España

Se suele aceptar mayoritariamente como primera definición del concepto de
codesarrollo la formulada en 1997 por Sami Naïr, en su Informe de Balance y
Orientación de la política de Codesarrollo en relación con los flujos migratorios el
Codesarrollo como una “propuesta para integrar Inmigración y Desarrollo de forma que
ambos países, el de envío y el de acogida puedan beneficiarse de los flujos migratorios. Es
decir, es una forma de relación “consensuada” entre dos países de forma que el aporte de
los inmigrantes al país de acogida no se traduzca en una pérdida para el país de envío”. Lo
diferencia de la Cooperación al Desarrollo, entendiendo que el codesarrollo produce
consecuencias estructurales que afectan a la finalidad de las relaciones entre los dos
socios. Y postula que el codesarrollo no es y no puede ser de ninguna manera una
estrategia para "expulsar" a los inmigrantes a sus países de origen y que está
condicionado, al contrario, por la consolidación del derecho a la integración de los
inmigrantes en el país de acogida. (El País, 30/08/2009).

Así, el punto de partida del codesarrollo es la vinculación entre inmigración y
cooperación internacional, aunque no existe una definición inequívoca del concepto y
éste se define una y otra vez en función de la ideología, intereses y experiencias de
quienes la formulan. Es un concepto de ámbito principalmente europeo y, dentro de
Europa, podría decirse que latino, puesto que no ha llegado a propagarse por igual en
el conjunto de la UE.

En España, se define por primera vez una política de codesarrollo en el marco del
Programa GRECO (Programa Global de Regulación y Coordinación de la Extranjería y
la Inmigración 2001-2004), pero que nunca llegó a implementarse. El Programa
contemplaba la cooperación al desarrollo de manera instrumental, para el control y la
selección del flujo migratorio.

Una vez derogado el Programa, en España se abrió en 2005 un proceso, a escala
institucional, de búsqueda de acuerdos sobre el objeto, características, ámbito de
actuación y las posibles acciones del codesarrollo, que dió lugar al “Documento de
consenso. Grupo de trabajo de codesarrollo: aportaciones al debate sobre migración y
codesarrollo”, del Consejo de Cooperación al Desarrollo del Ministerio de Asuntos
Exteriores y Cooperación (1ª versión, 2005).

A partir de ahí, el codesarrollo pasó a incorporarse en el Plan Director de la
Cooperación Española 2005-2008, donde se recoge la idea de los flujos migratorios
como una fuente de riqueza para los países de origen y destino, aunque también
mantiene el retorno como una de las líneas de acción. La evolución del concepto queda

7. Situación del codesarrollo en España

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

38

patente en la formulación del Plan Director de la Cooperación Española 2009-2012,
donde se establece como Objetivo General de la Prioridad Sectorial de Migración y
Desarrollo, “Fomentar los efectos positivos recíprocos entre migración y desarrollo, a través
de la promoción del codesarrollo, empoderamiento de las diásporas, y el apoyo a la
elaboración y puesta en práctica de políticas públicas de migración adecuadas y
coherentes, en los países de origen, tránsito y destino protegiendo los derechos de las
personas migrantes en todas las fases del proceso”.

Las Organizaciones No Gubernamentales de Cooperación para el Desarrollo (ONGDs),
llevan a cabo desde esos años programas y proyectos de codesarrollo, con fondos
propios o a través de convocatorias de Administraciones Públicas. Las universidades y
centros de investigación y formación están realizando una importante labor de análisis y
difusión del codesarrollo en España, y contribuyen a formar especialistas en este campo,
que ha sido incorporado progresivamente a las ofertas académicas de postgrado,
multiplicándose en poco tiempo los cursos, jornadas y seminarios dedicados al
codesarrollo en España.

El codesarrollo ha suscitado gran atención en España debido, especialmente, al
incremento espectacular que experimentó la inmigración en nuestro país en el curso de
unos años, siendo un fenómeno muy reciente, ya que en 1981 había menos de 200.000
personas censadas (0,52% de la población total), y a principios de 2011 eran
5.730.000 (12,2% de la población residente en España). Es un fenómeno que ha
representado un enorme cambio demográfico en el plano estadístico, pero no sólo eso,
en el plano social supone que un país con una población muy uniforme hace sólo 20
años, ha pasado a convertirse en una sociedad multirracial y multicultural, con población
de diferentes orígenes étnicos, confesionales y culturales.

España coopera con los países de origen y tránsito de la migración a elaborar y poner
en práctica políticas públicas migratorias para una gestión concertada y adecuada de
los flujos migratorios entre todos los países implicados (de origen, tránsito y destino), que
maximice los efectos positivos y aminore las consecuencias negativas que implica todo
fenómeno migratorio. España facilita asistencia técnica y financiera a los países de
origen y tránsito, tratando de ayudarles a crear o mejorar sus capacidades para
gestionar de una manera ordenada las migraciones, desde la óptica de una
responsabilidad compartida. En algunas de las actuaciones llevadas a cabo por la
cooperación española, se ha trabajado con los países socios (de origen y de tránsito), y
bajo el liderazgo de éstos, para que dichos países puedan ejercer un adecuado control
de sus fronteras.

Y es que, aunque el concepto ha ido evolucionando, toda teoría sobre codesarrollo
incluye una serie de temáticas precisas, que son: Control de flujos; Integración en
destino; Desarrollo de las comunidades de origen; Retorno-Migración circular; Remesas;
e Inmigrantes como agentes de desarrollo.

1. Aciertos y desafíos del codesarrollo

El codesarrollo trata de vincular de forma positiva migraciones y desarrollo, a través de
acciones que contribuyen al desarrollo de los países de origen y destino, y a la

7. Situación del codesarrollo en España

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

39

integración de las personas migrantes. Supone considerar los/las inmigrantes como
vectores fundamentales para el desarrollo en los países de origen y de destino, admitir
la necesidad de codesarrollarse mutuamente y la responsabilidad compartida en los
procesos de desarrollo e integración.

El codesarrollo pretende fomentar un cambio de perspectiva respecto a la visión
mediática habitual sobre las migraciones: no se trata de un problema, sino de un gran
potencial que hay que saber gestionar. La contribución de las migraciones al desarrollo
no es una novedad y, aunque históricamente no se ha tratado de un desarrollo
sostenible, organizado y sistemático, desde siempre, en la mayoría de los casos, los/as
inmigrantes intentan mejorar las condiciones de sus familiares en el país de origen. La
novedad del codesarrollo reside en el hecho de que es la expresión de una toma de
conciencia institucional y que trata de desarrollar una metodología específica de
participación.

Los objetivos del codesarrollo son, por tanto, fomentar la integración de los inmigrantes
en el país de origen y en el de destino y el desarrollo de sus países de origen,
generando un beneficio mutuo. No se trata solo de “otro modo” de hacer cooperación,
sino de una forma de vincular la acción social/migraciones y la cooperación.

Se propone una relación circular entre integración y desarrollo, de modo que los
colectivos de migrantes puedan participar en proyectos de codesarrollo, así como la
participación en los proyectos de desarrollo es un factor que favorece la integración,
entendiendo en el contexto del codesarrollo la integración como proceso dinámico,
bidireccional, que involucra toda la sociedad y que se basa en la participación activa
de todos los sujetos.

Quince años después de la primera formulación oficial propuesta por Sami Naïr (1997)
el codesarrollo se enfrenta a numerosos desafíos, entre los cuales cabe destacar el tema
de la participación efectiva de la población inmigrante en los proyectos de desarrollo y
las dificultades surgidas a raíz de la actual coyuntura económica mundial y que en
España se ha visto claramente reflejada en los últimos Presupuestos Generales del
Estado, en los que se ha incluido un recorte de 1.389 millones de euros en la partida de
la Ayuda Oficial al Desarrollo (AOD), cifra que supone una disminución del 47,6 %
respecto al año 2011.

En 2010 se sigue recortando la AOD. La ejecución española de ese año en AOD fue de
4.492 millones de euros, un 0,43 % de la Renta Nacional Bruta (RNB), lo que suponía un
5 % menos que en 2009. En aquel momento se produjo un alejamiento de la cifra del
0,7% AOD/RNB, meta que ha sido objeto de un acuerdo político y desde entonces lo
recortes no han dejado de sucederse a nivel autonómico y local. Durante el ejercicio
2011, de un presupuesto que ascendía a 4.233,71 millones de euros, finalmente se
ejecutaron (de acuerdo con los últimos datos facilitados por el MAEC) 3.066,79 millones
de euros. Con respecto a la cooperación reembolsable neta, ésta fue de 301.971.364
euros en 2009 (6,39% de la AOD neta total). En 2010 la cifra ascendió a 569.773.154
euros (12,9% del total), y en 2011 descendió a 150.111.494 euros (4,89% del total).
Con los datos disponibles actualmente, entre la AOD presupuestada para 2011 y la
AOD presupuestada para 2012, se produce un descenso algo inferior a los 2.000
millones de euros. Prácticamente ninguna otra política ha sufrido recortes tan graves,

7. Situación del codesarrollo en España

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

40

que se acercaban al 40 % y, tras la aprobación de los nuevos PGE, como
mencionábamos, aún se incrementan más, suponiendo 501 millones de euros menos para
la Agencia Española de Cooperación al Desarrollo (AECID), cifra que supone un recorte
del 56,92% respecto a 2011, y 125 millones de euros menos para el Fondo del Agua,
un 83,33% menos que el año pasado38.

2. Críticas y riesgos del codesarrollo

1) Al centrar la atención sobre los inmigrantes y su papel en el desarrollo de sus

países de origen, el discurso de codesarrollo puede llevarnos a eludir la
responsabilidad estatal. Puede dar pie a una lectura de los procesos de desarrollo
más anclada en la responsabilidad individual que en la responsabilidad colectiva y
pública.

2) La tendencia en la cooperación internacional se enfoca en tratar consecuencias, en

lugar de abordar las causas estructurales de los problemas que afrontan los países
en el norte y en el sur por un modelo de desarrollo que no siempre es el adecuado
para aplicar a la realidad de otros países.

3) La instrumentalización del codesarrollo respecto al control de los flujos migratorios.

4) Sería interesante que las diferentes políticas públicas no solo recojan la inversión

productiva de las remesas de la población inmigrante, sino que también impulsen la
aplicación de una parte de los beneficios de las empresas transnacionales.

5) Las clásicas teorías del codesarrollo se basan en el modelo de desarrollo del Norte,

de modo que al Norte corresponde la integración de las personas migrantes, el
control de flujos y la transferencia del conocimiento y los recursos, y al lado del Sur
se le responsabiliza del esfuerzo del desarrollo, el retorno, la inversión productiva
de remesas y la aplicación de los conocimientos y recursos provenientes del Norte.
Dentro de esas teorías no se contempla el camino inverso, el impulso de modelos y
conocimientos provenientes del Sur en las sociedades del Norte.

Se hace necesario trabajar, con más fuerza aún, en aras de un modelo de
desarrollo que sea sostenible tanto medioambientalmente (luchando contra los
efectos del cambio climático, el agotamiento de los recursos, etc.) como socialmente
(haciendo frente a las desigualdades).

Recomendamos que el codesarrollo no sea una propuesta unidireccional de los países
del Norte sino un plan de trabajo elaborado en consenso con los países con los que se
pretende trabajar el codesarrollo. Parece pues evidente que, mientras esta situación no
se equilibre, carecerá de sentido hablar de codesarrollo en sentido estricto.

En el ámbito de las Organizaciones No Gubernamentales de Desarrollo y de las
Asociaciones de Inmigrantes se ha criticado la vinculación del codesarrollo a las políticas
de gestión de los flujos migratorios por lo que éstas tienen de limitación del derecho de
las personas a desplazarse libremente. El PNUD (Programa de las Naciones Unidas

38 Fuente: Secretaría General de Cooperación Internacional para el Desarrollo. MAEyC

7. Situación del codesarrollo en España

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

41

para el Desarrollo) reconoce en su Informe sobre desarrollo humano 2009 que “la
movilidad es un componente esencial de la libertad de las personas para llevar adelante su
vida y, por tanto, es un elemento fundamental del desarrollo humano”.

3. Retorno voluntario desde una perspectiva de codesarrollo
En este apartado nos referimos a los proyectos y programas diseñados mayoritariamente
por las ONGs para trabajar el retorno decidido por los propios protagonistas, no
hablamos de políticas de retorno.

Aunque exista la tendencia a desvincular el codesarrollo de las políticas de promoción
del retorno de personas inmigrantes a sus países de origen, es un tema que le ha
caracterizado siempre y que sigue formando parte de las líneas de acción priorizadas
por los organismos públicos. Así como la diversa orientación de las políticas migratorias
a lo largo de la historia parece responder de manera decisiva a los intereses
económicos nacionales.

En lo que respecta a la gestión de los flujos migratorios, algunos países han favorecido
la emigración con el objetivo de reducir el desempleo y la presión social sobre el
Estado, y también de recibir remesas de esos emigrantes al cabo de un tiempo. Pero,
por otra parte, la emigración puede suponer una pérdida perjudicial de ciudadanos
emprendedores o trabajadores cualificados, y las medidas de control migratorio
pueden ser recompensadas con ayudas al desarrollo procedentes de los principales
países de destino.

En España, promovido por el Ministerio de Trabajo e Inmigración, se ejecuta un Plan de
Retorno, a través del cual los inmigrantes que deseen regresar a su país de origen
pueden solicitarlo por diferentes modalidades. Retribución anticipada y acumulada de
la prestación contributiva por desempleo (APRE), Retorno voluntario de Atención Social,
o Retorno Voluntario productivo, que pretende facilitar la reintegración social y apoyar
iniciativas de empleo y desarrollo. Este último modelo respondería a una perspectiva de
codesarrollo.

Los propios movimientos migratorios, que muestran de por sí el carácter emprendedor
de las personas migrantes, pueden favorecer el emprendimiento a través de la
formación en destino y de la generación de recursos por parte de los inmigrantes para
crear su propia empresa. Pero sería deseable y necesaria una colaboración entre países
emisores y receptores de migrantes, para fomentar y apoyar el proceso de creación de
empresas en los países de origen, promoviendo herramientas que permitan coordinar
acciones, analizar oportunidades, formar a los emprendedores, realizar seguimientos y
generar sinergias entre distintas comunidades de una región para obtener mejores
resultados.

Habría que destinar esfuerzos a recuperar parte del capital humano que emigró, ya
que las capacidades humanas son uno de los activos más importantes para un país, y
que en el país de destino han podido adquirir capacidades y habilidades que no
siempre se aplican en el país de origen, lo que denominamos “remesas sociales”. Pero
también es importante que se valoren adecuadamente las necesidades y situación del

7. Situación del codesarrollo en España

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

42

país, la sostenibilidad social y medioambiental, los puestos disponibles y los sectores a
desarrollar.

Y es que la realidad de la migración ha dado lugar a un buen número de iniciativas en
los países de origen, consistentes en la puesta en marcha de pequeños negocios. Pero, a
pesar de que con frecuencia estas iniciativas alivian la situación de pobreza de muchas
personas, generalmente carecen de la dimensión suficiente para generar la riqueza y el
empleo necesarios para evitar otros procesos de emigración y/o denominarlos
desarrollo, puesto que, además, la dispersión de iniciativas genera ineficacias respecto
a los objetivos de crecimiento y desarrollo. Sería necesaria una mayor coordinación de
las acciones y los apoyos, considerar el contexto regional y no solo del país, y contar
con asesores locales, y no sólo la formación desde el país de acogida, que puedan
formar, hacer seguimiento y evaluar los proyectos.

Informe de situación de empleo

Comisión de Empleo y Formación

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

45

1. Estado actual de las autorizaciones de residencia

Son residentes aquellos extranjeros que se encuentran en España y son titulares de una
autorización para residir, pudiendo encontrarse en la situación de residencia temporal o
de residencia de larga duración, o bien son extranjeros protegidos por la ciudadanía
europea. En este último caso no necesitan autorización administrativa previa para residir
en España, aunque deben inscribirse en el Registro Central de Extranjeros.

Un recorrido breve por los datos, en los años más inmediatos a 2012, evidencia que la
tendencia general ha sido el crecimiento acelerado de la población extranjera en
España1, al menos hasta el año 2008, cuando la variación interanual estaba siempre
por encima de los dos dígitos porcentuales. A partir del estallido de la crisis económica
y laboral la respuesta de los flujos migratorios regularizados ha sido la retracción,
veremos más adelante que lo que ha disminuido ha sido sobre todo la inmigración
laboral.

1 El incremento de 2005 se explica por el proceso de normalización. El de 2007 porque desde el 2 de

abril de ese año se obligó a la inscripción en el Registro Central de Extranjeros y obtener el certificado
de residencia a los comunitarios, hasta entonces esta inscripción no era obligatoria.

1. Estado actual de las autorizaciones de residencia

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

46

31-dic Resd. Extrj Variación % T. paro
EPA

1985 241.971 21,5

1990 407.647 165.676 68,47
%

16,1
Muj. resident.

1995 499.773 92.126 22,60
% 22,8 Total %/R.Extr

2000 895.720 395.947 79,23
% 13,4 407.423 45,49%

2001 1.109.060 213.340 23,82
% 10,6 494.843 44,62%

2002 1.324.001 214.941 19,38
% 11,6 590.629 44,61%

2003 1.647.011 323.010 24,40
% 11,4 739.153 44,88%

2004 1.977.291 330.280 20,05
% 10,6 907.129 45,88%

2005 2.738.932 761.641 38,52
% 8,7 1.250.371 45,65%

2006 3.021.808 282.876 10,33
% 8,3 1.384.541 45,82%

2007 3.979.014 957.206 31,68
% 8,6 1.816.392 45,65%

2008 4.474.821 495.807 12,46
% 13,9 2.059.252 46,02%

2009 4.791.232 316.411 7,07% 17,93 2.228.608 46,51%

2010 4.926.608 135.376 2,83% 20,03 2.317.158 47,03%

2011 5.251.094 324.486 6,59% 21,63 2.488.467 47,39%

Fuente: Elaboración propia a partir de Encuesta de Población Activa (Instituto Nacional de Estadística) y
Anuario estadístico de Inmigración (Ministerio de Empleo y Seguridad Social. Secretaria General
de Inmigración y Emigración)

Podemos observar un hecho muy significado: el incremento de los extranjeros en
situación administrativa regular, ha sido compatible con la disminución paulatina de
la tasa de paro hasta el año 2007, es decir la presencia de estos trabajadores no ha
incidido en el aumento del paro, sino que se han ido incorporando a un mercado de
trabajo (que los demandaba o incluso los reclutaba en sus países de origen), no siempre
de manera regularizada.

La fuerza laboral inmigrante se incorpora a un mercado de trabajo en pleno crecimiento
que necesita su presencia, para responder a la demanda de mano de obra, que será
utilizada intensivamente para rentabilizar sectores productivos poco tecnificados y que
no pueden ser deslocalizados para obtener ventajas competitivas, que además claves
para la competitividad económica española, como fueron la construcción, la agricultura
de primor, los servicios de atención a las personas…

Las cifras de residentes extranjeros de los años 2008 a 2011, que se mantienen
relativamente bajas, en respuesta a las necesidades del mercado de trabajo muy
reducidas, corresponden a procesos de reagrupación familiar–laboral de inmigrantes,
comunitarios y de terceros estados, ya asentados o en proceso de integración avanzado
en la sociedad española.

1. Estado actual de las autorizaciones de residencia

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

47

Vemos que la inmigración regularizada que acoge España desde el año 2000 está
muy feminizada, respecto experiencias inmigratorias recientes en Europa, y la
tendencia es de crecimiento relativo de las mujeres extranjeras residentes respecto a los
varones, ganando en peso específico porcentual casi 2 puntos en estos 11 años2.

1. Residentes comunitarios y no comunitarios
Considerando los años 2001 a 2007, se incrementaron como residentes 1.235.099 ciudadanos
de la Unión Europea y 1.881.37 personas de terceros países.

 R. General
31.12.2000 Total Total cta aj cta prp resid larga dur R. Comt
No UE 584.501 475.846 181.368 18.385 183.202 92.891 108.655
UE 311.219 311.219
TOTAL 895.720 419.874
31.12.2007 Total Total cta aj cta prp resid larga dur R. Comt
No UE 2.432.705 2.357.218 1.044.031 15.045 446.553 851.589 75.487
UE 1.546.309 1.546.309
TOTAL 3.979.014 1.621.796
Varia. 00-07 Total Total cta aj cta prp resid larga dur R. Comt
No UE 1.848.204 1.881.372 862.663 -3.340 263.351 758.698 -33.168
UE 1.235.090 1.235.090
TOTAL 3.083.294 1.201.922
% No UE 316,20% 395,37% 475,64% -

18,17%
143,75% 816,76% -30,53%

% UE 396,86% 396,86%
%TOTAL 344,23% 286,26%

Fuente: Elaboración propia a partir de Anuario Estadístico de Inmigración (Ministerio de Empleo y
Seguridad Social. Secretaría General de Inmigración y Emigración

Los procedentes de terceros países, llegaron dentro del régimen general de extranjería,
lo que supone un incremento del 395% respecto a diciembre de 2000, mientras que los
ciudadanos de terceros países pero protegidos por el régimen comunitario, pierden
33.168 personas, lo que supone una reducción del 30,53 % respecto a aquella misma
fecha. La residencia de larga duración3 y las autorizaciones de trabajo por cuenta
ajena, y secundariamente las residencias no lucrativas, por reagrupación familiar,
son los factores de crecimiento de la inmigración no europea. Las autorizaciones
laborales por cuenta propia pierden peso, había 3.340 autorizados menos a trabajar
en diciembre de 2007 que en diciembre de 2000.

Durante los años 2008 a 2011, el número de residentes se incrementó hasta las
1.272.080 personas, 588.066 ciudadanos de la Unión Europea y 684.014 personas
procedentes de terceros países. De estos, tan solo 339.258 personas lo hacen dentro del
régimen general de extranjería, lo que supone un incremento del 14,39% respecto a
diciembre de 2007, mientras que los ciudadanos de terceros países protegidos por el

2 “Ello significa que el masivo crecimiento de la ocupación extranjera ha tenido lugar en un contexto de

incremento paralelo e igualmente explosivo de empleo de los autóctonos, y especialmente de las
féminas, lo que debería llevarnos a relativizar el papel de la demografía en la llegada de los
inmigrantes y conceder más importancia a los factores vinculados al funcionamiento del mercado de
trabajo español, marcado por la segmentación y la “dualización” (Revista del MTIN. nº 85. 2010. Pg.
88)

3 Anteriormente, hasta el 13 de diciembre de 2009, denominada “permanente”.

1. Estado actual de las autorizaciones de residencia

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

48

régimen comunitario, y que suman 344.756 personas, crecen en un 456,71% respecto
a aquella misma fecha. Muchos de los extranjeros que se nacionalizaron como españoles
están reagrupando a sus familiares y lo hacen dentro del régimen comunitario. Otros
reagrupan en el régimen de extranjería, por lo que también han crecido las residencias
no lucrativas (3,17%).

 R. General
31.12.2007 Total Total cta aj cta prp resid larga dur R. Comt
No UE 2.432.705 2.357.218 1.044.031 15.045 446.553 851.589 75.487
UE 1.546.309 1.546.309
TOTAL 3.979.014 1.621.796
31.12.2011 Total Total cta aj cta prp resid larga dur R. Comt
No UE 3.116.719 2.696.476 402.247 6.922 460.709 1.826.598 420.243
UE 2.134.375 2.134.375
TOTAL 5.251.094 2.554.618
Var. 07-11 Total Total cta aj cta prp resid larga dur R. Comt
 No UE 684.014 339.258 -641.784 -8.123 14.156 975.009 344.756
 UE 588.066 588.066
TOTAL 1.272.080 932.822
% No UE 28,12% 14,39% -61,47% -53,99% 3,17% 114,49% 456,71%
% UE 38,03% 38,03%
%TOTAL 31,97% 57,52%

Fuente: Elaboración propia a partir de “Anuario estadístico de Inmigración” y “Extranjeros con
certificado de registro o tarjeta de residencia en vigor” (Ministerio de Empleo y
Seguridad Social. Secretaría General de Inmigración y Emigración)

Las autorizaciones laborales en tiempo de crisis económica pierden peso, había
649.007 menos autorizados a trabajar en diciembre de 2011 que en diciembre de
2007 (-8.123 cta. propia y -641.784 cta. ajena), pero esto se explica porque se
mantiene el incremento de autorizados con larga duración, después de cinco años de
permanencia en España, el acceso a la nacionalidad española y el hecho de que la
llegada por motivos de trabajo (en el caso de varias de las autorizaciones de trabajo)
está condicionada por la situación nacional de empleo.

La evolución del número de residentes, hasta ahora analizada, se traduce en un stock de
residentes extranjeros a 31 de diciembre de 2011, que se resume en el cuadro
siguiente:

31-12-2011 Total % Total R General R. Comt
Total 5.251.094 100,00% 2.696.476 2.554.618
Unión Europea 2.134.375 40,65% 0 2.134.375

Rumanía 912.526 17,38% 0 912.526
Resto Europa 144.949 2,76% 123.930 21.019
África 1.098.599 20,92% 1.039.238 59.361

Marruecos 835.188 15,91% 801.690 33.498
A. Norte 37.669 0,72% 18.840 18.829
A. Central y Sur 1.456.391 27,74% 1.181.493 274.898

Ecuador 403.864 7,69% 372.411 31.453
Asia 349.240 6,65% 331.189 18.051

China 170.164 3,24% 167.345 2.819
Oceanía 1.815 0,03% 762 1.053
Apátridas y No c 1.138 0,02% 1.024 114

Fuente: Elaboración propia a partir de “Extranjeros con certificado de registro o tarjeta de
residencia en vigor” (Ministerio de Empleo y Seguridad Social. Secretaría General de
Inmigración y Emigración).

1. Estado actual de las autorizaciones de residencia

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

49

Un total de 2.134.375, el 40,65%, de los residentes extranjeros en España proceden de
los otros 26 países de la UE (los ciudadanos rumanos suponen el 17,38% del total de
residentes extranjeros). A ello hay que sumar 420.237 familiares directos de
ciudadanos españoles o europeos, por lo que son un total de 2.554.618, un 48,65 %,
los extranjeros residentes en España que están protegidos por la normativa de
régimen comunitario.

2. Tipos de autorizaciones de residentes no comunitarios
2.1.- Residentes en “régimen general”

En el cuadro siguiente podemos observar que un 67,74% de los residentes en régimen
general lo son en función de una autorización de larga duración y que otro 14,12%
está en condiciones de conseguirla al disfrutar ya de la segunda renovación. En
definitiva, un 81,86% de los extranjeros en régimen general llevan más de tres años
residiendo en España; el 91,38 % de los ecuatorianos y el 87,31 % de los africanos
están en esta última circunstancia, la más favorable para mantener la estabilidad en la
residencia.

31/12/2011 Total Inicial 1ª Renov. 2ª Renov. L. Durac % L.Durc + 3 años

Total 2.696.476 260.793 228.362 380.723 1.826.598 67,74% 81,86%
Resto de Europa 123.930 11.100 9.916 15.728 87.186 70,35% 83,04%
África 1.039.238 76.125 55.713 91.804 815.596 78,48% 87,31%

Marruecos 801.690 49.725 41.935 75.665 634.365 79,13% 88,57%
América N 18.840 2.695 2.884 2.814 10.447 55,45% 70,39%
América C y S 1.181.493 132.738 128.157 227.015 693.583 58,70% 77,92%

Ecuador 372.411 11.641 20.527 55.031 285.212 76,59% 91,36%
Asia 331.189 37.857 31.456 43.208 218.668 66,03% 79,07%

China 167.345 13.074 14.954 24.993 114.324 68,32% 83,25%
Oceanía 762 141 133 85 403 52,89% 64,04%
Apátridas Nc 1.024 137 103 69 715 69,82% 76,56%

Fuente: Elaboración propia a partir de “Extranjeros con certificado de registro o tarjeta de residencia en
vigor” (Ministerio de Empleo y Seguridad Social. Secretaría General de Inmigración y
Emigración).

A este resultado se ha llegado paulatinamente, pero de forma continua. Cómo era de
esperar el proceso de asentamiento de los inmigrantes ha sido permanente. Año tras
año, como podemos ver en el cuadro siguiente, cada vez mayor número de ellos ha ido
accediendo a la autorización de larga duración (antes permanente), lo cual nos permite
afirmar que los proyectos inmigratorios en España son a largo plazo, a pesar de las
dificultades económicas soportadas por los trabajadores en general durante los últimos
cuatro años.

1. Estado actual de las autorizaciones de residencia

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

50

Extranjeros Total Inicial 1ª
Renov

2ª
Renov

Temporal:
Otro tipo L. Durac % L.D. +3 años % +

3años

31.12.2002 826.956 277.503 114.254 214.134 9.769 211.296 76,14% 425.430 51,45%

31.12.2003 1.074.895 201.875 430.580 157.779 10.114 274.547 25,54% 432.326 40,22%

31.12.2004 1.305.041 258.320 390.269 230.444 38.480 387.528 29,69% 617.972 47,35%

31.12.2005 1.958.091 768.768 300.454 414.900 42.129 431.840 22,05% 846.740 43,24%

31.12.2006 2.092.095 257.541 844.857 331.941 23.225 634.531 30,33% 966.472 46,20%

31.12.2007 2.357.218 324.918 873.425 271.925 35.361 851.589 36,13% 1.123.514 47,66%

31.12.2008 2.341.052 263.826 407.865 638.330 61.983 969.048 41,39% 1.607.378 68,66%

31.12.2009 2.562.032 207.709 484.711 675.230 82.318 1.112.064 43,41% 1.787.294 69,76%

31.12.2010 2.524.976 153.371 379.414 332.511 68.152 1.591.528 63,03% 1.924.039 76,20%

31.12.2011 2.696.476 260.793 228.362 380.723 0 1.826.598 67,74% 2.207.321 81,86%

Fuente: Elaboración propia a partir de “Anuario estadístico de Inmigración” y “Extranjeros con certificado
de registro o tarjeta de residencia en vigor” (Ministerio de Empleo y Seguridad Social.
Secretaría General de Inmigración y Emigración)

2.2.- Residentes no permanentes

Los residentes extranjeros que carecen de autorización de residencia de larga
duración, es decir aquellos que todavía no suman cinco años de residencia legal en
España, ascienden a 869.878. La mayoría (el 56,42%) son titulares de autorizaciones
de trabajo, y solo 151.219, el 17,38% son residentes no lucrativos, ya que los
reagrupados familiares mayores de 16 años de edad están autorizados a trabajar, sin
que sepamos cuantos están efectivamente empleados.

% R y Trb Residencia temporal Trabajo
Circunstancias Excep 31/12/2011 Total

Cuenta
ajena

Cuenta
propia

R. no
lucrativa

Reagrup
ación Otras

1 Arraigo Razones
humanitarias2

Res. y
Trabajo

Total 869.878 402.247 6.922 151.219 225.023 5.095 76.499 2.873 490.763 56,42%

Europa 36.744 15.459 410 9.084 8.087 279 3.308 117 19.456 52,95%

África 223.642 98.608 738 37.761 66.842 439 18.190 1.064 117.975 52,75%

Marruecos 167.325 71.841 526 29.515 55.813 166 9.002 462 81.535 48,73%

América N 8.393 3.281 141 2.646 584 1.414 296 31 5.132 61,15%

Iberoamérica 487.910 242.887 3.220 88.197 103.492 1.967 46.687 1.460 294.761 60,41%

Ecuador 87.199 26.062 205 30.922 28.123 47 1.723 117 28.037 32,15%

Asia 112.521 41.853 2.399 13.215 45.962 944 7.977 171 53.173 47,26%

China 53.021 17.288 1.869 7.318 23.875 259 2.399 13 21.815 41,14%

Oceanía 359 108 12 148 33 51 3 4 174 48,47%

Apátri. N/C 309 51 2 168 23 1 38 26 92 29,77%

Fuente: Elaboración propia a partir de “Extranjeros con certificado de registro o tarjeta de residencia en vigor”
(Ministerio de Empleo y Seguridad Social. Secretaría General de Inmigración y Emigración).

1 La categoría "Otras autorizaciones" incluye las autorizaciones que se conceden para Investigación, Tarjeta azul-UE, Prestaciones
transnacionales de servicios y Excepción de la autorización de trabajo.

2 La categoría "Razones humanitarias" incluye las autorizaciones que se conceden por circunstancias excepcionales por Protección
internacional, Razones humanitarias, Colaboración con autoridades, Seguridad nacional o interés público, Mujeres víctimas de
violencia de género, Colaboración contra redes organizadas y Víctimas de la trata de seres humanos.

1. Estado actual de las autorizaciones de residencia

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

51

El alto porcentaje de autorizaciones de trabajo de iberoamericanos, con un 60,41%, es
especialmente significativo, por ser el grupo más “laboralizado” entre los no
permanentes y porque es un indicador de la fuerza de trabajo que ha perdido
recientemente el continente de origen como consecuencia de la emigración.

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

53

2. Empleo y afiliación a la Seguridad Social

1. Afiliación de extranjeros a la Seguridad Social y regímenes de afiliación

La estadística de afiliados a la Seguridad Social es de mayor calidad informativa y
más significativa de la evolución a corto plazo del mercado laboral y del conjunto de la
economía que otras estadísticas (paro registrado, prestaciones, residentes extranjeros…)
Según los datos publicados por el Ministerio de Empleo y Seguridad Social, en media
mensual a diciembre de 2011, había una afiliación a la seguridad social de
1.738.922 trabajadores extranjeros en alta laboral. La inmensa mayoría de ellos,
1.084.633, el 62,37%, cotizan en el régimen general. En segundo lugar, 258.608
trabajadores, el 14,87 %, cotizan en el régimen agrario, y 208.512, el 11,99% cotizan
como autónomos.

Afiliados extranjeros a la Seguridad Social

dic 11 Total Extranjeros Extr/Sect % Sector

General 12.929.822 1.084.633 8,39% 62,37%

Auton 3.071.669 208.512 6,79% 11,99%

Agrario 865.775 258.608 29,87% 14,87%

Mar/Carb 65.705 4.474 6,81% 0,26%

Hogar 296.950 182.695 61,52% 10,51%

Total 17.229.921 1.738.922 10,09% 100,00%

Fuente: Elaboración propia a partir de “Informe de afiliación” y “Afiliados extranjeros” (Ministerio de
Empleo y Seguridad Social. Secretaria de Estado de Seguridad Social.

Por sectores: únicamente en agricultura, con un 29,87%, y servicio doméstico, con un
61,52%, los trabajadores extranjeros afiliados tienen un peso específico por encima
de los dos dígitos porcentuales sobre el total de cotizantes del sector productivo. El
número de cotizantes de ambos sectores, pero sobre todo los que cotizan como
empleados de hogar, con 182.695 trabajadores/as foráneos, nos indica, más que una
concentración efectiva de trabajadores extranjeros, la doble singularidad de este
empleo: primero la baja cuota de afiliación a pagar y, en segundo lugar, el sistema de
cotización, con la posibilidad de hacer la inscripción como fijo por un empleador o
discontinuo por el propio trabajador.

Esta circunstancia permitía utilizar el Régimen Especial de cotización de Empleados de
Hogar como afiliación ocasional, a españoles y extranjeros, puesto que el trabajador

2. Empleo y afiliación a la Seguridad Social

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

54

podía darse de alta y cotizar él mismo. Pero a partir del 1 de enero de 2012, con la
entrada en vigor de la Disposición Adicional Trigésimo novena de la Ley 27/2011, de 1
de agosto, sobre actualización, adecuación y modernización del Sistema de la
Seguridad Social, estas prácticas ya no son posibles, pues los trabajadores de servicio
doméstico se integran en el Régimen General de la Seguridad Social, como un Sistema
Especial.

Dentro de ese Régimen General de cotización, figuraban a diciembre de 2011,
1.084.633 extranjeros. 788.365, el 72,68%, cotizaba en el sector servicios (limpieza
industrial, hostelería, comercio, sanidad, educación, defensa…), el 10,27% en
construcción, el 10,47% en la industria y un 5,07% en el transporte. Sectores
productivos y porcentajes que resultan muy similares en el Régimen Especial de
Trabajadores Autónomos, si bien los servicios ocupan al 76,55% de los trabajadores
extranjeros que cotizan como autónomos, la construcción a un 14,05% y la industria sólo
a un 4,88%.

La distribución territorial de los trabajadores extranjeros afiliados se mantiene a lo
largo del tiempo: Cataluña (382.713) acoge al 22,01% de los cotizantes extranjeros,
Madrid, al 21,54%, Andalucía al 12,19% y la Comunidad Valenciana al 10,07%, son
las cuatro zonas que concentran al grueso los trabajadores extranjeros regularizados.

Feminización. En diciembre de 2011, los hombres extranjeros suponían el 10,38 % del
total de hombres cotizantes a la Seguridad Social mientras que las mujeres extranjeras
cotizantes suponían un 9,76% del total de mujeres. Los hombres extranjeros mantienen
por tanto un mayor peso específico que las mujeres extranjeras en nuestro mercado
de trabajo regulado. Dato que se corrobora si comparamos el peso específico de cada
género en los colectivos considerandos por origen. Las mujeres extranjeras representan
el 44,29 % de los cotizantes extranjeros mientras que las españolas representan el
45,98 % sobre los cotizantes españoles. El trabajo regular de los extranjeros está
menos “feminizado” que el de los nacionales. A pesar de la reciente evolución
favorable en la afiliación de las trabajadoras extranjeras.

dic 11 Total Extranj %Extranj Españoles UE No UE

Total 17.229.921 1.738.922 10,09% 15.490.999 642.307 1.096.615

Mujeres 7.892.802 770.126 9,76% 7.122.676 278.180 491.946
Hombres 9.337.120 968.796 10,38% 8.368.324 364.127 604.669
% Mujeres 45,81% 44,29% 45,98% 43,31% 44,86%

Fuente: Elaboración propia a partir de “Informe de afiliación” y “Afiliados extranjeros” (Ministerio de
Empleo y Seguridad Social. Secretaria de Estado de Seguridad Social.

Segmentación. Existe poca similitud entre la ubicación laboral de los españoles y los
ciudadanos de la Unión Europea, por la menor cotización en el Régimen General de la
Seguridad Social de estos últimos, que llega a ser 13,41 puntos porcentuales menor, y
por un mayor peso porcentual del régimen agrario (16,69%) y hogar (3,77%). El
porcentaje de autónomos comunitarios es algo menor que el de los españoles, como era
de esperar, por las dificultades para mantener el autoempleo en una etapa de crisis
económica, especialmente gravosas para los extranjeros.

2. Empleo y afiliación a la Seguridad Social

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

55

La comparativa entre los trabajadores de origen español y los trabajadores no
pertenecientes a la Unión Europea nos permite observar una mayor prevalencia entre
estos últimos del sector hogar y del sector agrario, frente a la baja presencia
comparada en el régimen general y el de autónomos. Lo que nos confirma que aquellos
dos sectores son sectores refugio para los trabajadores no comunitarios (y también
comunitarios y españoles) en tiempos de crisis, tanto para el empleo efectivo (campañas
agrícolas), como para garantizar la cotización necesaria para renovar las
autorizaciones de residencia y trabajo.

dic 11 España UE No UE
General 76,46% 63,05% 61,98%
Auton 18,48% 16,25% 9,49%
Agrario 3,92% 16,69% 13,80%
Mar/Carb 0,40% 0,24% 0,27%
Hogar 0,74% 3,77% 14,45%
Total 100,00% 100,00% 100,00%

Fuente: Elaboración propia a partir de “Informe de afiliación” y “Afiliados extranjeros” (Ministerio de
Empleo y Seguridad Social. Secretaria de Estado de Seguridad Social.

La forma habitual de cuantificar las diferencias en la distribución del empleo entre los
nacionales y los extranjeros es utilizar el índice de Duncan4. A diciembre de 2011 un
15,81% de los trabajadores comunitarios y un 23,60% de los extracomunitarios
tendrían que cambiar de sector de cotización para igualar la distribución de dichos
grupos de trabajadores a la de los trabajadores españoles. Índice diferenciador que
se mantiene a lo largo de los meses y de los años con pequeñas variaciones al alza
según avanza la crisis económica y de empleo.

Teniendo en cuenta estas circunstancias, si comparamos los colectivos extranjeros entre sí
observamos que los trabajadores de origen comunitario, al estar protegidos por la
ciudadanía europea, padecen en menor medida la segmentación del mercado laboral
que los inmigrantes no comunitarios. Los porcentajes sectoriales se mantienen desde
febrero de 2007, recién estrenada la UE-27. Los no comunitarios se ocupan bastante
más en hogar, mar/carbón y agricultura, un poco menos como trabajadores autónomos
y algo más que los comunitarios en el Régimen General de la Seguridad Social.

dic 11 Extr/Sect UE/Sect NoUE/sect

General 8,39% 3,13% 5,26%
Auton 6,79% 3,40% 3,39%
Agrario 29,87% 12,39% 17,48%
Mar/Carb 6,81% 2,31% 4,50%
Hogar 61,52% 8,15% 53,37%
Total 10,09% 3,73% 6,36%

Fuente: Elaboración propia a partir de “Informe de afiliación” y “Afiliados extranjeros” (Ministerio de
Empleo y Seguridad Social. Secretaria de Estado de Seguridad Social.

4 Índice de Duncan es igual a la semisuma de las diferencias en valor absoluto de los porcentajes del

empleo sectorial de los españoles y los extranjeros. Los valores están comprendidos entre 0 y 100 y el
significado del índice es el porcentaje de trabajadores extranjeros que tendrían que cambiar de rama
de actividad para que su distribución sea igual que la de los trabajadores españoles

2. Empleo y afiliación a la Seguridad Social

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

56

2 Evolución positiva de la afiliación de las mujeres extranjeras

Si comparamos el número de trabajadores extranjeros afiliados al sistema de la
Seguridad Social, con la población empadronada, nos permitirá obtener la tasa de
afiliación, como indicador del grado de integración efectiva en el mercado laboral
regulado.

 ESPAÑOLES EXTRANJEROS
AÑO

Afil SS
media a.

Empadrons
1 enero

Tasa afil Afil SS
Media a.

Empadrons.
1 enero

Tasa
afil

Diferencia
Tasa

2001 15.092.826 39.746.185 38,0% 557.074 1.370.657 40,6% -2,7%
2002 15.359.830 39.859.948 38,5% 766.470 1.977.946 38,8% -0,2%
2003 15.688.795 40.052.896 39,2% 924.805 2.664.168 34,7% 4,5%
2004 16.033.570 40.163.358 39,9% 1.048.230 3.034.326 34,5% 5,4%
2005 16.374.260 40.244.765 40,7% 1.461.140 3.730.610 39,2% 1,5%
2006 16.773.894 40.564.798 41,4% 1.822.406 4.144.166 44,0% -2,6%
2007 17.176.722 40.681.183 42,2% 1.975.578 4.519.554 43,7% -1,5%
2008 16.953.194 40.889.060 41,5% 2.052.406 5.268.762 39,0% 2,5%
2009 16.038.777 41.097.136 39,0% 1.878.023 5.648.671 33,2% 5,8%
2010 15.739.202 41.203.798 38,2% 1.842.698 5.747.734 32,1% 6,1%
2011 15.542.421 41.439.006 37,5% 1.783.858 5.751.487 31,0% 6,5%

Fuente: Elaboración propia a partir de Padrón (Instituto Nacional de Estadística) y Boletín de Estadísticas
Laborales. Principales series (Ministerio de Empleo y Seguridad Social. Secretaria de Estado de
Empleo).

La tasa de afiliación media de los extranjeros comienza la década 2000-2010 de
forma favorable para ellos. Las regularizaciones de los años 2000 (212.572) y 2001
(157.883) permiten obtener una tasa de afiliación superior a la de los nacionales,
después se sitúa varios puntos por debajo, hasta el año 2006 en que se invierte la
relación gracias a que la regularización extraordinaria (normalización de mayo de
2005) permite que aflore parte del empleo sumergido en que se ocupaban un gran
número de extranjeros. Este efecto se mantiene todavía en 2007, aunque con menor
intensidad puesto que ese año la tasa de afiliación de los extranjeros inicia un retroceso,
por la crisis económica, más rápido que el retroceso de la tasa de los nacionales.

Lo que ocurre en 2001 y 2002, pero sobre todo entre 2005 y 2007 cuando crece la
tasa de afiliación de ambos colectivos, 1,5 puntos la de los nacionales y 4,5 puntos la
de los extranjeros (un dato que no debería separarse del aporte general de población
y en particular de población activa que ha supuesto la migración), nos permite afirmar
que, desde el punto de vista laboral cuando se elimina el factor distorsionante de la
situación administrativa de irregularidad para los extranjeros, se trata de poblaciones
laborales complementarias

La tasa de afiliación a la Seguridad Social entre hombres y mujeres extranjeros, que
tras las regularizaciones del año 2000, era claramente favorable para los hombres, se
ha ido aproximando paulatinamente, pasando de un diferencial de 21,98 puntos
porcentuales, a tan solo 4,42 puntos en 2011. El proceso de regularización de 2005
provocó también una mayor afiliación proporcional de los trabajadores varones
extranjeros, pero no interrumpió la tendencia general de aproximación de las tasas de
afiliación.

2. Empleo y afiliación a la Seguridad Social

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

57

Desde el año 2007, que podemos considerar como el último de bonanza económica, la
tasa de afiliación de los hombres extranjeros ha perdido 17,5 puntos porcentuales,
mientras las trabajadoras extranjeras, tanto por los sectores productivos en los que se
ocupan como por su mayor flexibilidad, transitan más fácilmente entre las diversas
ocupaciones (empleo doméstico o trabajo en comercio, hostelería. agricultura…) han
sabido sortear hasta ahora de forma más efectiva la crisis de empleo en la que estamos
inmersos. En efecto, su tasa de afiliación a la Seguridad Social en 2011 ha perdido solo
7,24 puntos respecto a 2007.

 HOMBRES EXTRANJEROS MUJERES EXTRANJERAS
AÑO Afil SS Empadrons Tasa afil Afil SS Empadrons Tasa afil Difer tasa
2001 366.497 716.837 51,1% 190.577 653.820 29,15% 21,98%
2002 497.846 1.048.178 47,5% 268.624 929.768 28,89% 18,60%
2003 594.450 1.414.750 42,0% 330.355 1.249.418 26,44% 15,58%
2004 668.578 1.605.723 41,6% 379.652 1.428.603 26,58% 15,06%
2005 892.825 1.992.034 44,8% 568.315 1.738.576 32,69% 12,13%
2006 1.108.444 2.215.469 50,0% 713.962 1.928.997 37,01% 13,02%
2007 1.212.381 2.395.685 50,6% 763.197 2.123.869 35,93% 14,67%
2008 1.225.860 2.802.673 43,7% 826.546 2.466.089 33,52% 10,22%
2009 1.073.596 2.992.636 35,9% 804.427 2.656.035 30,29% 5,59%
2011 1.035.603 3.017.935 34,3% 805.224 2.729.799 29,50% 4,82%
2011 993.957 2.998.707 33,1% 789.879 2.752.780 28,69% 4,45%

Fuente: Elaboración propia a partir de Padrón (Instituto Nacional de Estadística) y Boletín de Estadísticas
Laborales. Principales series (Ministerio de Empleo y Seguridad Social. Secretaria de Estado de
Empleo).

De esta forma las mujeres extranjeras han multiplicado por 3,76 su peso especifico
como afiliadas dentro del colectivo general de trabajadores afiliados, y han aumentado
en 10,07 puntos su peso especifico entre los afiliados extranjeros

Afiliados a la Seg. Soc
 %MEx/Total %MEx/Ext
2001 1,22% 34,21%
2002 1,67% 35,05%
2003 1,99% 35,72%
2004 2,22% 36,22%
2005 3,19% 38,90%
2006 3,84% 39,18%
2007 3,98% 38,63%
2008 4,35% 40,27%
2009 4,49% 42,83%
2010 4,58% 43,74%
2011 4,56% 44,28%

Fuente: Elaboración propia a partir de “Informe de afiliación” y “Afiliados extranjeros” (Ministerio de

Empleo y Seguridad Social. Secretaria de Estado de Seguridad Social.

3. Pérdida de afiliados a la Seguridad Social

Podemos aproximarnos de otra forma a este fenómeno de la mejor adaptación de las
mujeres (nacionales y extranjeras) a la crisis de empleo que está sufriendo el mercado
de trabajo español, comparando las cifras de afiliación del mes de julio de año 2008
(la afiliación más alta de los extranjeros) con la afiliación de diciembre de 2011, que es
nuestro mes de referencia en este informe.

2. Empleo y afiliación a la Seguridad Social

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

58

Pérdida de afiliados a la Seguridad Social: julio 2008-diciembre 2011

jul08/dic
11

Total Extranj Españoles UE No UE

Total -2.152.302 -412.958 -1.739.344 -76.186 -336.772
Mujeres -358.031 -100.909 -257.122 3.695 -104.604
Hombres -1.794.270 -312.049 -1.482.221 -79.881 -232.168
Total -11,10% -19,19% -10,09% -10,60% -23,49%
Mujeres -4,34% -11,58% -3,48% 1,35% -17,53%
Hombres -16,12% -24,36% -15,05% -17,99% -27,74%

Fuente: Elaboración propia a partir de “Boletín de Estadísticas Laborales. Principales series” (Ministerio
de Empleo y Seguridad Social. Secretaria de Estado de Empleo).

Diciembre y enero por el parón vacacional de los servicios, son meses de caída de
afiliación en general, especialmente significada entre los trabajadores extranjeros por
la temporalidad que tienen muchos de sus empleos. El ciclo económico anual en España
permitía recuperar, en los primeros meses del año, los niveles de cotización y superar los
habidos el año inmediatamente anterior. Sin embargo, en 2011 la pérdida de empleo
ha sido tan marcada que la recuperación estacional febrero-julio en 2011, permitió
alcanzar solo 1.849.761 afiliados extranjeros, inferior a julio de 2010 (1.900.157) y a
julio de 2009 (1.934.877).

Entre ambos meses de referencia se perdieron 2.152.302 afiliados, un 11,10%, de los
cuales 412.958 son extranjeros (76.186 UE). Mientras los españoles pierden, lo que no
es poco, un 10,09% de afiliados, los extranjeros pierden el 19,19%. Son sobre todo los
no comunitarios los que salen peor parados, perdiendo el 23,49%, y entre ellos los
varones que pierden más de la cuarta parte (27,74%) de sus afiliados a la Seguridad
Social respecto a julio de 2008.

Las mujeres extranjeras de origen no comunitario pierden respecto a julio-08, 104.604
cotizantes, que representan un 17,53%, mientras que las españolas, con una pérdida de
257.122 cotizantes, sufrieron una disminución relativa de solo el 3,48%. Las mujeres
procedentes de la UE han ganado en estos meses un 1,35% de afiliadas a la
Seguridad Social (+ 3.695 afiliadas), pero esta cifra puede inducir a engaño, porque
desde enero de 2009 las mujeres rumanas y búlgaras que vienen a trabajar en la fresa
de Huelva y en otros trabajos de temporada agrícola, no sufrían la moratoria impuesta
por el gobierno español, que limitaba, desde 2007, su desplazamiento como
trabajadores europeos. Estas temporeras se incorporan a la Seguridad Social como
trabajadoras de la Unión Europea mientras que en 2008 seguían siendo contabilizadas
como autorizaciones de temporada en el régimen general de extranjería.

Desde el 22 de julio de 2011(BOE 23.7.11) se ha reactivado el periodo transitorio en
relación con la libre circulación de los trabajadores de Rumanía. Es difícil evaluar
hasta qué punto ha influido esta decisión administrativa en la pérdida de afiliación a la
Seguridad Social de los trabajadores de origen rumano. Sabemos que ha sido un total
de 22.265 afiliados, un 7,45% menos, entre julio y diciembre de 2011; que la perdida
se ha producido sobre todo en el Régimen General; y que en julio los rumanos
representaban el 46,55% de afiliados de la UE, mientras que en diciembre suponían
el 40,27%.

2. Empleo y afiliación a la Seguridad Social

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

59

En general las cifras de pérdidas de afiliación a la Seguridad Social son preocupantes,
sobre todo teniendo en cuenta que desde julio de 2008 a diciembre de 2011 el
incremento de extranjeros residentes se ha producido en el tramo de 16 a 64 años de
edad (laboral), que con 835.734 inmigrantes representa el 77,24% del incremento
poblacional habido en el colectivo de residentes extranjeros, durante ese tiempo.

 Total De 0 a

15 años
De 16 a
64 años

65 años
y más

No
consta

30/06/2008
TOTAL 4.169.086 536.970 3.469.544 158.614 3.958
Comuni 1.674.661 125.856 1.431.526 117.244 35
No UE 2.494.425 411.114 2.038.018 41.370 3.923
31/12/2012
TOTAL 5.251.094 731.222 4.305.278 214.594
Comuni 2.554.618 231.428 2.145.165 178.025
No UE 2.696.476 499.794 2.160.113 36.569
difer. TOTAL 1.082.008 194.252 835.734 55.980 -3.958

Fuente: Elaboración propia a partir de” Extranjeros con certificado de registro o tarjeta de residencia en
vigor” (Ministerio de Empleo y Seguridad Social. Secretaría General de Inmigración y
Emigración).

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

61

3. Perceptores de prestaciones de desempleo y tipo de prestaciones

1. Beneficiarios de prestaciones

La información que se recoge en este apartado se refiere a las prestaciones que
protegen la situación por desempleo de nivel contributivo, asistencial y renta activa de
inserción.

Para acceder a las prestaciones contributivas es necesaria la previa cotización a la
Seguridad Social por dicha contingencia, y reunir los requisitos que en cada caso se
exijan.

En el nivel asistencial, se incluyen:

 Subsidio por desempleo para trabajadores que se encuentren en alguna de las
siguientes situaciones: haber agotado la prestación contributiva, no haber cubierto el
período mínimo de cotización para acceder a una prestación contributiva, ser
emigrante retornado, haber sido excarcelado o ser declarado plenamente capaz o
inválido parcial como consecuencia de un expediente de revisión de invalidez.

 Subsidio en favor de trabajadores eventuales agrarios: tienen derecho al mismo
los trabajadores por cuenta ajena de carácter eventual que figuran incluidos en el
censo del Régimen Especial Agrario de la Seguridad Social (REASS), que residen en
las Comunidades Autónomas de Andalucía y Extremadura y que tienen cubierto un
mínimo de jornadas cotizadas establecido reglamentariamente.

 Renta agraria en favor de trabajadores eventuales agrarios: tienen derecho a la
misma los trabajadores por cuenta ajena de carácter eventual que figuran incluidos
en el censo del Régimen Especial Agrario de la Seguridad Social, que residen en las
Comunidades Autónomas de Andalucía y Extremadura que no puedan ser
beneficiarios del subsidio anterior.

 Programa temporal de prestación por desempleo e inserción, prestación por
desempleo extraordinaria aprobada por Real Decreto-ley 10/2009, de 13 de
agosto tienen derecho a la misma los trabajadores que hayan extinguido por
agotamiento la prestación por desempleo de nivel contributivo (sin derecho a
subsidio posterior) o el subsidio por desempleo siempre que en ambos casos
carezcan de rentas, de cualquier naturaleza, superiores, en cómputo mensual, al 75
por ciento del salario mínimo interprofesional, excluida la parte proporcional de dos
pagas extraordinarias y se comprometan a realizar las distintas actuaciones que se
determinen por el servicio público de empleo.

3. Perceptores de prestaciones de desempleo y tipo de prestaciones

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

62

La renta activa de inserción constituye una renta económica vinculada a la realización
de acciones en materia de pol íticas activas de empleo que no conlleven retribuciones
salariales para desempleados de larga duración, mayores de 45 años, y a los menores
de 65 años con minusvalía igual o superior al 33 por ciento, emigrantes retornados,
víctimas de violencia de género o doméstica y beneficiarios de pensiones de invalidez.

BENEFICIARIOS DE PRESTACIONES (media anual)
NIVEL ASISTENCIAL

AÑOS Total Contributivo
Total Subsidio Rnt

Agraria
Programa
temporal

Eventual
agr

R. ACTIVA

EXTRANJEROS
2006 77.788 59.709 16.550 14.429 41 2.080 1.528
2007 111.016 89.375 20.048 17.929 59 2.060 1.592
2008 202.549 162.745 36.680 34.334 93 2.253 3.124
2009 371.514 240.511 124.831 122.449 164 2.218 6.173
2010 450.739 190.983 247.921 190.402 317 55.031 2.171 11.834
2011 386.440 163.726 198.637 179.458 506 16.646 2.028 24.078
Dif
11-06 308.652 104.017 182.087 165.029 465 16.646 -52 22.550

 396,79% 174,21% 1100,22% 1143,73% 1133,94% -2,51% 1475,75%
NATIVOS
2006 1.252.644 660.675 542.152 339.478 19.891 0 182.783 49.818
2007 1.310.464 690.830 555.627 355.962 26.535 0 173.130 64.008
2008 1.612.084 938.134 609.506 414.107 31.385 0 164.013 64.444
2009 2.309.709 1.384.281 836.057 642.356 37.009 0 156.692 89.370
2010 2.591.995 1.280.842 1.197.307 805.209 45.638 194.871 151.590 113.845
2011 2.459.212 1.164.295 1.110.387 880.016 53.321 54.172 145.169 162.238
Dif
11-06 1.206.568 503.620 568.235 540.538 33.430 54.172 -37.614 112.420

 96,32% 76,23% 104,81% 159,23% 168,06% -
20,58% 225,66%

Fuente: Elaboración propia a partir de “Anuario de estadísticas del Ministerio de Trabajo e Inmigración) y
Boletín de Estadísticas Laborales. Principales series (Ministerio de Empleo y Seguridad Social.
Secretaria de Estado de Empleo).

Ambos colectivos comparados, entre las fechas de referencia 2006-2011, han
aumentado el número de beneficiarios, efecto que corresponde a unos años de crisis
económica descarnada, y con una incidencia sobre el empleo realmente destructiva.

Los extranjeros que reciben prestaciones por desempleo (tomando todo el periodo) han
aumentado proporcionalmente muy por encima de los nacionales, 174,21% frente a
76,23%, pero esto, que sin duda se debe a la crisis, está también muy relacionado con
el importe número de extranjeros autorizados a trabajar y a cotizar en la normalización
del año 2005, ese año se concedieron 644.305 autorizaciones iniciales de trabajo por
cuenta ajena, que no pueden ser beneficiarios de prestación por desempleo,
prácticamente hasta después de iniciado el año 2007. En definitiva a mayor número de
cotizantes, mas usuarios de prestaciones contributivas y viceversa.

Un efecto parecido se ha producido sobre los beneficiarios de prestaciones no
contributivas, aquí cabe añadir además el incremento potenciales usuarios que se
produjo a partir de enero de 2007, con la ampliación de la libre circulación de
personas de 25 a 27 países en la UE. Aunque en este tipo de prestaciones las cifras no
son comparables, pues las desvirtúa la incidencia durante 2010 del “Programa

3. Perceptores de prestaciones de desempleo y tipo de prestaciones

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

63

Temporal de prestaciones por desempleo e inserción”, que apareció como medida de
urgencia para atender a quienes habían agotado el subsidio y que no alcanzaban la
Renta Activa de Inserción, y que alcanzó a 16.646 trabajadores de origen extranjero;
lo que va a provocar un aumento de la prestación de Nivel Asistencial de un
1.100,22%, pasando de 16.550 asistidos en 2006 a 198.637 en 2011.

Incremento que también se produce aunque en menor escala en la asistencia a los
nativos, que pasan de ser 542.152 a 1.110.387 personas en las mismas fechas de
referencia, perdiendo incluso 37.614 asistidos por la renta eventual agraria.

Respecto a la RAI, vemos que esta asistencia ha aumentado significativamente entre los
extranjeros, como corresponde a una inmigración estable de larga permanencia en
España y que ha sufrido la situación de desempleo por periodos de tiempo
prolongados, pero con todo su peso porcentual sobre el total de prestaciones recibidas
sigue siendo más bajo que el peso de la RAI que reciben los nativos, sin duda se debe a
la juventud de los trabajadores extranjeros, muchos de ellos por debajo de los 45 años
de edad.

Pero a diferencia de lo que ocurre con los beneficiarios españoles, las carreras de
cotización de los extranjeros, son cortas y eso da lugar a una menor duración de las
prestaciones, tanto contributivas como no contributivas, y en consecuencia vemos que la
tendencia se invierte a partir del año 2009. Por lo tanto, ese aparente peso
sobredimensionado como perceptores de prestaciones de desempleo, no es real.

BENEFICIARIOS DE PRESTACIONES
AÑOS Total R. ACTIVA
EXTRANJEROS % RAI
2006 77.787 1.528 1,96%
2007 111.015 1.592 1,43%
2008 202.549 3.124 1,54%
2009 371.515 6.173 1,66%
2010 450.738 11.834 2,63%
2011 386.440 24.078 2,63%
NATIVOS %RAI
2006 1.252.644 49.818 3,98%
2007 1.310.464 64.008 4,88%
2008 1.612.084 64.444 4,00%
2009 2.309.709 89.370 3,87%
2010 2.591.995 113.845 4,39%
2011 2.459.212 162.238 4,39%

Fuente: Elaboración propia a partir de “Anuario de estadísticas del Ministerio de Trabajo e Inmigración)
y Boletín de Estadísticas Laborales. Principales series (Ministerio de Empleo y Seguridad Social.
Secretaria de Estado de Empleo).

2 Mujeres y hombres perceptores de prestaciones
Otra forma de acercarnos a la realidad de los trabajadores inmigrantes, sobre todo a
efectos comparativos por origen y por género, es a través de la estadística MERCADO
DE TRABAJO Y PENSIONES EN LAS FUENTES TRIBUTARIAS, que es una investigación de
carácter censal basada en la relación de perceptores de rentas que presentan los
empleadores y entidades pagadoras de pensiones o de prestaciones por desempleo
mediante la Declaración Resumen Anual de “Retenciones e Ingresos a Cuenta sobre

3. Perceptores de prestaciones de desempleo y tipo de prestaciones

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

64

Rendimientos del Trabajo, de determinadas actividades económicas, premios y determinadas
imputaciones de renta” (Modelo 190).

En las relaciones de perceptores figuran todas las personas que reciben rentas sujetas al
IRPF aunque se trate de retribuciones inferiores al mínimo legal de exención para la
obligación de declarar en IRPF, retribuciones con tipo de retención nulo y rentas
exentas5.

La estadística ofrece datos sobre los asalariados, los desempleados y los pensionistas
así como las retenciones e ingresos sobre los rendimientos del trabajo a través de tablas
estadísticas en las que tanto los perceptores como las percepciones satisfechas se
clasifican atendiendo a diversos criterios, entre otros geográficos, actividad y dimensión
de la empresa, sexo y edad del perceptor. En el ejercicio 2007, como novedad, se
incorporó la clasificación por "nacionalidad" en los colectivos de asalariados y
desempleados, distinguiéndose entre los de nacionalidad española y extranjera.

En la estadística MERCADO DE TRABAJO Y PENSIONES EN LAS FUENTES TRIBUTARIAS
el colectivo denominado “perceptores” está formado por aquellas personas cuyas
percepciones están declaradas como: 1. Prestaciones o subsidios por desempleo y 2.
Prestaciones de desempleo abonadas en la modalidad de pago único, es decir, incluye
la totalidad de las percepciones correspondientes a las prestaciones o subsidios por
desempleo, independientemente de cuál sea su forma de pago.

Desempleo 2010 Total Mujeres Varones
TOTAL 5.909.530 2.639.353 3.270.177 NACIONALIDAD Muj/Asala
Españoles/as 4.987.977 2.329.500 2.658.477 100,00% 46,70%
Extranjeros/as 921.553 309.853 611.700 100,00% 33,62%
TOTAL 100,00% 44,66% 55,34%
Espa /TOTAL 84,41% 39,42% 44,99%
Extrj/TOTAL 15,59% 5,24% 10,35%
 GENERO 100,00% 100,00%
 Ext/Genero 13,30% 18,71%

Fuente: Elaboración propia a partir de “Mercado de trabajo y pensiones en las fuentes tributarias”.
Estadísticas Tributarias (Ministerio de Hacienda y Administraciones Públicas. Agencia Tributaria)

Los desempleados extranjeros perceptores representan el 15,59% del total de
desempleados en el año 2010, cifra semejante aunque ligeramente superior al 14,81%
que se obtenía teniendo en cuenta los datos del Boletín de Estadísticas Laborales del
MESS.

Estas cifras generales se corresponden con las relativas a ASALARIADOS, que veremos
en el siguiente apartado de este informe. Los extranjeros tienen como desempleados
más peso específico que el que tienen como asalariados, 4,61 puntos porcentuales

5 La existencia de regímenes fiscales especiales por razón del territorio en las Diputaciones Forales del

País Vasco y Navarra limita el ámbito geográfico de esta estadística al denominado Territorio de
Régimen Fiscal Común que excluye, en principio, a los citados territorios. No obstante, las empresas o
entidades que operen o mantengan establecimientos en ambos territorios están obligadas al ingreso de
las retenciones y a la presentación de la correspondiente declaración anual en las Administraciones de
Hacienda de uno y otro. Así, quedan incluidos en esta estadística, todos aquellos perceptores con
domicilio fiscal en el Territorio de Régimen Fiscal Común que reciben percepciones de entidades o
empresas con obligación de declarar en cualquiera de las Administraciones de Hacienda.

3. Perceptores de prestaciones de desempleo y tipo de prestaciones

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

65

separan ambas cifras relativas. Las mujeres extranjeras que como asalariadas suponen
un 4,26% del total, como desempleadas alcanzan un 5,25%; entre los varones
extranjeros, la relación resulta más significativa ya que son como desempleados un
10,35% y como asalariados solo el 6,72%).

Esta diferencia en la que las mujeres extranjeras parecen mejor situadas laboralmente
que los hombres extranjeros en el mercado de trabajo español, ya que su peso
específico como trabajadoras y como desempleadas correlaciona mejor que el de los
varones foráneos, puede ser engañosa, puesto que las mujeres extranjeras que reciben
un SMA un 18,54% menor que los hombres extranjeros, además se ubican, el
59,31%, de ellas, en los tramos salariales inferiores al Salario Mínimo
Interprofesional (SMI).

Es decir aunque encuentran empleo asalariado más fácilmente que los hombres, lo
hacen en nichos laborales que por temporalidad, por duración de la jornada, por
remuneración y por el régimen de cotización a la seguridad social (empleadas de
hogar) les impiden al acceso a las prestaciones por desempleo. Por eso su peso
específico como perceptoras de rentas por subsidio de desempleo es solo del 33,62%
respecto a los varones extranjeros.

2010 Asalar
Extr Mujeres Varones Muj/Total

Total 1.979.617 767.500 1.212.117 38,77%
De 0 a 0,5 SMI 668.912 279.082 389.830 41,72%
De 0,5 a 1 SMI 419.268 176.106 243.162 42,00%
De 1 a 1,5 SMI 335.058 138.381 196.677 41,30%
De 1,5 a 2 SMI 290.083 98.413 191.670 33,93%
De 2 a 2,5 SMI 124.024 32.490 91.534 26,20%
De 2,5 a 3 SMI 52.322 14.714 37.608 28,12%
De 3 a 3,5 SMI 26.266 8.467 17.799 32,24%
De 3,5 a 4 SMI 15.929 5.827 10.102 36,58%
De 4 a 4,5 SMI 10.466 3.675 6.791 35,11%
De 4,5 a 5 SMI 7.273 2.517 4.756 34,61%
De 5 a 7,5 SMI 16.727 5.203 11.524 31,11%
De 7,5 a 10 SMI 4.851 1.551 4.851 31,97%
Más de 10 SMI 5.813 1.073 5.813 18,46%

Fuente: Elaboración propia a partir de “Mercado de trabajo y pensiones en las fuentes tributarias”.
Estadísticas Tributarias (Ministerio de Hacienda y Administraciones Públicas. Agencia Tributaria)

En el cuadro siguiente podemos observar que la crisis económica empezó a incidir en el
colectivo de hombres asalariados extranjeros ya en el año 2008 pues pierden poder
adquisitivo en un 0,34% respecto a 2007, mientras que los otros colectivos considerados
mejoran sus salarios, especialmente las mujeres, un 7,33% las españolas y un 7,02% las
extranjeras.

En el año 2009 respecto a 2008, lo efectos de la crisis van a incidir en la pérdida de
salario de tres de los colectivos mujeres (-0,57%) y hombres (-6,40%) extranjeros y
hombres nativos (-0.95%), sin embargo las mujeres españolas mejoran sus salarios en un
3,23%, respecto a 2008, y en un 10,56% respecto a 2007.

En el año 2010 respecto a 2009, la crisis económica y de empleo van a incidir sobre
todo en la pérdida de salario de mujeres (-2,09%) y hombres (-2,47%) extranjeros, ya

3. Perceptores de prestaciones de desempleo y tipo de prestaciones

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

66

que hombres (1,14%) y las mujeres (0,61%) españoles mejoran sus salarios a lo largo
de ese año.

Si tenemos en cuenta conjuntamente los tres años de crisis (2008-10), como periodo
temporal, vemos que únicamente los hombres extranjeros han perdido poder adquisitivo,
más de un 9% del SMA. Las mujeres extranjeras han ganado un 4,23%.

 ESPAÑOLES/AS EXTRANJEROS/AS
SMA MUJERES VARONES MUJERES VARONES
2007 15.175 € 21.929 € 8.636 € 12.149 €
2008 16.288 € 22.956 € 9.242 € 12.108 €
2009 16.778 € 22.747 € 9.193 € 11.330 €
2010 16.970 € 22.885 € 9.001 € 11.050 €
Difr 08-07 1.113 € 1.027 € 606 € -41 €
 7,33% 4,68% 7,02% -0,34%
Difr 09-08 490 € -209 € -49 € -778 €
 3,23% -0,95% -0,57% -6,40%
Difr 10-09 192 € 138 € -192 € -280 €
 1,14% 0,61% -2,09% -2,47%
Difr 10-07 1.795 € 956 € 365 € -1.099 €
 11,83% 4,36% 4,23% -9,05%

Fuente: Elaboración propia a partir de “Mercado de trabajo y pensiones en las fuentes tributarias”.

Estadísticas Tributarias (Ministerio de Hacienda y Administraciones Públicas. Agencia Tributaria)

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

67

4. Diferencia en la percepción de salarios por razón de nacionalidad

1. Asalariados

La estadística MERCADO DE TRABAJO Y PENSIONES EN LAS FUENTES TRIBUTARIAS
define como ASALARIADOS a aquellas personas que reciben una contraprestación
dineraria en concepto de rendimiento de trabajo, contadas de forma única
independientemente de que hayan trabajado para una o varias empresas o entidades.

Asalariados

2010 Total Mujeres Varones
TOTAL 18.024.554 8.034.790 9.989.764 NACIONALIDAD Muj/Asala
Españoles/as 16.044.937 7.267.290 8.777.647 100,00% 45,29%
Extranjeros/as 1.979.617 767.500 1.212.117 100,00% 38,77%
TOTAL 100,00% 44,58% 55,42%
Espa /TOTAL 89,02% 40,32% 48,70%
Extrj/TOTAL 10,98% 4,26% 6,72%
 GENERO 100,00% 100,00%
 Ext/Genero 9,55% 12,13%

Fuente: Elaboración propia a partir de “Mercado de trabajo y pensiones en las fuentes tributarias”.

Estadísticas Tributarias (Ministerio de Hacienda y Administraciones Públicas. Agencia Tributaria)

Los trabajadores extranjeros representan el 10,98% del total de asalariados en el año
2010, las mujeres extrajeras suponen un 4,26%, y los hombres extranjeros el 6,72 %
del total de asalariados en el mercado laboral español.

Los asalariados extranjeros como colectivo laboral está menos feminizado que el
colectivo de asalariados españoles, porque las extranjeras significan un 9,55% del
total de asalariadas, mientras que los extranjeros son el 12,13% sobre los asalariados.
Dicho de otra forma las mujeres asalariadas españolas son un 45,29 % sobre los
asalariados españoles, mientras que las asalariadas extranjeras tienen un peso
específico de sólo el 38,77% entre los asalariados extranjeros.

2. Salario Medio Anual (SMA)

Es el salario calculado como cociente entre los salarios totales y el número de
asalariados total.

4. Diferencia en la percepción de salarios por razón de nacionalidad

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

68

(SMA) 2010 TOTAL MUJERES VARONES
TOTAL 19.113 € 16.209 € 21.449 €
ESPAÑOLES 20.206 € 16.970 € 22.885 €
EXTRANJ 10.256 € 9.001 € 11.050 €
TOTAL Base 100 84,81% 112,22%
Espa /TOTAL 105,72% 88,79% 119,74%
Extrj/TOTAL 53,66% 47,09% 57,81%

Fuente: Elaboración propia a partir de “Mercado de trabajo y pensiones en las fuentes tributarias”.
Estadísticas Tributarias (Ministerio de Hacienda y Administraciones Públicas. Agencia Tributaria)

Mientras los españoles (varones y mujeres) con un salario medio de 20.206 €, ganan un
5,72% más del salario medio anual que es de 19.113 €, los extranjeros (varones y
mujeres) que cobran un salario medio de 10.256 €, pierden 8.857 €, un 46,34%
menos, respecto al SMA general, y un 49,25% menos que el salario medio de los
españoles, porque pierden 9.950 € respecto al salario de estos últimos.

Los varones españoles son los asalariados mejor remunerados con 22.885 € por año,
superan un 19,74% el SMA general, mientras que los varones extranjeros con 11.050
€/año pierden un 42,19% respecto al SMA general. Son por tanto los trabajadores
varones extranjeros los que rebajan el SMA de los asalariados varones hasta 21.499
€/año, que es todavía un 12,22% superior al SMA general.

Las mujeres (españolas y extranjeras) asalariadas al cobrar 16.209 €/año perciben
2.904 € menos del SMA general, lo que significa un 15,19% menos; si bien la peor
parte se la llevan las mujeres extranjeras, que con un SMA de 9.001€, cobran 10.112
€ menos al año, un 52,91% menos del SMA general.

Las mujeres españolas con 16.970 €/año, perciben un 11,21% menos del SMA
general.

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

69

5. El servicio del hogar familiar tras la reforma y el empleo de
trabajadoras y trabajadores extranjeros en este sector

El 1 de enero de 2012, entraron en vigor las modificaciones en materia de Seguridad
Social y laboral de la regulación del servicio del hogar familiar.6 Ambas normas
implican una mejora de derechos para las trabajadores y trabajadores de este sector
de actividad.

Abordamos esta materia en el informe de situación, debido al alto porcentaje de
población extranjera, mujeres fundamentalmente, que trabajan en el servicio del hogar
familiar y para quienes la modificación tiene consecuencias especificas, además de las
que pueden afectar al conjunto de personas empleadas en este sector de actividad.

1. En este sentido, hay que distinguir entre los efectos que puede tener la nueva
regulación para todas las trabajadoras y trabajadores con independencia de su
nacionalidad y que, fundamentalmente, están relacionados con la reticencia y/o la
negativa por parte de los empleadores a dar de alta (por primera vez, si se trataba de
los supuestos en que según la regulación anterior, no había obligación de afiliación y
cotización al Régimen Especial) o a dar de alta en el nuevo Sistema y cotizar en el caso
de quienes empleaban a personas que trabajaban para varios empleadores7.
Igualmente, y dado que el periodo transitorio para pasar del Régimen Especial al
Sistema Especial (en el caso de relaciones laborales, con un solo empleador o para
varios, por las que se cotizara antes de 31 de diciembre de 2011 y que continúen tras
la entrada en vigor de la nueva regulación) se extiende hasta el 30 de junio, es posible
que en algunos casos, los empleadores, únicos obligados ahora a dar de alta e ingresar
la cotización sea cual sea el supuesto (con independencia del número de horas que se
trabaje al mes, y se haga para uno o varios empleadores), estén retrasando el paso al
Sistema Especial hasta el último momento.

6 Seguridad Social: Ley 27/2011 sobre actualización, adecuación y modernización del sistema de

Seguridad Social, disposición adicional trigésima novena y Orden ESS/184/2012 por la que se
desarrollan las normas legales de cotización a la Seguridad Social, desempleo, protección por cese de
actividad, Fondo de Garantía Salarial y formación profesional para el ejercicio 2012
Relación laboral: Real Decreto 1620/2011 por el que se regula la relación laboral de carácter
especial del servicio del hogar familiar.

7 Con la regulación anterior, en el supuesto de trabajo para varios empleadores, era la trabajadora la

obligada a afiliarse y pagar completa la cotización al Régimen Especial.

5. El servicio del hogar familiar tras la reforma y el empleo de trabajadoras y
trabajadores extranjeros en este sector

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

70

En el caso de quienes prestaban servicios para varios empleadores, antes de 31 de
diciembre, si ninguno de ellos cumple con la obligación de dar de alta en el nuevo
Sistema Especial, a 30 de junio, la trabajadora o el trabajador, causara baja en el
Régimen Especial, pero no se integrará en el nuevo Sistema. En el caso de quienes
estaban trabajando para un solo empleador antes de 31 de diciembre, el empleador
comenzará a cotizar por la base máxima de cotización.

Estos efectos, la falta de cumplimiento por parte de empleadores pueden unirse a otros de los
que derive una menor percepción de salario por parte de los trabajadores; pero hemos
de tener en cuenta que al tener que cotizar por primera vez los empleadores (en el caso
del trabajo para varios titulares del hogar familiar) puede entenderse que estos ajusten
los salarios. Practica distinta, y contraria a la norma, seria detraer del salario del
trabajador la cuota correspondiente al empleador (suma de la cotización por
contingencias generales del empleador mas la cuota por Accidente de Trabajo y
Enfermedad Profesional). En el caso de varios empleadores, puede suceder que no
todos estén dispuestos a dar de alta y cotizar por la trabajadora.

Por otra parte, también hay que señalar que existen disfunciones en la propia
regulación. En el caso de trabajo para varios empleadores anterior a la entrada en
vigor y de trabajador que cotizaba al Régimen Especial y aunque todos ellos tengan
intención de dar de alta y cotizar, se produce la paradoja en que en el momento en que
uno de ellos de de alta en el Sistema Especial y, se produce la baja del trabajador en
el Régimen Especial, aunque continúe trabajando para el resto de empleadores que aún
no le han dado de alta en el Sistema Especial; en estos casos al haberse producido la
baja en el Régimen Especial, el trabajador ya no puede cotizar por sí mismo por estas
relaciones laborales.

2. En el caso de trabajadores y trabajadoras extranjeros no comunitarios, el
incumplimiento o las disfunciones de la norma pueden tener consecuencias a la hora de
renovar las autorizaciones de trabajo y de residencia. Otro de los efectos específicos de
la nueva regulación, es la necesidad de ajustar distintos apartados del Reglamento de
la LO 4/2000 de derechos y libertades de los extranjeros en España y su integración
social a los cambios habidos en la relación laboral y especialmente en materia de
Seguridad Social, del servicio del hogar familiar (entre ellos, solicitud de autorización,
renovación de la misma, reagrupación familiar o el supuesto del arraigo social).

Lo que sí es evidente es que en los más de tres meses que lleva en vigor la nueva
regulación (el período transitorio para el paso de quienes estaban afiliados y de alta
en el antiguo Régimen Especial de la Seguridad Social al nuevo Sistema Especial
integrado en el Régimen General de la Seguridad Social, finalizará el próximo 30 de
junio), los resultados del trasvase del antiguo Régimen Especial al Sistema Especial no
están siendo los mismos para las trabajadoras y trabajadores españoles de
nacionalidad comunitaria y de nacionalidad no comunitaria.

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

71

6. Personas refugiadas, solicitantes de asilo y empleo

1. Vulneración de derechos laborales

 Empeoramiento de las condiciones de trabajo y discriminación en el ámbito laboral

Los datos de desempleo ponen de manifiesto una mayor vulnerabilidad a la pérdida
del trabajo de la población migrante y refugiada en la crisis. El indicador de paro
muestra que este es más elevado en la población migrante y refugiada que en la
española8. Diferencia que se agudizado desde el año 2009.

Las sucesivas reformas del mercado de trabajo (la última de ellas aprobada por RD-Ley
3/2012 de medidas urgentes para la reforma del mercado laboral) contienen aspectos
que, por una parte, pueden afectar a la regulación de los flujos migratorios y a las
posibilidades de integración social y/o renovación de las autorizaciones (contrato
indefinido de apoyo a los emprendedores) y por otra, pueden modificar las condiciones
de trabajo haciendo desaparecer las medidas incluidas en convenios colectivos previstas
para garantizar la igualdad en la empresa o el sector, y dirigidas a superar las
situaciones de desventaja de trabajadores y trabajadoras extranjeros y refugiados.

De otro lado, además de un generalizado empeoramiento de las condiciones laborales
para la población trabajadora y en el momento de la extinción de la relación laboral,
también se constatan casos de discriminación por motivos de origen étnico, racial o por
nacionalidad, tal como se pone de manifiesto en el informe de la “Red de centros de
asistencia a víctimas de discriminación por origen racial o étnico. Informe de resultados
2010”, en el que 32% de los incidentes discriminatorios detectados se producen en el
ámbito del empleo (el ámbito con un mayor porcentaje, seguido del acceso a bienes y
servicios y medios de comunicación9. Significativo es que según el anterior informe,
además del derecho a la igualdad se haya visto vulnerado el derecho al empleo
también en un 32% de los casos detectados, lo que implica la existencia de prácticas
discriminatorias en el acceso al empleo (selección y reclutamiento). Por otra parte y tal
como hemos visto en los puntos 2 y 4 de este informe de situación, hay una segmentación
en el mercado de trabajo que afecta tanto a su sobrerrepresentación en determinados

8 Encuesta de Población Activa (EPA), Primer Trimestre de 2012, Instituto Nacional de Estadística

(http://www.ine.es/daco/daco42/daco4211/epa0112.pdf): la tasa de paro de la población extranjera es del
36,95%, casi 15 puntos superior a la de las personas de nacionalidad española.

9
http://www.igualdadynodiscriminacion.org/recursos/publicaciones/2011/pdf/2010_informe_red_asistencia_victim
as_16feb11.pdf

6. Personas refugiadas, solicitantes de asilo y empleo

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

72

puestos y sectores de actividad (y por consiguiente a los sistemas de seguridad social de
encuadramiento, lo que conlleva diferentes condiciones de protección social, más
precarias, tal como señalamos en el punto 3), como en condiciones de trabajo (punto 4),
especialmente en materia salarial.

Si el acceso a los derechos y la integración social de las personas solicitantes de
protección internacional se basan, en parte, en el acceso al mercado de trabajo y en la
garantía de unas condiciones laborales dignas, son las Administraciones Públicas las que
se encuentran en la obligación de hacer frente a las situaciones de segmentación y
precariedad laboral que aumentan el riesgo de pobreza y exclusión social, de eliminar
todos los impedimentos señalados para asegurar un mercado de trabajo inclusivo que
consolide condiciones laborales dignas, de calidad e igualitarias para este colectivo.

2. Dificultades en el acceso al mercado laboral

 Incremento de las situaciones de vulnerabilidad general del colectivo de solicitantes
de asilo ante la falta de perspectivas laborales.

La falta de ofertas de empleo en sectores ocupados tradicionalmente por solicitantes de
de protección internacional y que son los que están siendo más perjudicados por la
situación de crisis (construcción, hostelería y otras áreas del sector servicios); las distintas
fórmulas de extinción de los contratos, individuales o colectivas, que afectan de manera
especial a este colectivo, personas de difícil reinserción, que se han incorporado más
tarde al mercado laboral y, por tanto, en una peor situación, dependiendo de empleos
más fluctuantes y con un mayor índice de temporalidad, en empleos con poca
cualificación profesional y sin que se les tenga en cuenta el bagaje formativo y laboral
previo, provocan la imposibilidad de muchas personas de cumplir los requisitos de
cotización a la Seguridad Social que exige la ley para la renovación de las
Autorizaciones de Residencia y Trabajo.

En la actual situación de crisis muchas personas son despedidas antes de poder cumplir
con este requisito, lo que está aumentando de manera significativa el número de
personas que se ven abocadas a la irregularidad sobrevenida.

Los perjuicios individuales sobre estas personas que, estando o no en situación
administrativa irregular, se ven abocadas al empleo irregular, están produciendo
perjudiciales consecuencias: suponen una transgresión al derecho de los trabajadores y
conlleva una limitación a las prestaciones o servicios propios del Estado de Bienestar,
siendo fuente de vulnerabilidad social y extendiendo sus efectos a la esfera fiscal. La
economía sumergida, por otra parte, implica una competencia desleal de las empresas
incumplidoras respecto a aquellas que cumplen con la normativa. La asunción de riesgos
para la seguridad en el trabajo, las peores condiciones de promoción profesional para
los trabajadores, y el riesgo de que se les abran procedimientos penales que impidan su
regularización posterior por contar con antecedentes penales, aumentan la
vulnerabilidad social y laboral del colectivo y la generación de procesos de exclusión y
discriminación.

6. Personas refugiadas, solicitantes de asilo y empleo

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

73

 Denegados sin derecho a percibir prestación por desempleo al quedar en situación
administrativa irregular.

Cuando a los solicitantes de protección internacional que están trabajando (pueden
hacerlo a partir de los 6 meses desde que solicitan asilo) se les deniega el estatuto de
refugiado u otra forma de protección de las contempladas en la Ley de Asilo10 (lo que
viene ocurriendo en los últimos años entre el 60 y 80% de los casos, dependiendo de las
condiciones en las que se dan las solicitudes11), se quedan en situación irregular, no
teniendo derecho al cobro de la prestación por desempleo por la que han cotizado, al
no cumplir los requisitos establecidos (en general, haber perdido el empleo de forma
involuntaria, estar inscrito como demandante de empleo y suscribir el compromiso de
actividad, entre otros).

La prestación a percibir por el solicitante en el periodo de cotización sujeto a ley, se ha
generado en un periodo completo de regularidad administrativa, que queda
automáticamente interrumpida en el momento de la comunicación de la inadmisión a
trámite del solicitante. A pesar de que los derechos que han dado lugar a dicha
prestación se han generado de forma regular, esos derechos quedan automáticamente
conculcados, lo que genera una situación de indefensión jurídica, siendo patente,
además, la discriminación con el resto de la población, que no encuentra un motivo
similar de conculcación de derechos adquiridos de forma regulada y legal.

 Dificultades para la homologación de títulos

El plazo legal para la homologación de títulos de educación superior obtenidos en el
extranjero, que concede el Ministerio de Educación, Cultura y Deporte, otorga un
período no superior a seis meses para resolver, desde la fecha en la que se solicitó y
entró en el registro del ministerio toda la documentación solicitada, documentación que
ha de estar legalizada y cuyo procedimiento será diferente según el país que expidió
el título. A las dificultades comunes que surgen en el procedimiento, que puede llegar a
demorar varios años (hasta 3 o 4), y que incumple sistemáticamente los plazos legales
para resolver, se añaden los específicos del colectivo de personas solicitantes de asilo y
refugiadas. A nivel institucional se debiera tener en cuenta la especial situación de estas
personas para poder cumplir los requisitos exigibles para la homologación de títulos,
ante la dificultad de conseguir documentación oficial de su país de origen cuando han
huido de los mismos por estar perseguidas.

 Necesidad de una correcta información de los Servicios Públicos de Empleo sobre la
condición de solicitantes de asilo y personas refugiadas.

Se están detectando situaciones administrativas en los Servicios Públicos de Empleo que
excluyen a las personas solicitantes de asilo y refugiadas de prestaciones y
oportunidades a las que tienen derecho por su propia condición y situación
administrativa, impidiéndoles la propia inscripción en los servicios públicos de empleo y,

10 Ley 12/2009, de 30 de octubre, reguladora del derecho de asilo y de la protección subsidiaria
11 Fuente: Boletines mensuales de la Oficina de Asilo y Refugio. Elaboración estadística de la Comisión

Española de Ayuda al Refugiado.

6. Personas refugiadas, solicitantes de asilo y empleo

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

74

por tanto, el inicio o la continuidad de sus itinerarios de inserción social y laboral en la
sociedad de acogida.

Dado que durante los seis primeros meses desde que los solicitantes de asilo formalizan
su solicitud, y una vez admitida a trámite la misma, no es posible la realización de una
actividad laboral (artículo 2.2 1 ORDEN TAS/3698/2006 de 22 de noviembre, donde
se exige la correspondiente autorización para trabajar a aquellos solicitantes que
buscan un trabajo), se venía empleando este periodo para la adquisición, reciclaje y/o
validación de competencias laborales que favorecieran su posterior inserción en el
mercado de trabajo y que en la mayoría de las ocasiones solamente pueden obtenerse
mediante la oferta de formación profesional ocupacional.

La ORDEN TAS/711/2008 de 7 de marzo, por la que se modifica la ORDEN
TAS/3698/2006, por la que se regula la inscripción de trabajadores extranjeros no
comunitarios en los Servicios Públicos de empleo y en la Agencias de colocación, señala
en su apartado seis, que “se podrán inscribir en los servicios públicos de empleo y en las
agencias de colocación los extranjeros en situación de estancia o de residencia que porten
certificación expedida para tal fin por las oficinas de extranjeros o, en defecto de éstas,
por las áreas o dependencias de Trabajo y Asuntos Sociales, cuando acrediten que se
encuentran en alguno de los siguientes supuestos:..”, entre los que se incluye ser solicitante
de asilo, de conformidad con lo previsto en el artículo 15.2 del Reglamento de
aplicación de la Ley 5/1984, de 26 de marzo, reguladora del Derecho de Asilo y de la
Condición de Refugiado, aprobado por el Real Decreto 203/1995, de 10 de febrero
(1.i.).

El desconocimiento de la normativa vigente sobre los derechos de los solicitantes de asilo
lleva a la negativa extendida de inscripción a estos servicios en los SPE de las
Comunidades Autónomas. Ante esta situación, se ha tenido que articular un
procedimiento administrativo que garantice la posibilidad de inscripción de los
solicitantes de asilo durante los primeros 6 meses de estancia en España, mediante el
Certificado de Ayuda Administrativa, expedido por la Oficina de Asilo y Refugio, para
que de esta manera puedan inscribirse en los servicios públicos de empleo como
demandantes de formación. A pesar de portar este certificado, en muchas ocasiones los
SPE siguen negando la inscripción de este colectivo en sus oficinas y negándoles el
acceso a orientación y formación laboral.

 Dificultades para el acceso a la Formación de los Servicios Públicos de Empleo.

Cada vez son más las dificultades para que los solicitantes de asilo accedan a la
formación gratuita para desempleados que se ofrece desde los Servicios Públicos de
Empleo en las diferentes comunidades autónomas, como lo hacen el resto de las
personas que lo solicitan. A consecuencia del aumento exponencial de las tasas de paro
que se registran actualmente, que provocan que haya una mayor demanda de recursos
públicos para acceso a formación, venimos observando en estos últimos años, que se
está restringiendo el acceso de las personas solicitantes de asilo y refugiadas a estos
recursos, ya que los requisitos para el acceso se han endurecido y el nivel de exigencia
(presentación de títulos homologados, etc.) hace imposible su acceso a este tipo de
formación a la que, por otra parte, tienen derecho.

http://noticias.juridicas.com/base_datos/Admin/rd203-1995.html#a15�
http://noticias.juridicas.com/base_datos/Admin/rd203-1995.html#a15�
http://noticias.juridicas.com/base_datos/Admin/rd203-1995.html#a15�

Educación, Formación y Sensibilización

Comisión de Educación y Sensibilización

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

77

111... EEElll dddeeerrreeeccchhhooo aaa lllaaa eeeddduuucccaaaccciiióóónnn eeennn eeelll ooorrrdddeeennnaaammmiiieeennntttooo jjjuuurrrííídddiiicccooo eeessspppaaañññooolll

1. Introducción
Puede considerarse a la escuela como una herramienta para la integración social del
alumnado de origen extranjero. Además, su incorporación a los centros educativos, es un
factor de enriquecimiento y promoción de la convivencia intercultural y la cohesión
social.

Sin embargo, para que la multiculturalidad se convierta en un factor positivo, y no en
una dificultad, es necesario gestionar la realidad teniendo en cuenta los cambios que
conlleva esta situación. Todo esto plantea unos retos a los que es necesario responder.

Recordemos que el perfil de la inmigración en España se caracteriza por estar
especialmente condicionado por razones económicas y laborales, por este motivo el
empleo es un elemento importante que facilita la integración social de la población
inmigrante. Podemos decir también que la mejora en el nivel formativo será un requisito
para la mejora en el empleo. Por todo ello, las políticas de formación y empleo se
desarrollan precisamente para conceder capacitación profesional a colectivos, entre
ellos al inmigrante, para facilitar tanto su inserción laboral como social.

Importante es, antes de nada, establecer las diferencias entre educación y formación,
conceptos que a menudo se emplean indistintamente, pero que conviene diferenciar. Por
educación entendemos el desarrollo de las capacidades de aprendizaje y de
conocimiento generales del individuo, ofreciéndole respuestas a los “porqués” de la
vida, del mundo y de la sociedad. La formación es más específica y prepara a los
individuos para adquirir competencias destinadas al desarrollo de su vida profesional
en sentido amplio; entendiéndose por formación profesional aquella formación dirigida
directamente al desarrollo de una profesión o un oficio determinado.

Podemos afirmar que, en líneas generales, a medida que aumenta el nivel de formación,
disminuye la tasa de paro y a medida que mejora el nivel de formación, también
aumenta el salario1. En la actualidad, debido a la crisis económica, esta relación tiende
a modificarse.

1 Informe del sistema educativo español 2009. Volumen 1. Capítulo 2 / 2.3. Empleo y Educación. IFIIE.

Estudios e informes. Ministerio de Educación. 2009.

111... EEElll dddeeerrreeeccchhhooo aaa lllaaa eeeddduuucccaaaccciiióóónnn eeennn eeelll ooorrrdddeeennnaaammmiiieeennntttooo jjjuuurrrííídddiiicccooo eeessspppaaañññooolll

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

78

En esta introducción se describe el marco general del sistema educativo español: su
legislación básica, sus principios fundamentales y una panorámica de la estructura del
sistema educativo2.

El Gobierno ha aprobado recientemente el Real Decreto-ley 14/2012, de 20 de abril,
de medidas urgentes de racionalización del gasto público en el ámbito educativo, publicado
en el BOE de 21 de abril.

Este Decreto Ley contempla medidas en las que se modifica el gasto en personal y
recursos esenciales que podrían dificultar el acceso de menores y jóvenes a la educación
bajo el principio de igualdad de oportunidades.

Se abre la posibilidad de aplicar, entre otras, medidas como el aumento de horas
lectivas del personal docente en educación no universitaria y el aumento de la ratio.
Algunas consecuencias que se podrán derivar serían la no renovación de orientadores,
psicopedagogos y profesorado de apoyo y ello implicará una menor atención al
alumnado que, por ejemplo, presente dificultades en la adaptación al ritmo de clase,
debilitando la capacidad de respuesta de los centros para atender a la diversidad.

Según el Libro Verde Inmigración y movilidad: retos y oportunidades de los sistemas
educativos de la UE., apartado 3.3.29, presentado por la Comisión de la Comunidades
Europeas, algunos expertos coinciden en que la etapa de educación infantil es
fundamental para el desarrollo y la estimulación de aptitudes, habilidades y destrezas
que preparan para el aprendizaje en la etapa escolar. Esto mejora la posibilidad de
éxito escolar, permitiendo a medio plazo la reducción de los índices de fracaso escolar.
Por otro lado, la falta de recursos públicos en guarderías, dificulta la posibilidad de
conciliación, acceso al empleo y la formación de personas inmigrantes con cargas
familiares. El Foro manifiesta su preocupación por la eliminación del programa Educa3,
según se desprende de las declaraciones de la Secretaría de Estado de Educación,
Formación Profesional y Universidades en la presentación de los Presupuestos del
Ministerio de Educación, Cultura y Deporte para 2012.

Al eliminarse el Programa Educa3, podrían provocarse dificultades en el acceso a estos
recursos educativos a menores de tres años cuyos progenitores no tengan posibilidad de
sufragar los gastos en instituciones de carácter privado.

Por otra parte, si se lleva a cabo la reducción en los recursos de educación infantil de 3
a 5 años, así como el aumento de la ratio, se dificultaría la posibilidad de atender a las
necesidades individuales, propias de estas edades y en el caso de menores con
problemáticas específicas derivadas de sus circunstancias económicas y sociales, adquirir
con éxito los objetivos propuestos para esta etapa.

Estas y otras medidas posteriores como la variación de los criterios en adjudicación de
becas y ayudas al estudio o el aumento de las tasas para la formación universitaria, nos
hace cuestionar la capacidad de respuesta de las Administraciones públicas para
mejorar la calidad de vida de las personas inmigrantes que se encuentran en situación
de vulnerabilidad social, el cumplimiento de los objetivos de reducción del abandono y
el fracaso escolar y la mejora de la empleabilidad de los jóvenes a través del acceso a

2 Organización del Sistema Educativo Español. 2009/2010. Eurybase. Red Eurydice. Comisión Europea.

http://eacea.ec.europa.eu/education/eurydice/documents/eurybase/eurybase_full_reports/ES_ES.pdf

111... EEElll dddeeerrreeeccchhhooo aaa lllaaa eeeddduuucccaaaccciiióóónnn eeennn eeelll ooorrrdddeeennnaaammmiiieeennntttooo jjjuuurrrííídddiiicccooo eeessspppaaañññooolll

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

79

una educación de calidad, en igualdad de condiciones y teniendo en cuenta los
principios de igualdad de oportunidades y respeto a la diversidad.

2. Marco legislativo de la educación en España

El marco legislativo que rige y orienta el sistema educativo español está formado por la
Constitución Española (1978) y las cuatro leyes orgánicas que desarrollan los principios
y derechos establecidos en ella:

 Ley Orgánica Reguladora del Derecho a la Educación (LODE), de 1985;

 Ley Orgánica de Universidades (LOU), de 2001. Diferentes aspectos de esta
ley han sido modificados por la Ley Orgánica de modificación de la Ley
Orgánica de Universidades (LOMLOU), aprobada en abril de 2007, que
junto al Real Decreto 1393/2007 de ordenación de las enseñanzas
universitarias oficiales, aprobado en octubre de 2007, han establecido el
nuevo marco normativo de la enseñanza universitaria;

 Ley Orgánica de la Formación Profesional y de las Cualificaciones
Profesionales (LOCFP), de 2002; y

 Ley Orgánica de Educación (LOE), de 2006.

La Constitución Española reconoce la educación como uno de los derechos fundamentales
que los poderes públicos deben amparar y establece los principios básicos que rigen la
legislación en materia educativa, estando recogido el derecho a la educación en su
artículo 273. La Constitución aborda otro aspecto esencial para la ordenación de la
educación, que es la descentralización de la administración de la enseñanza, es decir, la
distribución de las competencias educativas entre la Administración del Estado y las
Comunidades Autónomas.

3 Artículo 27. Constitución Española. 1. Todos tienen el derecho a la educación. Se reconoce la libertad

de enseñanza. 2. La educación tendrá por objeto el pleno desarrollo de la personalidad humana en el
respeto a los principios democráticos de convivencia y a los derechos y libertades fundamentales. 3. Los
poderes públicos garantizan el derecho que asiste a los padres para que sus hijos reciban la formación
religiosa y moral que esté de acuerdo con sus propias convicciones. 4. La enseñanza básica es
obligatoria y gratuita. 5. Los poderes públicos garantizan el derecho de todos a la educación, mediante
una programación general de la enseñanza, con participación efectiva de todos los sectores afectados
y la creación de centros docentes. 6. Se reconoce a las personas físicas y jurídicas la libertad de
creación de centros docentes, dentro del respeto a los principios constitucionales. 7. Los profesores, los
padres y, en su caso, los alumnos intervendrán en el control y gestión de todos los centros sostenidos por
la Administración con fondos públicos, en los términos que la Ley establezca. 8. Los poderes públicos
inspeccionarán y homologarán el sistema educativo para garantizar el cumplimiento de las Leyes. 9. Los
poderes públicos ayudarán a los centros docentes que reúnan los requisitos que la Ley establezca. 10.
Se reconoce la autonomía de las Universidades en los términos que la Ley establezca.

111... EEElll dddeeerrreeeccchhhooo aaa lllaaa eeeddduuucccaaaccciiióóónnn eeennn eeelll ooorrrdddeeennnaaammmiiieeennntttooo jjjuuurrrííídddiiicccooo eeessspppaaañññooolll

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

80

Asimismo, en el artículo 94 de la Ley Orgánica 2/2009, de 11 de diciembre, de
reforma de la Ley Orgánica 4/2000, de 11 de enero, sobre derechos y libertades de
los extranjeros en España y su integración social, reconoce y regula el derecho de los
extranjeros al acceso a los diferentes niveles educativos.

El contenido del derecho de todos a la educación, constitucionalmente garantizado, ha
sido fijado por el Tribunal Constitucional en la Sentencia STC 236/20075, al establecer
la “inequívoca vinculación del derecho a la educación con la garantía de la dignidad
humana, dada la innegable trascendencia que aquella adquiere para el pleno y libre
desarrollo de la personalidad, y para la misma convivencia en sociedad, que se ve
reforzada mediante la enseñanza de los valores democráticos y el respeto a los derechos
humanos, necesarios para establecer una sociedad democrática avanzada, como reza el
preámbulo de nuestra Constitución”. Por ello considera que “el derecho a la educación
reconocido por la Constitución Española, incluye el acceso no sólo a la enseñanza básica,
sino también a la enseñanza no obligatoria, de la que no pueden ser privados los
extranjeros que se encuentren en España y no sean titulares de una autorización para
residir”.

Actualmente, el artículo 9 de la Ley Orgánica 4/2000, tras su modificación por la Ley
Orgánica 2/2009, se encuentra pendiente de recurso de inconstitucionalidad
presentado por el Parlamento de Navarra, por entender que no se adecua a lo
establecido en la STC anteriormente citada con respecto a los mayores de 18 años en
situación administrativa irregular.

La Ley Orgánica de Educación (LOE), de 20066, readapta el panorama jurídico al
derogar las leyes que constituían el marco legislativo básico del sistema educativo
español en sus niveles no universitarios. Igualmente, la LOE modifica algunos aspectos de
la Ley Orgánica Reguladora del Derecho a la Educación (LODE) de 1985.

4 Artículo 9. LO 2/2009, de 11 de diciembre, de reforma de la LO 4/2000, de 11 de enero, sobre

derechos y libertades de los extranjeros en España y su integración social:
1. Los extranjeros menores de dieciséis años tienen el derecho y el deber a la educación, que incluye el

acceso a una enseñanza básica, gratuita y obligatoria. Los extranjeros menores de dieciocho años
también tienen derecho a la enseñanza postobligatoria. Este derecho incluye la obtención de la
titulación académica correspondiente y el acceso al sistema público de becas y ayudas en las mismas
condiciones que los españoles. En caso de alcanzar la edad de dieciocho años en el transcurso del
curso escolar, conservarán ese derecho hasta su finalización.

2. Los extranjeros mayores de dieciocho años que se hallen en España tienen derecho a la educación de acuerdo
con lo establecido en la legislación educativa. En todo caso, los extranjeros residentes mayores de dieciocho años
tienen el derecho a acceder a las demás etapas educativas postobligatorias, a la obtención de las titulaciones
correspondientes, y al sistema público de becas en las mismas condiciones que los españoles.

3. Los poderes públicos promoverán que los extranjeros puedan recibir enseñanzas para su mejor integración social.

4. Los extranjeros residentes que tengan en España menores a su cargo en edad de escolarización
obligatoria, deberán acreditar dicha escolarización, mediante informe emitido por las autoridades
autonómicas competentes, en las solicitudes de renovación de su autorización o en su solicitud de
residencia de larga duración.»

5 Tribunal Constitucional. Sentencia 236/2007, de 7 de noviembre de 2007
http://www.tribunalconstitucional.es/es/jurisprudencia/Paginas/Sentencia.aspx?cod=9397

6 Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE)
http://www.boe.es/boe/dias/2006/05/04/pdfs/A17158-17207.pdf

111... EEElll dddeeerrreeeccchhhooo aaa lllaaa eeeddduuucccaaaccciiióóónnn eeennn eeelll ooorrrdddeeennnaaammmiiieeennntttooo jjjuuurrrííídddiiicccooo eeessspppaaañññooolll

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

81

La LOE se rige por tres principios fundamentales: proporcionar una educación de
calidad a todos los ciudadanos, la necesidad de que todos los sectores de la comunidad
educativa colaboren y el compromiso decidido con los objetivos educativos planteados
por la Unión Europea para los próximos años.

El sistema educativo español se organiza en enseñanzas de régimen general y
enseñanzas de régimen especial.

Las enseñanzas de régimen general son: Educación Infantil, Educación Primaria,
Educación Secundaria Obligatoria (ESO), Bachillerato; Formación Profesional, Educación
de personas adultas y Enseñanza universitaria.

Las enseñanzas de régimen especial son: Enseñanzas artísticas, Enseñanzas deportivas y
Enseñanzas de idiomas. Además de los niveles de enseñanza anteriores, se cuenta
también con el Aprendizaje a lo largo de la vida.

La Formación Profesional es reconocida como una opción que debe adaptarse a las
necesidades de cada individuo para la mejora de su trayectoria profesional. La
cualificación profesional que proporciona esta formación sirve tanto a los fines de la
elevación del nivel y calidad de vida de las personas como a los de la cohesión social y
económica y del fomento del empleo.

En la normativa que la regula, la Ley Orgánica de las Cualificaciones y de la Formación
Profesional (LOCFP)7, contempla que incluya, tanto las enseñanzas propias de la
Formación Profesional inicial o del sistema educativo, como las acciones de inserción o
reinserción laboral de los trabajadores y las orientadas a la formación continua en las
empresas.

En la LOCFP se contempla, asimismo, la oferta formativa a grupos con especiales
dificultades de integración laboral8.

La organización actual de la Formación Profesional se establece en dos subsistemas: La
Formación profesional inicial o del sistema educativo y la Formación Profesional para el
empleo.

 Formación Profesional reglada, inicial o del sistema educativo, se estructura en
dos niveles o grados, ciclos formativos de grado medio y ciclos formativos de
grado superior, en ambos casos referidos al Catalogo Nacional de
Cualificaciones Profesionales. Depende del Ministerio de Educación, Cultura y
Deporte9 y ha sido recientemente reformada a través del Real

7 Ley Orgánica 5/2002, de 19 de junio, de las Cualificaciones y de la Formación Profesional (LOCFP)

http://www.educacion.gob.es/educa/incual/pdf/Ley-5_2002Cualif%20y%20FP.pdf
8 LOCFP. Artículo 12. 1. Con la finalidad de facilitar la integración social y la inclusión de los individuos o

grupos desfavorecidos en el mercado de trabajo, las Administraciones públicas, especialmente la
Administración Local, en el ámbito de sus respectivas competencias, adaptarán las ofertas formativas a
las necesidades específicas de los jóvenes con fracaso escolar, discapacitados, minorías étnicas,
parados de larga duración y, en general, personas con riesgo de exclusión social.

9 Portal TodoFP.es del Ministerio de Educación http://www.todofp.es/todofp

111... EEElll dddeeerrreeeccchhhooo aaa lllaaa eeeddduuucccaaaccciiióóónnn eeennn eeelll ooorrrdddeeennnaaammmiiieeennntttooo jjjuuurrrííídddiiicccooo eeessspppaaañññooolll

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

82

Decreto1147/2011, de 29 de julio, por el que se establece la ordenación
general de la formación profesional del sistema educativo10.

 Formación Profesional para el Empleo11, integra la antigua formación
ocupacional y la formación continua. Depende del Ministerio de Empleo y
Seguridad Social a través del Servicio Público de Empleo Estatal12 (SEPE), cuyo su
fin es favorecer la formación a lo largo de la vida de los trabajadores
desempleados y ocupados.

Los Programas de Cualificación Profesional Inicial (PCPI)13, sustitutos de los Programas
de Garantía Social (PGS), permiten adquirir una cualificación profesional de nivel 1 a la
vez que el título de Graduado en Educación Secundaria Obligatoria.

El Aprendizaje a lo largo de la vida (ALV) es una modalidad de aprendizaje que
posibilita a todas las personas una formación a lo largo de su vida, dentro y fuera del
sistema educativo, con el fin de adquirir, actualizar, completar y ampliar sus
capacidades, conocimientos, habilidades, aptitudes y competencias para su desarrollo
personal y profesional.

Por ello, las administraciones educativas españolas ponen al servicio de todos los
ciudadanos y ciudadanas las siguientes posibilidades de Aprendizaje a lo largo de la
vida:

 Formación presencial: en Centros de Educación de Personas Adultas (CEPA o CEA)
donde se pueden realizar tanto cursos de enseñanza conducentes a la obtención
del título de Graduado en Enseñanza Secundaria Obligatoria o diversos PCPI y
cursos de español para extranjeros; como talleres de Informática, de peluquería,
de patronaje y confección, etc.

 Formación reglada a distancia: a través del Centro para la Innovación y
Desarrollo de la Educación a Distancia (CIDEAD) que tiene la misión de facilitar el
acceso a la educación reglada de las personas adultas y, también, del alumnado
en edad escolar que, por circunstancias personales, sociales, geográficas u otras
de carácter excepcional, se ve imposibilitado para seguir enseñanzas a través
del régimen presencial ordinario. Asimismo produce recursos didácticos para
facilitar estas enseñanzas.

10 Real Decreto 1147/2011, de 29 de julio, por el que se establece la ordenación general de la

formación profesional del sistema educativo http://www.boe.es/boe/dias/2011/07/30/pdfs/BOE-
A-2011-13118.pdf

11 Acuerdo de Formación Profesional para el Empleo.
http://www.fundaciontripartita.org/almacenV/doc/Noticias/16287_1941942006153847.pdf

12Página web del SEPE del Ministerio de Empleo y Seguridad Social
http://www.sepe.es/contenido/home/

13 Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE). Artículo 30. Programas de Cualificación
Profesional Inicial.

111... EEElll dddeeerrreeeccchhhooo aaa lllaaa eeeddduuucccaaaccciiióóónnn eeennn eeelll ooorrrdddeeennnaaammmiiieeennntttooo jjjuuurrrííídddiiicccooo eeessspppaaañññooolll

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

83

Formación a distancia, en línea, no formal: Aula Mentor, sistema de formación no
reglada para personas adultas, abierto, libre y a distancia a través de Internet
promovido por el Ministerio de Educación, Cultura y Deporte y en colaboración con un
nutrido conjunto de Comunidades Autónomas y Ayuntamientos, así como instituciones y
organizaciones como el Instituto Cervantes, Instituciones Penitenciarias, ONGs diversas,
Ministerios de países Iberoamericanos, OEI y AECID a través de convenios de
colaboración, etc.

La oferta formativa, especialmente diseñada y creada para esta iniciativa, está
destinada a personas jóvenes y adultas interesadas en actualizarse desde el punto de
vista personal y profesional, con independencia de su titulación y nivel de estudios.

111... EEElll dddeeerrreeeccchhhooo aaa lllaaa eeeddduuucccaaaccciiióóónnn eeennn eeelll ooorrrdddeeennnaaammmiiieeennntttooo jjjuuurrrííídddiiicccooo eeessspppaaañññooolll

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

84

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

85

222... DDDaaatttooosss aaaccctttuuuaaallliiizzzaaadddooosss dddeeelll aaallluuummmnnnaaadddooo eeexxxtttrrraaannnjjjeeerrrooo eeennn eeelll MMMiiinnniiisssttteeerrriiiooo dddeee
EEEddduuucccaaaccciiióóónnn,,, CCCuuullltttuuurrraaa yyy DDDeeepppooorrrttteee

El creciente número de alumnos extranjeros14 que se incorporan día a día a nuestro
sistema educativo, como consecuencia del fenómeno migratorio de los últimos años, ha
ido provocando una mayor heterogeneidad en las aulas y en los centros. Por ello, para
desarrollar un sistema de calidad, se requiere conocer la distribución de dicho
alumnado, tanto en las diferentes etapas educativas como en la red de centros, así como
su evolución a lo largo de los últimos cursos académicos15.

La proporción de alumnos extranjeros respecto al total de alumnos ha sufrido una
evolución constante, reflejo de las variaciones poblacionales generales de los
extranjeros en España en los últimos años.

Se presentan, a continuación, una serie de tablas y gráficas, que muestran la evolución
de la presencia del alumnado extranjero según diferentes parámetros.

Gráfica 1: Evolución del alumnado extranjero y su variación, tanto absoluta como
porcentual, del curso 1996-1997 al 2010-2011, para enseñanzas no universitarias.

14 "Se considera alumno extranjero a aquél que no posee la nacionalidad española. El alumnado con
doble nacionalidad, se considera español". Boletín CIDE de temas educativos. Septiembre 2007, nº 16.
"El alumnado extranjero en el Sistema Educativo Español (1996-2007). Ministerio de Educación y
Ciencia.

15 Sistema estatal de indicadores de la educación. Edición 2011. Instituto de Evaluación. Ministerio de
Educación. Madrid. 2011.

222... DDDaaatttooosss aaacccttt666uuuaaalll iiizzzaaadddooosss dddeeelll aaallluuummmnnnaaadddooo eeexxxtttrrraaannnjjjeeerrrooo eeennn eeelll MMMiiinnniiisssttteeerrriiiooo dddeee EEEddduuucccaaaccciiióóónnn,,,
CCCuuullltttuuurrraaa yyy DDDeeepppooorrrttteee

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

86

Gráfica 2: Evolución del alumnado extranjero por niveles de enseñanza no universitaria,
desde el curso 2001-2002 al 2010-2011

Gráfica 3: Distribución porcentual del alumnado extranjero por procedencia geográfica.
Niveles no universitarios. Curso 2010-2011

Fuente: Datos y cifras. Curso escolar 2011-2012. Ministerio de Educación. 2011.

Fuente: Datos y cifras. Curso escolar 2011-2012. Ministerio de Educación. 2011.

222... DDDaaatttooosss aaacccttt666uuuaaalll iiizzzaaadddooosss dddeeelll aaallluuummmnnnaaadddooo eeexxxtttrrraaannnjjjeeerrrooo eeennn eeelll MMMiiinnniiisssttteeerrriiiooo dddeee EEEddduuucccaaaccciiióóónnn,,,
CCCuuullltttuuurrraaa yyy DDDeeepppooorrrttteee

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

87

Gráfica 4: Porcentaje de alumnado extranjero, por comunidad autónoma, para enseñanzas
de régimen general no universitarias. Curso 2010-2011

Gráfica 5: Porcentaje de alumnado extranjero por comunidades autónomas y
titularidad/financiación del centro. Enseñanza no universitaria. Curso 2009-2010

 Fuente: Datos y cifras. Curso escolar 2011-2012. Ministerio de Educación. 2011.

Fuente: Datos y cifras. Curso escolar 2011-2012. Ministerio de Educación. 2011.

Fuente: Datos y cifras. Curso escolar 2011-2012. Ministerio de Educación. 2011.

222... DDDaaatttooosss aaacccttt666uuuaaalll iiizzzaaadddooosss dddeeelll aaallluuummmnnnaaadddooo eeexxxtttrrraaannnjjjeeerrrooo eeennn eeelll MMMiiinnniiisssttteeerrriiiooo dddeee EEEddduuucccaaaccciiióóónnn,,,
CCCuuullltttuuurrraaa yyy DDDeeepppooorrrttteee

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

88

Gráfica 6: Alumnado extranjero en las Enseñanzas Universitarias por tipo de Universidad,
tipo de centro y procedencia. Curso 2010-2011

Gráfica 7: Estudiantes extranjeros matriculados en el Sistema Universitario Español (SUE).
Cursos 2009-10 y 2010-11

 Fuente: Avance de la estadística de Estudiantes Universitarios. Curso 2010-2011. Ministerio de Educación,
Cultura y Deporte.

http://www.educacion.gob.es/horizontales/estadisticas/indicadores-publicaciones-sintesis/datos-cifras-

Fuente: Datos y cifras del Sistema Universitario Español. Curso 2011/2012. Ministerio de Educación, Cultura y
Deporte. Madrid. 2011.

(1) Datos provisionales.
(2) Los datos están referidos a los estudiantes en formación de doctorado (sin incluir los que están en proceso

de elaboración de la tesis doctoral), no al total de estudiantes de doctorado.

222... DDDaaatttooosss aaacccttt666uuuaaalll iiizzzaaadddooosss dddeeelll aaallluuummmnnnaaadddooo eeexxxtttrrraaannnjjjeeerrrooo eeennn eeelll MMMiiinnniiisssttteeerrriiiooo dddeee EEEddduuucccaaaccciiióóónnn,,,
CCCuuullltttuuurrraaa yyy DDDeeepppooorrrttteee

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

89

Gráfica 8: Distribución de los estudiantes universitarios por lugar de procedencia y nivel de
estudios en el curso 2010-11 (1)

NOTA: En el caso de las gráficas referentes a los estudiantes universitarios no es
posible, con los datos de que se dispone, dilucidar cuántos de ellos son extranjeros que
acceden a estudios universitarios después de realizar estudios anteriores obligatorios y
postobligatorios en España o bien se incorporan desde sus países de procedencia para
realizar directamente estudios universitarios en universidades españolas.

Fuente: Datos y cifras del Sistema Universitario Español. Curso 2011/2012. Ministerio de Educación,
Cultura y Deporte. Madrid. 2011.
(1) Datos provisionales.

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

91

333... FFFooorrrmmmaaaccciiióóónnn::: cccuuuaaallliiifffiiicccaaaccciiióóónnn,,, aaacccccceeesssooo aaa lllaaa fffooorrrmmmaaaccciiióóónnn,,, rrreeecccooonnnoooccciiimmmiiieeennntttooo dddeee
DDDiiippplllooommmaaasss

1. Introducción

En el primer apartado se presenta la oferta educativa del Sistema educativo español en
las distintas enseñanzas. A continuación, se muestra un resumen del proceso de
convalidación y homologación previsto por el Ministerio de Educación, Cultura y Deporte
(MECyD).

El acceso a la educación y a la formación de las personas extranjeras queda recogido
en el artículo 9 sobre Derecho a la educación de la Ley Orgánica 4/2000, de 11 de
enero,16.

“1. Los extranjeros menores de dieciséis años tienen el derecho y el deber a la educación,

que incluye el acceso a una enseñanza básica, gratuita y obligatoria. Los extranjeros
menores de dieciocho años también tienen derecho a la enseñanza post-obligatoria.

Este derecho incluye la obtención de la titulación académica correspondiente y el
acceso al sistema público de becas y ayudas en las mismas condiciones que los
españoles.

En caso de alcanzar la edad de dieciocho años en el transcurso del curso escolar,
conservarán ese derecho hasta su finalización.

2. Los extranjeros mayores de dieciocho años que se hallen en España tienen derecho a la
educación de acuerdo con lo establecido en la legislación educativa. En todo caso, los
extranjeros residentes mayores de dieciocho años tienen el derecho a acceder a las
demás etapas educativas post-obligatorias, a la obtención de las titulaciones
correspondientes, y al sistema público de becas en las mismas condiciones que los
españoles.”

16 Ley Orgánica 2/2009, de 11 de diciembre, de reforma de la Ley Orgánica 4/2000, de 11 de enero,

sobre derechos y libertades de los extranjeros en España y su integración social.

333... FFFooorrrmmmaaaccciiióóónnn::: cccuuuaaalll iiifffiiicccaaaccciiióóónnn,,, aaacccccceeesssooo aaa lllaaa fffooorrrmmmaaaccciiióóónnn,,, rrreeecccooonnnoooccciiimmmiiieeennntttooo dddeee DDDiiippplllooommmaaasss

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

92

Un aspecto importante en la situación del alumnado extranjero o de los profesionales
formados en terceros países es, por un lado, el proceso de convalidación de estudios y,
por otro, el de homologación de títulos17.

2. Convalidación de estudios y homologación de títulos en la educación no
universitaria

Se entiende por convalidación de estudios extranjeros de educación no universitaria la
declaración de la equivalencia de aquellos con los correspondientes españoles, a
efectos de continuar estudios en un centro docente español. Los efectos de la
convalidación de estudios parciales son, con carácter general, únicamente académicos,
pues permite continuar estudios dentro del sistema educativo español.

La homologación de títulos, diplomas o estudios extranjeros de educación no
universitaria supone la declaración de la equivalencia con los títulos del sistema
educativo español vigente.

En la relación siguiente se recoge la normativa aplicable a las homologaciones y
convalidaciones de títulos y estudios de educación no universitaria:

 Real Decreto 104/1988, de 29 de enero, sobre homologación y convalidación
de títulos y estudios extranjeros de educación no universitaria (BOE de 17 de
febrero).

 Orden de 14 de marzo de 1988 para la aplicación de lo dispuesto en el Real
Decreto 104/1988, de 29 de enero, sobre homologación y convalidación de
títulos y estudios extranjeros de educación no universitaria (BOE del 17).

 Orden de 30 de abril de 1996, por la que se adecuan a la nueva ordenación
educativa determinados criterios en materia de homologación y convalidación
de títulos y estudios extranjeros de niveles no universitarios y se fija el régimen
de equivalencias con los correspondientes españoles (BOE de 8 de mayo).

 Orden ECD/3305/2002, de 16 de diciembre, por la que se modifican las de14
de marzo de 1988 y 30 de abril de 1996 para la aplicación

Las competencias sobre homologación de títulos y convalidación de estudios extranjeros
no universitarios corresponden al Ministerio de Educación, Cultura y Deporte e,
igualmente, desde el 1 de enero de 2009, a la Comunidad Autónoma de Galicia y a la
Generalitat de Cataluña e, igualmente, desde el 1 de julio de 2011 a la Comunidad
Autónoma del País Vasco, dentro de sus respectivos ámbitos territoriales.

El procedimiento se inicia a instancia del interesado, acompañada de los documentos
preceptivos que se señalan en la Orden de 14 de marzo de 1988 y en la Orden
ECD/3305/2002, de 16 de diciembre, además de la acreditación del abono de la

17 Disposición adicional sexta. Convalidación de titulaciones extranjeras.

El Gobierno adoptará las medidas necesarias para agilizar la tramitación de los procedimientos de
homologación y convalidación de las titulaciones en el extranjero.

333... FFFooorrrmmmaaaccciiióóónnn::: cccuuuaaalll iiifffiiicccaaaccciiióóónnn,,, aaacccccceeesssooo aaa lllaaa fffooorrrmmmaaaccciiióóónnn,,, rrreeecccooonnnoooccciiimmmiiieeennntttooo dddeee DDDiiippplllooommmaaasss

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

93

tasa correspondiente, en su caso (artículo 28 Ley 53/2002, de 30 de diciembre, de
Medidas Fiscales, Administrativas y del Orden Social, BOE del 31). Los documentos
deberán ser oficiales, estar debidamente legalizados y venir acompañados de
traducción oficial al castellano, en su caso.

Los órganos competentes para tramitar los expedientes y formular la propuesta de
resolución que corresponda, tanto favorable como desfavorable, serán los siguientes:

a) Las Áreas Funcionales de Alta Inspección de Educación en las Comunidades
Autónomas y las Direcciones Provinciales de Ceuta y Melilla, respecto de todas las
solicitudes en las que el domicilio indicado por el interesado esté dentro de su
ámbito territorial, con independencia del lugar de presentación.

b) Las Consejerías de Educación de las Embajadas de España en el extranjero, respecto
de todas las solicitudes presentadas en su ámbito, con independencia de la
nacionalidad del solicitante o del sistema educativo a que se refieran.

c) En los demás casos, dependiendo del tipo de enseñanza, la Subdirección General de
Ordenación Académica o la Subdirección General de Orientación Profesional del
Ministerio de Educación, Cultura y Deporte.

Tabla 1. Solicitudes de convalidación de estudios y de homologación de títulos

no universitarios. 2007-2011

AÑO 2007 2008 2009 2010 2011

SOLICITUDES

35.298 36.852 36.993 36.291 34.998

30.000

31.000

32.000

33.000

34.000

35.000

36.000

37.000

38.000

39.000

40.000

2007 2008 2009 2010 2011

Número de solicitudes presentadas cada año

Fuente: Ministerio de Educación, Cultura y Deporte

333... FFFooorrrmmmaaaccciiióóónnn::: cccuuuaaalll iiifffiiicccaaaccciiióóónnn,,, aaacccccceeesssooo aaa lllaaa fffooorrrmmmaaaccciiióóónnn,,, rrreeecccooonnnoooccciiimmmiiieeennntttooo dddeee DDDiiippplllooommmaaasss

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

94

Tabla 2. Expedientes resueltos de convalidación de estudios y de homologación
de títulos no universitarios. 2007-2011(*)

AÑO

2007 2008 2009 2010 2011

Resoluciones favorables 29.781 32.170 37.537 30.176 26.632

Resoluciones denegatorias 466 581 400 352 470

Otras formas de terminación 2.111 1.964 2.232 2.663 4.936

TOTAL

32.358 34.715 40.169 33.191 32.038

(*) Clasificados por año de resolución con independencia del año de iniciación del expediente.

Expedientes resueltos cada año

-

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

2007 2008 2009 2010 2011

Resoluciones favorables Resoluciones denegatorias Otras

Fuente: Ministerio de Educación, Cultura y Deporte

Tabla 3. Distribución porcentual de las resoluciones favorables de
convalidaciones y homologaciones por tipo de estudios

TIPO DE ESTUDIOS

PORCENTAJE

Enseñanzas de educación secundaria obligatoria y
bachillerato

94,77
%

Enseñanzas de formación profesional 4,58 %
Enseñanzas artísticas 0,59 %
Enseñanzas deportivas 0,06 %

Fuente: Ministerio de Educación, Cultura y Deporte

333... FFFooorrrmmmaaaccciiióóónnn::: cccuuuaaalll iiifffiiicccaaaccciiióóónnn,,, aaacccccceeesssooo aaa lllaaa fffooorrrmmmaaaccciiióóónnn,,, rrreeecccooonnnoooccciiimmmiiieeennntttooo dddeee DDDiiippplllooommmaaasss

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

95

Tabla 4. Distribución porcentual de las resoluciones favorables de
convalidaciones y homologaciones por áreas geográficas de procedencia

CONTINENTE

PORCENTAJE

América 62,41 %

Unión Europea 29,24 %

África 5,15 %

Europa no comunitaria 2,30 %

Asia 0,85 %

Oceanía 0,05 %

Fuente: Ministerio de Educación, Cultura y Deporte

3. Homologación de títulos extranjeros de educación superior

Respecto de la homologación de títulos extranjeros de Educación Superior a Títulos
Universitarios y Grados Académicos Españoles. La homologación otorga en España
validez oficial a los títulos de educación superior obtenidos en el extranjero.

Un título extranjero homologado posee los mismos efectos (académicos o profesionales)
del título o grado académico español al cual se homologa, en todo el territorio nacional.
Estos efectos se producen desde la fecha en que le sea concedida y se expida la
correspondiente credencial.

Para la homologación a títulos concretos, a los actuales grados académicos de
Diplomado y Licenciado es competente la Subdirección General de Títulos y
Reconocimiento de Cualificaciones del Ministerio de Educación, Cultura y Deporte.

La homologación a títulos y grados académicos de Posgrado (máster y doctor) es
competencia de los Rectores de las Universidades Españolas.

En el Ministerio de Educación, Cultura y Deporte, se pueden solicitar dos tipos de
homologaciones:

 A un título universitario oficial español concreto incluido en el Catálogo de títulos
universitarios oficiales, que esté vigente e implantado en su totalidad en al
menos una Universidad Española.

 Al grado de Diplomado o Licenciado.

En la relación siguiente se recoge la normativa aplicable a las homologaciones y
convalidaciones de títulos y estudios de Educación Superior

333... FFFooorrrmmmaaaccciiióóónnn::: cccuuuaaalll iiifffiiicccaaaccciiióóónnn,,, aaacccccceeesssooo aaa lllaaa fffooorrrmmmaaaccciiióóónnn,,, rrreeecccooonnnoooccciiimmmiiieeennntttooo dddeee DDDiiippplllooommmaaasss

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

96

 Real Decreto 285/2004, de 20 de febrero, por el que se regulan las condiciones
de homologación y convalidación de títulos y estudios extranjeros de educación
superior.

 Orden ECI/3686/2004, de 3 de noviembre, por la que se dictan normas para la
aplicación del Real Decreto 285/2004, de 20 de febrero, por el que se regulan
las condiciones de homologación y convalidación de títulos extranjeros de
Educación Superior.

El procedimiento de homologación se inicia a instancia del interesado/a que debe
formularse en el modelo publicado como anexo de la Orden ECI/3686/2004, de 3 de
noviembre, por la que se dictan normas para la aplicación del Real Decreto 285/2004,
de 20 de febrero, por el que se regulan las condiciones de homologación de títulos
extranjeros de educación superior (BOE del 15 de noviembre).

Los documentos expedidos en el extranjero deberán ajustarse a los requisitos siguientes:

a) Deberán ser oficiales y estar expedidos por las autoridades competentes para ello,
de acuerdo con el ordenamiento jurídico del país de que se trate.

b) Deberán presentarse legalizados por vía diplomática o, en su caso, mediante la
apostilla del Convenio de La Haya. A efectos de lo dispuesto sobre aportación de
copias compulsadas, la legalización o apostilla deberán figurar sobre el documento
original, antes de la realización de la copia que se vaya a compulsar. Este requisito
no se exigirá a los documentos expedidos por las autoridades de los Estados
miembros de la Unión Europea o signatarios del Acuerdo sobre el Espacio
Económico Europeo.

c) Deberán ir acompañados, en su caso, de su correspondiente traducción oficial al
castellano. En principio, no será necesario aportar traducción oficial del ejemplar
de la tesis doctoral que debe aportarse con las solicitudes de homologación al título
de Doctor, ni de los documentos complementarios a que se refiere el número cuarto
de la Orden ECI/3686/2004, siempre que ello no impida su adecuada valoración.

Las resoluciones sobre homologación de títulos extranjeros se adoptan examinando la
formación adquirida por el alumno y teniendo en cuenta:

 La correspondencia entre los niveles académicos requeridos para el acceso a los
estudios conducentes a la obtención del título extranjero y para el acceso al título
español.

 La duración y carga horaria del período de formación necesario para la
obtención del título extranjero cuya homologación se pretende.

 La correspondencia entre los niveles académicos del título extranjero y del título
español al que se solicita la homologación.

 Los contenidos formativos superados para la obtención del título extranjero.

333... FFFooorrrmmmaaaccciiióóónnn::: cccuuuaaalll iiifffiiicccaaaccciiióóónnn,,, aaacccccceeesssooo aaa lllaaa fffooorrrmmmaaaccciiióóónnn,,, rrreeecccooonnnoooccciiimmmiiieeennntttooo dddeee DDDiiippplllooommmaaasss

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

97

Cuando se detectan carencias en la formación acreditada para la obtención del título
extranjero, en relación con la exigida para la obtención del título español con el que se
pretende homologar, cuya entidad no sea suficiente para denegar la homologación,
ésta quedará condicionada a la previa superación por el interesado de unos requisitos
formativos complementarios.

Estos requisitos formativos se determinan en la resolución atendiendo al informe general
o particular aplicable al expediente, y su finalidad será la equiparación de los niveles
de formación entre las titulaciones extranjera y española. Los requisitos formativos
complementarios, tales como, la superación de una prueba de aptitud, la realización de
un período de prácticas, la realización de un proyecto o trabajo, la asistencia a cursos
tutelados que permitan subsanar las carencias formativas advertidas.

El plazo para resolver y notificar la resolución del procedimiento será de seis meses, a
contar desde la fecha en que la solicitud haya tenido entrada en cualquiera de los
registros del Ministerio de Educación, Cultura y Deporte.

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

99

444... AAAnnnááállliiisssiiisss dddeee lllaaa ssseeennnsssiiibbbiiillliiizzzaaaccciiióóónnn sssoooccciiiaaalll hhhaaaccciiiaaa lllaaa iiinnnttteeegggrrraaaccciiióóónnn dddeee lllooosss
jjjóóóvvveeennneeesss dddeee ooorrriiigggeeennn eeexxxtttrrraaannnjjjeeerrrooo

1. Introducción
La educación se ha convertido en uno de los motores del crecimiento económico y del
empleo de esta década, con un papel fundamental, ayudando a fomentar la cohesión
social y la integración.

Dos de los principales objetivos de la UE en materia de educación y formación son, por
un lado, reducir el porcentaje de abandono escolar al 10% y, por otro lado, que al
menos el 40% de la generación más joven tenga estudios superiores completos. Las
medidas adoptadas para la población en su conjunto se convierten en especialmente
pertinentes en el caso del alumnado de origen extranjero y/o extracomunitario.

En España, la educación es un derecho reconocido en la Constitución Española y un
elemento fundamental de la organización social, garante del ejercicio ciudadano y de la
igualdad, de la libertad y de la integración.

Sería interesante destacar y promover el carácter de servicio público de la educación,
adecuada a los objetivos del milenio; concibiéndola como un servicio esencial de la
comunidad, configura un modelo de carácter inclusivo e insiste en la igualdad de trato y
no discriminación de las personas bajo ninguna circunstancia. La educación escolar debe
ser asequible a todos, sin distinción de ninguna clase, en condiciones de igualdad de
oportunidades, con garantía de regularidad y continuidad y adaptada progresivamente
a los cambios sociales.

2. Educación y aprendizaje intercultural

La educación intercultural (EI) definida por la UNESCO como “la interacción y la
presencia de culturas diferentes en un mismo espacio, y la generación de nuevas
expresiones culturales”, es un campo de investigación y de aplicación de los
conocimientos que abarca diferentes ámbitos del saber. Su principal objetivo es
desarrollar competencias interculturales: la capacidad de coexistir e interactuar en
tiempo real con otras culturas y en diversos contextos culturales, aprender de ellas y
construir nuevos proyectos y empresas.

444... AAAnnnááálll iii sss iii sss dddeee lllaaa ssseeennnsss iiibbbiii lll iiizzzaaaccciiióóónnn sssoooccciiiaaalll hhhaaaccciiiaaa lllaaa iiinnnttteeegggrrraaaccciiióóónnn dddeee lllooosss jjjóóóvvveeennneeesss dddeee ooorrr iiigggeeennn eeexxxtttrrraaannnjjjeeerrrooo

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

100

La EI puede entenderse como un proceso de aprendizaje sutil y dinámico que tiene lugar
a lo largo de la vida; constituida por actitudes, valores, habilidades y conocimientos,
está basada en el intercambio entre personas de culturas diferentes. Quien está dotado
de dicha competencia puede más fácilmente actuar en respuesta a los retos globales,
crear las condiciones para la cooperación internacional, y, en definitiva, adaptarse
mejor al mundo de hoy, definido por la globalización, la interconexión y la
interdependencia, en el cual la inmensa mayoría de la población vive en ciudades
convertidas en espacios multiculturales.

Los principales actores de la educación (alumnado, profesorado y familia) no pueden
ser los únicos responsables de desarrollar la educación intercultural.

Debe reconocerse la existencia de diferentes agentes de aprendizaje intercultural y la
diversidad de los contextos en los que éste tiene lugar. Tanto la educación formal, como
la no formal y la informal tienen un papel importante a desempeñar en el desarrollo y
aplicación en la práctica de la educación intercultural.

Educación Formal: la EI puede introducirse en todas las disciplinas de la educación
formal, mejorando el conocimiento de la historia de los pueblos y las culturas, así como
las habilidades lingüísticas de los alumnos, entre otros conocimientos que forman parte
del currículo educativo. Desde los centros educativos se deberían impulsar iniciativas que
promovieran la erradicación de estereotipos racistas, xenófobos y discriminatorios que
siempre han existido (judíos, gitanos y en las últimas décadas extranjeros de países del
“sur”). Especialmente en estos tiempos de crisis económica, el inmigrante o simplemente el
español de origen extranjero, se convierte en una amenaza para muchos españoles a la
hora de competir por un puesto de trabajo.

También dentro del contexto de la educación formal o de la educación no formal en
espacios de educación formal, son necesarias ofertas de formación intercultural tanto
para profesorado como para familias a través, por ejemplo de las AMPAS.

No es posible un desarrollo completo de planes específicos sobre sensibilización
intercultural si las tres partes directamente implicadas (cuatro si incluimos a los equipos
directivos de los centros educativos) no están involucradas en procesos y metodología.

Educación no formal: el contexto cultural y la situación personal de cada individuo han
de tenerse en cuenta si se quieren obtener resultados de aprendizaje intercultural.
Definida como “aprender haciendo”, la educación no formal se basa en la acción y en
la reflexión de la experiencia, ofreciendo vivencias que afectan no solo al intelecto, sino
también a las emociones. Al organizar actividades y proyectos que favorecen el
intercambio de puntos de vista y el trabajo en equipo con personas de otras culturas, las
organizaciones de voluntarios, clubes, asociaciones juveniles y organizaciones de la
sociedad civil realizan un importante trabajo sobre el terreno, destinado a consolidar las
relaciones interculturales, y están familiarizada con las metodologías y los valores de la
educación intercultural. Trabajar en equipo con personas de otras culturas es
imprescindible en el ámbito de la educación no formal. Dichas entidades pueden
reforzar su función de lugares de encuentro entre personas de diversas culturas. Cabe
destacar que las organizaciones, además de facilitar el desarrollo de habilidades y

444... AAAnnnááálll iii sss iii sss dddeee lllaaa ssseeennnsss iiibbbiii lll iiizzzaaaccciiióóónnn sssoooccciiiaaalll hhhaaaccciiiaaa lllaaa iiinnnttteeegggrrraaaccciiióóónnn dddeee lllooosss jjjóóóvvveeennneeesss dddeee ooorrr iiigggeeennn eeexxxtttrrraaannnjjjeeerrrooo

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

101

actitudes clave (cívicas, comunicativas, interculturales), en algunos casos, atacan las
causas de pobreza, exclusión social y desigualdad que están en la base de las
relaciones de discriminación.

Educación informal: la educación informal tiene lugar en el seno de la familia, el círculo
de amigos, los espacios públicos y a través de los medios de comunicación. El escenario
deseado es que en todos los ámbitos de la vida pública y privada las relaciones
interculturales estén basadas en el respeto, la comunicación y el intercambio.

Los medios de comunicación, la familia, los amigos o la sociedad en general pueden
falsear la imagen del otro y fomentar la discriminación, arruinando los esfuerzos de la EI
realizados en escuelas, institutos o asociaciones. Los medios de comunicación deben
reflejar la realidad sin caer en los estereotipos ni ofrecer una imagen negativa. Dar
visibilidad a las relaciones positivas entre las culturas o promover la curiosidad y el
interés acerca de una realidad distinta a la propia es responsabilidad no solo de estos
medios, sino del conjunto de la sociedad. Todos podemos dar una imagen positiva del
otro y crear espacios para conocer mejor otra cultura, compartir la propia y apreciar la
diversidad cultural. Es necesario que cada persona tenga la posibilidad de expresar
libremente su cultura y su personalidad, desarrollar su espíritu crítico y su propia
conciencia de la realidad.

3. Sensibilización intercultural en el ámbito de la educación

Existen dos aspectos importantes que hay que tener en cuenta respecto a la
sensibilización social: Uno de ellos es que existen directrices de la Unión Europea al
respecto, leyes orgánicas a nivel nacional y competencias educativas y sociales
transferidas en 17 Comunidades Autónomas. En segundo lugar, resulta muy complejo
medir resultados cuando las políticas de integración no dependen de un solo organismo,
ni siquiera de un Ministerio o Consejería, sino de varios y en muchos casos repartidas
por diferentes Comunidades Autónomas e incluso Ayuntamientos que aplican ciertas
medidas o no y en diferentes grados.

Conviene entender la sensibilización como instrumento de toma de conciencia de una
nueva realidad que incide en el desarrollo de acciones garantistas de protección y
tutela, especialmente en poblaciones vulneradas. Concienciación e influencia sobre un
hecho social que comprometa al Estado, a la comunidad educativa y a la sociedad en su
conjunto, e incorpore acciones vinculantes para su reconocimiento e incidencia en la
población inmigrante joven. Se debe partir del reconocimiento de las distintas
identidades y culturas como requisito para garantizar la igualdad de las personas
desde una perspectiva de derechos humanos y de género.

Entendemos la sensibilización como un proceso que ofrece a las personas información
directa sobre las diferentes problemáticas sociales que son un obstáculo para la
convivencia, con el objetivo de conseguir que la gente se sienta identificada con esas
realidades y darles la posibilidad de participar, de plantear acciones, de pensar en
cambios que transformen de forma estructural la sociedad.

444... AAAnnnááálll iii sss iii sss dddeee lllaaa ssseeennnsss iiibbbiii lll iiizzzaaaccciiióóónnn sssoooccciiiaaalll hhhaaaccciiiaaa lllaaa iiinnnttteeegggrrraaaccciiióóónnn dddeee lllooosss jjjóóóvvveeennneeesss dddeee ooorrr iiigggeeennn eeexxxtttrrraaannnjjjeeerrrooo

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

102

Como proceso, cualquier acción sensibilizadota llevada a cabo por distintos tipos de
organizaciones, se desarrollará en tres fases fundamentales:

 Difusión de la información

La información puede hacer referencia a la organizació, sus objetivos, sus
posicionamientos ante situaciones determinadas, sus líneas de actuación y sus programas
o acciones concretas. Por otra parte, también puede estar referida a temas, conceptos o
situaciones particulares que sustenten con una base teórica qué trabajo se puede hacer
o pudiera hacerse.

El papel que juega la difusión de la información dentro del proceso sensibilizador es
mostrar las distintas realidades sobre las que las organizaciones inciden con su trabajo
diario. De esta forma se establecen canales de comunicación directa entre ellas y la
comunidad. Esta información no solo es veraz sino que está contrastada con las acciones
concretas que cada organización desarrolla en los distintos lugares en los que está
presente.

 Promover el debate y la reflexión crítica

Una vez difundida la información, para que esta no quede en un simple relato, la
sensibilización debe promover la reflexión individual y/o colectiva de las realidades
planteadas y la adopción de un posicionamiento crítico al respecto.

 Plantear alternativas o soluciones concretas desde la participación activa

La tercera fase del proceso sensibilizador es facilitar alternativas de participación para
pasar del pensamiento crítico a la acción. En este caso, son las organizaciones quienes
deben ofrecer diferentes alternativas de actuación y al mismo tiempo estar abiertas a
las propuestas que provengan de todas aquellas personas que están inmersas en el
proceso sensibilizador.

La Sensibilización se plantea, además de cómo un proceso, como una herramienta para
promover una actitud crítica y activa ante una realidad injusta y desigual, teniendo
como fin último el cambio social.

4. Conclusiones

El nivel de conocimiento que permite una aproximación al registro de situación requiere,
desde la base empírica del análisis, la realización de informes situacionales a nivel
institucional, que nos proporcionen una descripción de las tendencias que determinan la
acción de conocimiento de la realidad de la comunidad educativa, el entorno de la
nueva ciudadanía y la relación escuela-sociedad.

444... AAAnnnááálll iii sss iii sss dddeee lllaaa ssseeennnsss iiibbbiii lll iiizzzaaaccciiióóónnn sssoooccciiiaaalll hhhaaaccciiiaaa lllaaa iiinnnttteeegggrrraaaccciiióóónnn dddeee lllooosss jjjóóóvvveeennneeesss dddeee ooorrr iiigggeeennn eeexxxtttrrraaannnjjjeeerrrooo

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

103

“Los poderes públicos promoverán las condiciones para la participación libre y eficaz
de la juventud en el desarrollo político, social, económico y cultural” Art. 48 de la
Constitución Española.

La educación y la juventud, son objetivos del milenio que comportan y demandan de los
Estados, un esfuerzo por alcanzar el desarrollo de acciones de protección y tutela para
la construcción de una sociedad más justa y solidaria.

Sobre el Sistema educativo:

 Establecer un criterio de estandarización en todos los niveles educativos que

considere la fuerte proporción de la interculturalidad que incorporan las migraciones
y las distintas posiciones socioeconómicas diferentes del alumnado migrante para su
adecuado tratamiento, y a fin de no determinar la exclusión y el fracaso escolar.

La concentración de población migrante en determinados centros, puede generar una
situación de estigmatización y rechazo, dando una referencia de miedo a lo
desconocido, visibilizar a priori una tendencia de “malos resultados” en dichas
escuelas, y comportamientos anti educativos (por ejemplo abandono prematuro de la
escuela) y, consecuentemente, abocar a una disminución de las posibilidades
profesionales de estos jóvenes en el futuro.

 Adoptar las medidas oportunas para evitar las desigualdades referidas a las

diferencias existentes entre las experiencias educativas que se dan en el ámbito
urbano y el rural.

 Fomentar el acceso de los jóvenes inmigrantes a la formación profesional superior y

a la universitaria.

Sobre la Sensibilización:

 Promover iniciativas que comprendan actividades directas, diseñadas para los

jóvenes entre las que destacan los congresos y simposios universitarios, talleres
interculturales, grupos de estudio o la distribución de material didáctico en centros
educativos de toda España.

 Impulsar campañas de sensibilización dirigidas a “la juventud en etapa escolar”

sobre la importancia de fortalecer la comunidad educativa en su conjunto, como un
instrumento de fortalecimiento del estado de derecho.

 Incidir en los medios de comunicación con campañas de concienciación a los jóvenes
acerca de la importancia del diálogo y la convivencia intercultural, el voluntariado y
la reflexión sobre la solidaridad, la ciudadanía universal y los objetivos del milenio.

444... AAAnnnááálll iii sss iii sss dddeee lllaaa ssseeennnsss iiibbbiii lll iiizzzaaaccciiióóónnn sssoooccciiiaaalll hhhaaaccciiiaaa lllaaa iiinnnttteeegggrrraaaccciiióóónnn dddeee lllooosss jjjóóóvvveeennneeesss dddeee ooorrr iiigggeeennn eeexxxtttrrraaannnjjjeeerrrooo

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

104

Sobre la población inmigrante en etapa escolar:

 Mejorar el conocimiento, estudio y análisis de la vida real de los jóvenes inmigrantes

 Facilitar el acceso de los jóvenes inmigrantes a la información sobre recursos y

actividades para promover su participación activa.

 Fomentar la participación de los jóvenes inmigrantes en actividades y programas
adecuados

 Apoyar a los colectivos y entidades de inmigrantes, especialmente, en las acciones y

actividades juveniles.

 Desarrollar actividades de sensibilización encaminadas a difundir y promover la
cultura de paz y la educación en valores entre la población juvenil.

 Apoyar conjuntamente con los agentes educativos (centros escolares, universidad,

familias, medios de comunicación, organizaciones sociales, etc.) el diseño y puesta en
marcha de iniciativas, proyectos y programas que sirvan para prevenir la violencia y
los conflictos.

 Diseñar políticas ejemplares de educación para entender los valores de la

convivencia, la libertad, la tolerancia, la solidaridad entre los jóvenes para hacerles
partícipes el conocimiento, significado y defensa de los derechos humanos.

 Mantener las subvenciones para asociaciones de padres y madres y organizaciones

sociales destinadas a la mejora de la convivencia y a las buenas prácticas
educativas.

 Fomentar el compromiso de la juventud con la educación para la solidaridad y el

desarrollo mediante actividades orientadas a la sensibilización.

 Favorecer la formación intercultural.

 Formar a la población joven sobre las migraciones transnacionales, las causas y
efectos en el país de origen y de destino.

 Fortalecer el uso de las tecnologías de la información para la defensa de los

derechos humanos, las políticas de igualdad y no discriminación.

 Finalmente, se estima conveniente tener en cuenta el desarrollo del II PECI (II Plan

Estratégico de Ciudadanía e Integración 2011-2014) y la evaluación del mismo.

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

105

BBBiiibbbllliiiooogggrrraaafffíííaaa yyy oootttrrraaasss fffuuueeennnttteeesss dddeee rrreeefffeeerrreeennnccciiiaaa

MARCO LEGISLATIVO
- Constitución Española. 1978.

- Ley Orgánica 8/1985, de 3 de julio, reguladora del Derecho a la Educación.
(LODE)

- Ley Orgánica 6/2001, de 21 de diciembre, de Universidades. (LOU)

- Ley Orgánica 4/2007, de 12 de abril, por la que se modifica la Ley Orgánica
6/2001, de 21 de diciembre, de Universidades. (LOMLOU)

- Ley Orgánica 5/2002, de 19 de junio, de las Cualificaciones y de la Formación
Profesional (LOCFP).

- Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE).

- Ley Orgánica 2/2009, de 11 de diciembre, de reforma de la Ley Orgánica
4/2000, de 11 de enero, sobre derechos y libertades de los extranjeros en
España y su integración social.

- Real Decreto-ley 14/2012, de 20 de abril, de medidas urgentes de
racionalización del gasto público en el ámbito educativo, publicado en el BOE de
21 de abril.

- Real Decreto 1393/2007, de 29 de octubre, por el que se establece la
ordenación de las enseñanzas universitarias oficiales.

- Real Decreto 1147/2011, de 29 de julio, por el que se establece la ordenación
general de la formación profesional del sistema educativo.

- Tribunal Constitucional. Sentencia 236/2007, de 7 de noviembre de 2007.

BIBLIOGRAFÍA

- Datos y cifras. Curso escolar 2011-2012. Ministerio de Educación, Cultura y
Deporte. Madrid. 2011.

- El alumnado extranjero en el Sistema Educativo Español (1996-2007). Boletín CIDE
de temas educativos. Septiembre 2007, nº 16. Ministerio de Educación y Ciencia.
CIDE. Madrid. 2007.

- Informe del sistema educativo español 2009. Volumen 1. Capítulo 2 / 2.3. Empleo y
Educación. IFIIE. Estudios e informes. Ministerio de Educación. Madrid. 2009.

- Sistema estatal de indicadores de la educación. Edición 2011. Instituto de Evaluación.
Ministerio de Educación. Madrid. 2011.

- Comunicación de la Comisión Europea. Estrategia Europa 2020.

http://ec.europa.eu/commission_2010-
2014/president/news/documents/pdf/20100303_1_es.pdf

http://ec.europa.eu/commission_2010-2014/president/news/documents/pdf/20100303_1_es.pdf�
http://ec.europa.eu/commission_2010-2014/president/news/documents/pdf/20100303_1_es.pdf�

BBBiiibbblll iiiooogggrrraaafffíííaaa yyy oootttrrraaasss fffuuueeennnttteeesss dddeee rrreeefffeeerrreeennnccciiiaaa

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

106

- Libro Verde Inmigración y movilidad: retos y oportunidades de los sistemas educativos
de la UE, presentado Comisión de la Comunidades Europeas.

OTRAS FUENTES CONSULTADAS

- Acuerdo de Formación Profesional para el Empleo. Fundación Tripartita para la
Formación en el Empleo. Página web, consultada: 28 marzo 2012.
http://www.fundaciontripartita.org/almacenV/doc/Noticias/16287_194194200
6153847.pdf

- Conclusiones del Consejo sobre el papel de la educación y de la formación en la
aplicación de la Estrategia Europa 2020. Diario Oficial de la Unión Europea. 4-03-
2011. Página web, consultada: 23 abril 2012. http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2011:070:0001:0003:ES:PDF

- Convalidación y homologación de estudios y títulos de Enseñanzas no Universitarias.
Ministerio de Educación, Cultura y deporte. Página web, consultada: 23 abril
2012:
https://juglar.educacion.es/exchweb/bin/redir.asp?URL=http://www.educacion.g
ob.es/educacion/sistema-educativo/convalidaciones/titulos-no-universitarios.html

- EUROPA 2020. Una Estrategia para un crecimiento inteligente, sostenible e
integrador. Comunicación de la Comisión Europea. Bruselas. 3-03-2010. Página
web, consultada: 23 abril 2012. http://ec.europa.eu/commission_2010-
2014/president/news/documents/pdf/20100303_1_es.pdf

- Expedición de títulos y legalización de documentos. Enseñanza universitaria y no
universitaria. Ministerio de Educación, Cultura y deporte. Página web, consultada:
23 abril 2012:
https://juglar.educacion.es/exchweb/bin/redir.asp?URL=http://www.educacion.g
ob.es/educacion/sistema-educativo/expedicion-titulos.html

- Información sobre títulos de la Educación Superior Universitaria. Ministerio de
Educación, Cultura y deporte. Página web, consultada: 23 abril 2012:
https://juglar.educacion.es/exchweb/bin/redir.asp?URL=http://www.educacion.g
ob.es/educacion/universidades/educacion-superior-universitaria/titulos.html

- Organización del Sistema Educativo Español. 2009/2010. Eurybase. Red Eurydice.
Comisión Europea. Página web, consultada: 28 marzo 2012.
https://juglar.educacion.es/exchweb/bin/redir.asp?URL=http://eacea.ec.europa.e
u/education/eurydice/documents/eurybase/eurybase_full_reports/ES_ES.pdf

- Portal TodoFP.es. Ministerio de Educación, Cultura y Deporte. Página web,
consultada: 28 marzo 2012.
https://juglar.educacion.es/exchweb/bin/redir.asp?URL=http://www.todofp.es/to
dofp

- Servicio Público de Empleo Estatal. SEPE. Ministerio de Empleo y Seguridad Social.
Página web, consultada: 28 marzo 2012. http://www.sepe.es/contenido/home/

http://www.fundaciontripartita.org/almacenV/doc/Noticias/16287_1941942006153847.pdf�
http://www.fundaciontripartita.org/almacenV/doc/Noticias/16287_1941942006153847.pdf�
https://juglar.educacion.es/exchweb/bin/redir.asp?URL=http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2011:070:0001:0003:ES:PDF�
https://juglar.educacion.es/exchweb/bin/redir.asp?URL=http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2011:070:0001:0003:ES:PDF�
https://juglar.educacion.es/exchweb/bin/redir.asp?URL=http://www.educacion.gob.es/educacion/sistema-educativo/convalidaciones/titulos-no-universitarios.html�
https://juglar.educacion.es/exchweb/bin/redir.asp?URL=http://www.educacion.gob.es/educacion/sistema-educativo/convalidaciones/titulos-no-universitarios.html�
https://juglar.educacion.es/exchweb/bin/redir.asp?URL=http://ec.europa.eu/commission_2010-2014/president/news/documents/pdf/20100303_1_es.pdf�
https://juglar.educacion.es/exchweb/bin/redir.asp?URL=http://ec.europa.eu/commission_2010-2014/president/news/documents/pdf/20100303_1_es.pdf�
https://juglar.educacion.es/exchweb/bin/redir.asp?URL=http://www.educacion.gob.es/educacion/sistema-educativo/expedicion-titulos.html�
https://juglar.educacion.es/exchweb/bin/redir.asp?URL=http://www.educacion.gob.es/educacion/sistema-educativo/expedicion-titulos.html�
https://juglar.educacion.es/exchweb/bin/redir.asp?URL=http://www.educacion.gob.es/educacion/universidades/educacion-superior-universitaria/titulos.html�
https://juglar.educacion.es/exchweb/bin/redir.asp?URL=http://www.educacion.gob.es/educacion/universidades/educacion-superior-universitaria/titulos.html�
https://juglar.educacion.es/exchweb/bin/redir.asp?URL=http://eacea.ec.europa.eu/education/eurydice/documents/eurybase/eurybase_full_reports/ES_ES.pdf�
https://juglar.educacion.es/exchweb/bin/redir.asp?URL=http://eacea.ec.europa.eu/education/eurydice/documents/eurybase/eurybase_full_reports/ES_ES.pdf�
https://juglar.educacion.es/exchweb/bin/redir.asp?URL=http://www.todofp.es/todofp�
https://juglar.educacion.es/exchweb/bin/redir.asp?URL=http://www.todofp.es/todofp�
http://www.sepe.es/contenido/home/�

ÁÁÁrrreeeaaasss dddeee IIInnnttteeegggrrraaaccciiióóónnn,,, PPPaaarrrtttiiiccciiipppaaaccciiióóónnn eee
IIInnnttteeerrrcccuuullltttuuurrraaallliiidddaaaddd

Comisión de Políticas de Integración, Participación e Interculturalidad

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

109

111... IIInnntttrrroooddduuucccccciiióóónnn

Desde el Foro para la Integración Social de los Inmigrantes estamos convencidos que la
integración entendida como proceso bidireccional de ajuste mutuo se convierte en el pilar
fundamental para la construcción de la convivencia y la cohesión social desde los
principios de interculturalidad, normalización y ciudadanía. Así lo reconoce el Plan
Estratégico de Ciudadanía e Integración 2007-2010 y el nuevo Plan 2011-2014.

En un contexto de crisis socioeconómica como la actual, el miedo a la diferencia del otro
se incrementa, visualizando la inmigración como una fuente de problemas y no de
recursos. Es precisamente en este contexto cuando se hace más necesario que nunca
afianzar la apuesta del Gobierno de España por el impulso de las políticas de
integración, favoreciendo los procesos de inclusión y cohesión social y la convivencia en
nuestras ciudades. La apuesta por las políticas de integración debe ser hoy uno de los
pilares fundamentales de la política social del Gobierno de España, en el marco de las
directrices y recomendaciones de la Comisión Europea en cuanto a las políticas de
integración, las cuales subrayan reiteradamente que una buena integración de las
personas inmigrantes debe plantearse desde un enfoque holístico, global, que tenga en
cuenta no sólo los aspectos económicos y sociales de la integración, sino también los
relacionados con la diversidad cultural, la ciudadanía, la participación y los derechos
públicos.

Sin embargo desde el Foro hemos observado con preocupación como en los últimos años
se ha ido produciendo una continua disminución en los prepuestos destinados a las
políticas de integración de las personas inmigrantes, habiendo cuestionado este recorte
al Gobierno de España en la anterior Legislatura en diversos informes y dictámenes
emitidos por este órgano consultivo del Ministerio de Empleo y Seguridad Social.

En los Presupuestos Generales del Estado de 2008 se destinaba a los procesos de
integración de las personas inmigrantes una cuantía superior a los 312 millones de euros,
esfuerzo presupuestario que se sostenía, en 2009, con 314 millones de euros.

Aunque somos conscientes de que desde el ejercicio 2010 los Presupuestos Generales
del Estado están sujetos a un continuado esfuerzo de consolidación fiscal para cumplir
los compromisos de España en el marco de la Unión Europea, los recortes que han
afectado a las políticas de integración se han situado por encima de la media del
recorte en otras partidas presupuestarias.

111... IIInnntttrrroooddduuucccccciiióóónnn

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

110

En efecto, en el año 2010, este presupuesto sufre un recorte muy significativo, pasando
a situarse en 185 millones de euros; en 2011 disminuyó hasta 141 millones de euros.

En la misma línea, se observa como el Fondo de Apoyo para la Acogida e Integración y
Refuerzo Educativo que, entre 2007 y 2009 tuvo una dotación anual de 200 millones de
euros, se redujo a 70 millones de euros en 2010 y a 66,6 millones en 2011.

Reparto del Fondo de Apoyo a la Acogida e Integración de Inmigrantes y para el
Refuerzo Educativo

Comunidad
Autónoma/

Ciudad
2005 2006 2007 2008 2009 2010 2011

Andalucía 13.127.876 20.550.363 21.126.276 21.857.184 22.364.252 7.908.397 7.735.310

Aragón 3.593.691 5.816.229 6.211.109 6.354.473 6.884.881 2.286.313 2.164.321

Asturias 1.053.141 1.577.033 1.606.104 1.696.084 1.746.646 644.070 625.218

Baleares 3.445.477 5.294.633 5.163.141 5.364.890 5.932.303 2.197.982 2.102.223

Canarias 5.735.323 8.503.514 9.052.710 9.613.344 9.659.761 3.428.826 3.277.430

Cantabria 992.643 1.550.843 1.541.837 1.646.972 1.723.045 635.450 589.789

Castilla-La
Mancha 4.185.082

7.278.048 7.672.850 7.938.276 8.969.757 2.936.843 2.794.727

Castilla y
León 3.222.288

5.591.381 5.852.539 6.084.373 6.570.527 2.137.586 2.072.546

Cataluña 27.096.708 40.942.170 42.485.635 42.909.218 43.269.913 15.468.746 14.996.963

Comunidad
Valenciana 14.375.555

22.540.940 22.715.542 22.814.228 22.944.859 7.628.240 7.273.167

Extremadura 1.379.481 1.933.385 1.985.617 2.040.732 1.980.506 718.783 700.992

Galicia 1.832.283 2.671.820 2.784.695 3.072.078 3.133.741 1.131.100 1.103.792

Madrid 27.754.749 40.218.646 40.794.098 40.854.057 41.123.375 14.050.485 13.417.946

Región de
Murcia 7.442.986

11.116.130 11.687.270 12.325.494 12.486.803 4.394.545 4.167.261

Navarra 1.188.109 1.415.649 1.515.768 1.603.130 1.562.349 589.526 566.123

País Vasco 1.275.591 1.662.801 1.857.966 2.166.744 2.194.659 887.940 893.007

Rioja (La) 1.356.341 2.057.132 2.171.974 2.187.422 2.321.445 799.379 768.177

Ciudad de
Ceuta 442.283

827.946 871.869 960.603 1.018.435 393.009 381.551

Ciudad de
Melilla 500.393

851.337 903.000 1.010.698 1.061.860 443.780 432.497

Total 120.000.000 182.400.000 188.000.000 192.500.000 196.949.117 68.681.000 66.063.040

 2005 2006 2007 2008 2009 2010 2011

Acogida 72.000.000 91.200.000 98.000.000 105.875.000 108.322.015 41.208.600
39.637.824

Ref. educt 48.000.000 91.200.000 90.000.000 86.625.000 88.627.105 27.472.400
26.425.216

MENAS 10.000.000 7.500.000 4.000.000 1.319.000
536.960

Evaluación 2.000.000
Total 120.000.000 182.400.000 200.000.000 200.000.000 200.949.120 70.000.000 66.600.000

Fuente: Nota de prensa Ministerio de Trabajo y AA.SS. de 20.5.2005. BOE 25.4.2006. BOE 21.3.2007. BOE 29.2.2008. BOE

2.4.2009 y 30.6.2009. BOE 25.5.2010. BOE 1.4.2011

En los Presupuestos Generales del Estado para el ejercicio 2012, que se encuentran en
estos momentos en tramitación parlamentaria, se ha propuesto un nuevo recorte hasta
situar esta partida en tan solo 66.849.630 €, mientras que el Fondo de Apoyo a la
Integración y el Refuerzo Educativo, gestionado por las CC.AA, no recibe aportación
alguna. Este recorte presupuestario, de confirmarse, puede suponer una nueva reducción
de la participación del Gobierno de España en las políticas de integración de la

111... IIInnntttrrroooddduuucccccciiióóónnn

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

111

población inmigrante. Ello podría comprometer las sostenibilidad, en los momentos en los
que más se requiere un refuerzo de los mismos, los servicios estables de acogida, de
empleo, de formación, de convivencia ciudadana, de sensibilización social, de mediación
intercultural, de gestión de la diversidad, que están siendo gestionados por las
organizaciones sociales y por las corporaciones locales en el ámbito local en donde se
ponen en juego las políticas de integración.

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

113

222... CCCooonnnttteeexxxtttooo sssoooccciiioooeeecccooonnnóóómmmiiicccooo aaaccctttuuuaaalll

La última etapa de crecimiento económico que ha vivido la Unión Europea en su conjunto
y España en particular, no ha tenido en consideración, suficientemente, el impacto sobre
los recursos naturales y sobre las condiciones de vida de las poblaciones, no abordando
de forma adecuada la necesaria redistribución de la riqueza, de forma que se
redujeran los altos niveles de pobreza y exclusión social existentes.

Un crecimiento económico que toma en consideración únicamente el Producto Interior
Bruto (PIB) como indicador, no recoge los aspectos fundamentales que nos permitan
entender lo que está sucediendo en términos de bienestar o de desarrollo. Existen
indicadores alternativos contrastados que nos hacen ver como muchos países en la última
década experimentaron un crecimiento del PIB a la par que experimentaban una
reducción de sus niveles del bienestar1.

Tomando como referencia los indicadores escogidos por la Comisión para dar
seguimiento al objetivo de reducción de la pobreza y la exclusión, observamos cómo “en
2010 se ha producido un aumento de las personas en situación de pobreza, de modo
que la población en riesgo de pobreza y exclusión aumentó en 1,8 millones de personas
en toda la UE, 1,2 millones de los cuales en la Eurozona, y la mayor parte (un millón) en
España”2.

La inicial crisis financiera que se va configurando en los siguientes años como crisis
económica y de valores y que se convierte en recesión económica, en el caso de España,
a lo largo de 2011 deja al descubierto que este modelo de generación de riqueza esta
aumentado las brechas que definen las desigualdades sociales. Entre 1994 y 2007
España experimentó un fuerte crecimiento del PIB y de generación de empleo. Sin
embargo, durante estos mismos años la tasa de pobreza relativa se mantuvo constante
en torno al 19,5%. El Índice de Gini, indicador que mide el grado de acumulación de la
renta, presenta una tendencia especialmente preocupante en nuestro país. La distancia
entre la renta correspondiente al 20% más rico de la población y al 20% más pobre
pasó de 5,3 (2007) a 6,9 (2010). Tal aumento ha sido el mayor de los 27 Estados de la
Unión Europea3.

La Estrategia Europa 2020 aspira a reducir en 20 millones el número de pobres en la
UE para el año 2020. En el informe de evolución de la Estrategia Europa 2020, la
Comisión Europea reconoce abiertamente que no se va cumplir el objetivo planificado

1 RENES, V (Coord.) (2008): VI Informe FOESSA, Informe sobre Exclusión y Desarrollo Social en España.

Cáritas Española, Madrid. Gráfico 1.3, Pp. 62
2 FOESSA. Análisis y perspectivas 2012: Exclusión y Desarrollo Social. Cáritas Pp. 36
3 FOESSA. Análisis y perspectivas 2012: Exclusión y Desarrollo Social. Cáritas Pp. 5-

222... CCCooonnnttteeexxxtttooo sssoooccciiioooeeecccooonnnóóómmmiiicccooo aaaccctttuuuaaalll

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

114

“de rescatar de la pobreza y la exclusión social a un mínimo de 20 millones de personas
de aquí a 2020 no se alcanzará sobre la base de los objetivos nacionales actuales”4.

Las medidas para abordar la actual crisis, centradas en el control del déficit, están
suponiendo una reducción de los recursos destinados a políticas sociales, de educación y
de sanidad, recortando a su vez derechos de ciudadanía y provocando un incremento
de las desigualdades en el acceso a bienes y servicios. Los sistemas de protección
social, como señalan los propios datos de Eurostat, permiten sacar de la situación de
riesgo de pobreza y exclusión a más de 35 millones de personas en la UE. Y hoy
estamos asistiendo a un repliegue importante de estos mecanismos de protección.

Este ciclo económico crecimiento-decrecimiento ha generado un aumento importantísimo
de las situaciones de precariedad económica, laboral y social que vienen a agravar las
condiciones de exclusión y pobreza en las que ya vivían algunos grupos sociales y que
se extienden y ponen en situación de riesgo a amplios grupos de población española e
inmigrante. España se ha visto especialmente afectada por la denominada “burbuja
inmobiliaria” que ha agravado las condiciones generales. Las tasas de desempleo son
muy superiores al resto del entorno europeo y son muchas las familias que han
quebrado su economía y han perdido sus viviendas. Una tendencia que se ha registrado
entre los hogares con todos sus miembros activos en situación de desempleo, que si
suponían “cerca del 2,5% del total antes del inicio de la crisis, a finales de 2011 el
porcentaje se había más que triplicado hasta superar el 9% del total”5.

En este contexto las organizaciones del Tercer Sector de Acción Social venían haciendo
un esfuerzo por adaptarse a las nuevas condiciones del desarrollo de los sistemas
públicos de servicios sociales y del Estado de Bienestar, sin dejar atrás su vocación de
servicio a las personas y de mediación en los procesos de articulación de la sociedad
civil. Especialmente han realizado grandes esfuerzos en lo relativo a mejorar las
situaciones referidas a: la atomización de las entidades sociales, la dependencia
financiera, el reconocimiento de su labor, la interlocución política y la profesionalización
de la gestión de las entidades.

Las organizaciones del Tercer Sector de Acción Social se encuentran con el importante
reto de atender a una demanda cada vez más creciente de servicios y recursos de
atención a personas en situaciones de pobreza y exclusión con una merma significativa
de los recursos económicos destinados para ello. Por tanto, ha de enfrentarse a las
siguientes circunstancias: aumento de las necesidades sociales, reducción presupuestaria
de las administraciones públicas, una menor actividad del sector productivo, las
dificultades en el acceso al crédito y la reducción de otros ingresos por donaciones, la
destrucción de empleo, el cierre de servicios esenciales a la ciudadanía e incluso el
cierre de entidades sociales y asociaciones de inmigrantes.

4 Ibíd. Pp. 34
5 Ibíd. Pp. 34

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

115

333... IIInnncccrrreeemmmeeennntttooo dddeee lllaaa vvvuuulllnnneeerrraaabbbiiillliiidddaaaddd cccooommmooo cccooonnnssseeecccuuueeennnccciiiaaa dddeee lllaaa cccrrriiisssiiisss

Los resultados del indicador AROPE6 para el 2010 muestran que más de once millones y
medio de personas en España, un 25,5% de la población, están situación o riesgo de
pobreza y exclusión social, un aumento de más de un millón de personas con respecto a
2009. La diferencia de los datos de 2009 y 2010 muestran un avance claro de la
pobreza y la exclusión social, que las medidas y estrategias no han logrado detener y
menos aún disminuir.

Se trata de personas que viven con bajos ingresos, sufren privación material severa y/o
viven en hogares con una intensidad de empleo muy baja o nula. Si tomamos los datos
por CC.AA vemos como Extremadura (41,50%) Ceuta y Melilla (37,70%) Región de
Murcia (36,10 %), Andalucía (35,90%) Canarias (35,30 %) y Castilla-León (30,90 %)
son las que tienen un mayor porcentaje de población en esta situación

La crisis económica, financiera y de valores ha tenido múltiples consecuencias, entre las
que destacan el empeoramiento de las condiciones de vida de las personas, el
incremento de las desigualdades y la pérdida sustantiva de bienestar de la ciudadanía.
Ha acentuado los problemas estructurales: demográficos, educativos, de mercado
laboral y de desequilibrios territoriales que se están manifestando especialmente en
algunos grupos y algunas situaciones sociales:

 El empobrecimiento y exclusión de las personas jóvenes ‘emancipadas’, debido a
las altas tasas de desempleo.

 El incremento del desempleo acompañado de una precarización de las
condiciones laborales.

 Una vulnerabilidad cada vez más generalizada, con la aparición de nuevos
grupos de población en situación de exclusión y el incremento de las demandas
de ayudas.

 Un riesgo creciente de desestructuración de las familias, con todos sus miembros
en paro.

 Un alto nivel de endeudamiento, no solo motivado por la adquisición de vivienda
sino por los créditos al consumo.

 El deterioro de la situación económica y vital de personas mayores, por tener
que hacer frente a las responsabilidades contraídas por los hijos.

6 Estos datos están tomados del documento “Impactos de la crisis” publicado por EAPN- Madrid

333... IIInnncccrrreeemmmeeennntttooo dddeee lllaaa vvvuuulllnnneeerrraaabbbiii lll iiidddaaaddd cccooommmooo cccooonnnssseeecccuuueeennnccciiiaaa dddeee lllaaa cccrrr iii sss iii sss

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

116

 El aumento de la discriminación por origen racial o étnico en el acceso a los
recursos (Informe sobre la Evolución del Racismo y la Xenofobia en España
2010).

 Persisten y se incrementan la tradicional concentración de situaciones de
exclusión en grupos sociales como personas con discapacidades, minoría gitana,
personas sin techo, inmigrantes, toxicómanos, entre otros colectivos.

 Se detecta una continua feminización de la pobreza.

Estas situaciones suponen un aumento de la vulnerabilidad de los sectores más
excluidos de nuestra sociedad, con especial incidencia en algunos sectores de la
población inmigrante, suponiendo nuevas necesidades y demandas que condicionan
nuestras estrategias de intervención. En este contexto los grupos de población, tanto
autóctonos como inmigrantes, que deben configurarse como colectivos de atención
prioritaria serían:

 Personas adultas, mayores de 55, en situación de desempleo prolongado o
ubicadas profesionalmente en economía irregular o en empleos de baja calidad
y que se están acercando a la edad de jubilación sin haber generado los
derechos que les pudieran corresponder.

 Población inmigrante sin documentar, con imposibilidad de acceso a un empleo
regularizado, con enormes barreras para acceder a una vivienda; y que en
muchas ocasiones, viven en asentamientos chabolistas o en infraviviendas,
soliendo carecer casi por completo, de redes sociales o familiares que
favorezcan su participación social.

 Adolescentes y jóvenes, hijas e hijos de inmigrantes, especialmente en las
cuestiones relativas a garantizar la igualdad de oportunidades en sus
trayectorias de promoción académica y profesional, así como en cuanto su
identidad cultural y sus relaciones de pertenencia a redes sociales étnicas.

 Las mujeres, con las que tenemos que seguir trabajando de forma prioritaria en
busca de la igualdad de oportunidades entre hombres y mujeres, y contra las
situaciones de violencia de género. Mujeres que trabajan en los sectores y
ocupaciones más desregularizados, en cuyo extremo está el ejercicio de la
prostitución e incluso la trata de personas. Las que viven solas y tienen cargas
familiares aquí y allí, tienen más dificultades que las mujeres autóctonas. En
general, las mujeres extranjeras, especialmente aquellas que han realizado su
proyecto migratorio por reagrupación familiar, tienen muy difícil participar en
el ámbito público ya que siguen fuertemente determinadas por el rol de género
asignado en sus sociedades de origen.

 Las y los jóvenes desempleados que, en algunos casos, no han alcanzado a
conseguir su primer empleo y carecen de una cualificación profesional que les
facilite el proceso de transición a la vida activa.

 Las trabajadoras y trabajadores extranjeros sobrecualificados (vía experiencia
laboral o vía formación) con respecto al puesto de trabajo que ocupan y que lo
ocupan precisamente, por ser inmigrantes, así como los que han perdido su
puesto de trabajo y precisan de una recolocación.

333... IIInnncccrrreeemmmeeennntttooo dddeee lllaaa vvvuuulllnnneeerrraaabbbiii lll iiidddaaaddd cccooommmooo cccooonnnssseeecccuuueeennnccciiiaaa dddeee lllaaa cccrrr iii sss iii sss

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

117

 En relación con la población autóctona, debe involucrarse en las tareas de
sensibilización, formación e información para que aprendamos a vivir y a
convivir en sociedades diversas.

 Las unidades familiares de origen inmigrante con las que es necesario trabajar
los procesos de integración de forma sistémica.

Informe sobre el estado de situación de la población extranjera. Abril 2012

Foro para la Integración Social de los Inmigrantes

119

444... SSSiiisssttteeemmmaaasss dddeee ppprrrooottteeecccccciiióóónnn yyy aaacccooogggiiidddaaa

1. Diagnóstico de la Situación

A la Acogida, como primera etapa en el proceso de integración de las personas
inmigrantes y solicitantes de protección internacional que llegan a España7, se la ha
reconocido un papel de especial importancia para garantizar una exitosa adaptación
mutua de estas personas en la sociedad de acogida8.

Para ello, durante los últimos años, se han generado un conjunto de herramientas,
servicios y dispositivos que tienen por objetivo facilitar a las personas inmigrantes y
solicitantes de protección internacional, los conocimientos y capacidades en los ámbitos
idiomáticos, de conocimiento de la sociedad de acogida, acceso a servicios básicos y
participación social, que garanticen su posterior autonomía.

Así se persigue, no solo evitar situaciones de exclusión social o inequidad, sino sentar las
bases de una ciudadanía igualitaria para todas las personas que viven en España.

Es importante reseñar que los esfuerzos realizados en el desarrollo de las citadas
herramientas y dispositivos han implicado a las Administraciones Central, Autonómicas y
Locales, conjuntamente con las Organizaciones no Gubernamentales, con el claro
objetivo de generar unas actuaciones adaptadas a las necesidades específicas en cada
territorio.
Sin embargo, la actual crisis económica demuestra que este reto está aun lejos de
conseguirse. Las personas inmigrantes, así como las solicitantes o beneficiarias de
protección internacional, están sufriendo de un modo particularmente intenso el
desempleo y las situaciones de pobreza y marginación.9

7 II Plan Estratégico de Ciudadanía e Integración 2011 – 2014
8 Resolución del Parlamento Europeo sobre las estrategias y los medios para la integración de los

inmigrantes en la Unión Europea. 2006/2056(INI).
9 Pobreza y privación en la Comunidad Valenciana y España: El Impacto de la Gran Recesión. Esteve

Pérez, Eduardo. Univ. Cardenal Herrera. Cáritas. Fund. FOESSA.

444... SSSiii sssttteeemmmaaasss dddeee ppprrrooottteeecccccciiióóónnn yyy aaacccooogggiiidddaaa

Informe sobre el estado de situación de la población extranjera. Abril 2012

Foro para la Integración Social de los Inmigrantes

120

Del mismo modo, la actual situación económica y sus consecuencias sobre estas personas,
amenazan el objetivo de una convivencia alejada de conflictos y manifestaciones de
carácter racista.

Por último, de un modo más directo, la reducción presupuestaria de los últimos años ha
tenido un importante efecto en la financiación de las actuaciones que definen la
Acogida.

Especialmente preocupante nos parece la suspensión del Fondo de Apoyo para la
Acogida e Integración y Refuerzo Educativo que se ha presentado recientemente en la
propuesta de Presupuestos Generales del Estado. La falta de dotación de esta partida
para 2012 deja sin dicho mecanismo de financiación a las administraciones autonómicas
y locales para hacer frente a los retos de la integración de la personas inmigrantes.

La adecuada coordinación e implicación de todas las administraciones y agentes
sociales se ha demostrado como una fortaleza en el desarrollo de las actuaciones
recogidas al amparo de la acogida. En la misma línea se ha constatado que los
esfuerzos por mantener una línea estratégica en la atención social han posibilitados
sistemas más eficaces9. No deja de ser importante hacer notar estos puntos de cara a
valorar el posible efecto de la “suspensión” de dicha partida presupuestaria.

En el caso de la acogida a personas solicitantes de protección internacional, la reducción
presupuestaria igualmente limita los márgenes del trabajo a realizar con un colectivo
con unas necesidades muy específicas en su llegada a nuestro país.

Aún cuando el número de personas que llegan a España se ha disminuido respecto a los
últimos años, la magnitud de la reducción de la financiación dedicada a la Acogida no
ha tenido en cuenta la necesidad de mantener los esfuerzos de cara a una saludable
convivencia y de que las personas que llegan a España encuentren una respuesta
facilitadora por parte de nuestro país.

2. Propuestas

a. Es necesario mantener una dotación presupuestaria adecuada de las herramientas y
dispositivos de acogida por cuanto son una de las bases de una adecuada política
de integración.

b. Tal como se hace notar en el Plan Estratégico de Ciudadanía e Integración en curso,
las actuaciones recogidas al amparo de la Acogida han de adaptarse a las nuevas
demandas que se puedan presentar, ya sean estas sociales, laborales o económicas.

c. Es necesario mantener el esfuerzo presupuestario adecuado para garantizar la
coordinación entre los diferentes agentes sociales y administraciones.

9 Indice DEC 2012. Asociación Estatal de Directores y Gerentes de Servicios Sociales.

444... SSSiii sssttteeemmmaaasss dddeee ppprrrooottteeecccccciiióóónnn yyy aaacccooogggiiidddaaa

Informe sobre el estado de situación de la población extranjera. Abril 2012

Foro para la Integración Social de los Inmigrantes

121

d. Igualmente es importante aprovechar los esfuerzos y la experiencia adquirida
durante los últimos años para asegurar una respuesta adecuada y eficiente a los
retos de la Acogida de aquellas personas que llegan a nuestro país..

e. Mantener y reforzar la Red Estatal de Dispositivos de Acogida Integral y acogida
humanitaria existentes en todo el territorio nacional, garantizando su adecuación a
las nuevas situaciones y perfiles de vulnerabilidad social.

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

123

555... AAAssseeennntttaaammmiiieeennntttooosss

1. Diagnóstico de la Situación

Los asentamientos son la forma más precaria de alojamiento que se da ante la falta
de recursos de la población más vulnerable que pueden surgir como consecuencia
de la saturación de los pisos sobreocupados, del aumento de infraviviendas y de
itinerancia ligada a las campañas agrícolas.

Cuando hablamos de “Asentamientos” nos referimos a los “espacios donde se establecen
un conjunto de instalaciones o habitáculos provisionales utilizados a modo de
alojamiento, que no reúnen las condiciones mínimas de habitabilidad; que están al
margen de la ley (esto es, sin ninguna relación contractual); tanto horizontales (viviendas
abandonadas ocupadas, chabolismo, bajo plásticos, etc.) como verticales (hacinamiento
en pisos, viviendas en ruinas, etc.); que pueden estar situados en entornos rurales o
urbanos; y que constituyen núcleos de personas excluidas socialmente.11. En la
Monografía elaborada por esta Comisión en el año 2010 “Vivienda, Integración y
Diversidad” aparecen detallada la clasificación de posibles tipologías de infravivienda
en diseminado o chabolismo horizontal y de infraviviendas en núcleo urbano.

Entre las profundas transformaciones que ha sufrido el medio rural español (implantación
de nuevos cultivos, producción intensiva, flexibilización relaciones laborales, etc.), de las
más importantes y sobre la que han llamado la atención los medios de comunicación
locales, es la situación de los temporeros agrícolas inmigrantes. Su presencia ha
configurado una realidad de trabajo dual en el campo, en la que coexisten
trabajadores estables, fundamentalmente “autóctonos”, con trabajadores temporales
inmigrantes, que en muchos casos se encuentran en situación irregular y, por lo tanto,
carentes de cualquier tipo de derecho, en medio de un mercado laboral precario, y -en
numerosos casos- bajo condiciones indignas de alojamiento. A continuación,
realizaremos un breve análisis sobre las circunstancias extremas de alojamiento que
viven los inmigrantes en los asentamientos en varios de nuestros pueblos y ciudades.

Remitiéndonos a nuestro ordenamiento jurídico, el art 42.2 (LOEX) expone que, “para
conceder las autorizaciones de residencia y trabajo deberá garantizarse que los
trabajadores temporeros serán alojados en condiciones de dignidad e higiene adecuadas”,
razón por la cual las autorizaciones de trabajo necesariamente deberían ir

11 Investigación sobre asentamientos en España, realizada por la Fundación CEPAIM 2009.

555... AAAssseeennntttaaammmiiieeennntttooosss

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

124

acompañadas de un alojamiento digno. No obstante, una máxima en las campañas es la
deficiente cobertura en recursos de alojamiento, hecho que, dependiendo del lugar, se
reproduce con menor o mayor intensidad. Esta problemática es recogida en el estudio
de la Federación Española de Municipios y Provincias (FEMP), revelando cómo “la falta
de recursos de los municipios para hacer frente a una afluencia masiva de temporeros
durante las campañas agrícolas y, en especial, de espacio dónde residir se manifestó en la
aparición de múltiples asentamientos ilegales de migrantes en zonas rurales12. Dicho
estudio recoge la modalidad de alojamiento que se brinda a los trabajadores
temporeros sobre una base de muestra de 228 municipios; cabe destacar que un 21%
de los municipios afectados considera que los alojamientos brindados por los
empresarios “necesitan mejorarse”; otro 23% afirma que los trabajadores temporeros
que se alojan por su cuenta lo hacen en “condiciones de hacinamiento”; y un “11%” de
estos municipios tienen “asentamientos incontrolados”13 de trabajadores temporeros.

La situación más complicada -continúa indicando el estudio- se produce en 26 municipios
distribuidos en las provincias de “Jaén, Córdoba, Huesca, Zaragoza, Cuenca, Ciudad
Real, Toledo, Albacete, Lleida, Badajoz y Murcia. Un fenómeno no admisible en cuanto a
las condiciones en las que se encuentran estas personas, así como con relación a los
aspectos relativos a insalubridad y convivencia que afectan al municipio. ”14.

Destaca la ausencia de la provincia de Huelva, por haber sido sobradamente difundida
su problemática en informes y comunicados,15 así como la provincia de Almería, cuyas
localidades de Roquetas de Mar, El Ejido y Nijar tienen un gran impacto migratorio.
Estos asentamientos se convierten en campamentos compuestos por chabolas fabricadas
por los mismos temporeros con plásticos y palos, carentes de las mínimas condiciones
sanitarias y de seguridad, y por lo tanto abocando a la población inmigrante a
condiciones inhumanas e indignas.

Actualmente en los asentamientos comienza a detectarse “un porcentaje mayor (15-
20%) de personas que tienen su situación legal regularizada”16, pero que al no encontrar
trabajo se ven obligadas a vivir en los asentamientos. El Defensor del Pueblo Andaluz,
alarmado por la situación de estas personas, realizó un informe especial sobre
asentamientos en el que pintaba un panorama “desolador: las chabolas y la gran
cantidad de basura existente hace que los asentamientos no puedan ser calificados sino de
miserables”17. Con una conclusión clara sobre la situación: “es, desde un punto de vista
social y político, intolerable”18.

12 Federación Española de Municipios y Provincias (2011): Resumen Ejecutivo. Estudio sobre la

planificación y organización de los flujos migratorios laborales en Campañas Agrícolas de temporada.
Perspectiva de la Administración Local. Inventario de Alojamientos Municipales para trabajadores
temporada. Pp. 18

13 Ibíd. Pp. 8
14 Ibíd. Pp. 19
15 Asociación Pro Derechos Humanos de Andalucía (APDH), Valdocco, Cáritas y Comisiones Obreras.

Nota de prensa “Una Solución para los Asentamientos”. 21 junio 2010.
16 Red Acoge (2010): Informe Análisis de la Campaña del sector fresero (Huelva).
17 Defensor del Pueblo Andaluz (2005); Informe Especial Parlamento. Chabolismo en Andalucía. Pp. 19
18 Ibíd. Pp. 19.

555... AAAssseeennntttaaammmiiieeennntttooosss

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

125

La Federación Internacional de Derechos Humanos (FIDH), en una investigación de las
condiciones laborales en los cultivos de fresa en Huelva, plantea que el verdadero
problema es el “modelo de migración circular, uno de cuyos aspectos es el de las
migraciones de temporada”20. Cerrar la mayoría de las puertas de entrada al trabajo
legal, supone convertir a los trabajadores “en personas vulnerables y dependientes tanto
de empresarios como de los demás intermediarios que se encargan de seleccionarlas”21.

En el ámbito urbano observamos que los barrios más degradados son los que tienen las
viviendas más accesibles económicamente y donde se concentra un importante volumen
de población en situación de vulnerabilidad, como es el caso del Barrio de Poblenou,
Distrito de St. Martí, y Bessos de Mar en Barcelona. En estas zonas se concentran un alto
número de edificios abandonados, antiguos talleres, almacenes y fábricas ocupadas por
personas sin recursos. Igualmente en poblaciones como Valencia existen pisos sobre-
ocupados e instalaciones militares abandonadas como es el caso de BonRepós. Destaca
la insalubridad y abandono de las instalaciones ya que son frecuentes los techos caídos,
escaleras en ruinas, voladizos sin barandillas, huecos en antiguas ventanas de pisos
elevados, restos de maquinaria, fosos, raíles, acumulación de escombros y desperdicios,
etc.

Estas condiciones de alojamiento son punto de partida para posteriores dificultades
jurídico-administrativas, tales como falta de empadronamiento, la denegación de
informes positivos de habitabilidad de las viviendas para la reagrupación familiar, etc.
Asimismo conlleva la aparición de problemas sanitarios y/o psicológicos derivados de
las condiciones higiénicas y sanitarias. Problemas a nivel de hábitos convivenciales, de
mantenimiento de vivienda, medioambientales… Desde la Comisión consideramos que
la vivienda solo puede ser un factor favorable a la integración en la medida que sea
posible vivir en ella en condiciones satisfactorias, y de ella se desprenda el posible
acceso a derechos vinculados a la formación, el trabajo, la educación de los menores, la
protección social, la salud y la participación social.

2. Propuestas

a. Evaluar y redefinir el “Convenio Marco de Colaboración para la Ordenación de las
Migraciones Interiores en las Diversas Campañas Agrícolas de Empleo Temporal”22.

b. Recomendar respecto a la gestión colectiva de contrataciones en origen un análisis

más pormenorizado entre la existencia de mano de obra interna y la necesidad de
contrataciones por el sistema de Contigente23,

20 Federación Internacional de Derechos Humanos (FIDH) (2012): “Importación de mano de obra para

exportación de fresas”. Condiciones laborales en los cultivos de fresa en Huelva (España). Núm 578e,.
Pp. 32

21 Ibíd. Pp. 32
22 Aprobado por el Ministerio de Trabajo en 1997
23 Federación Española de Municipios y Provincias (2011): Resumen Ejecutivo. Estudio sobre la

planificación y organización de los flujos migratorios laborales en Campañas Agrícolas de temporada.
Perspectiva de la Administración Local. Inventario de Alojamientos Municipales para trabajadores
temporada. Pp. 19

555... AAAssseeennntttaaammmiiieeennntttooosss

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

126

c. Establecer un Plan Estratégico sobre Asentamientos que analice sus causas y
proponga soluciones entre las partes involucradas (Administraciones públicas,
empresarios y sindicatos) para erradicar estas situaciones de alta vulnerabilidad
social, económica y laboral. Este plan desarrollaría un protocolo de actuación que
permitiría consensuar una actuación integral en aquellos casos que se produzcan
situaciones de asentamiento.

d. Implementar un plan conjunto de actuación social con la Administración Pública

(Estado, Comunidades Autónomas y Ayuntamientos) y la mediación de
sindicatos y ONG, que permita en aquellos municipios con asentamientos,
implementar políticas sanitarias, educativas, sociales y de empleo. Unas veces a
través de sus sistemas normalizados, otras poniendo en marcha programas
singularizados destinados a prevenir situaciones de riesgo y de exclusión social.

e. Lograr desarrollar un conjunto de medidas y actuaciones que mejoren las

posibilidades de alojamiento a los trabajadores temporeros en los diferentes
municipios durante la campaña agrícola, para que no sea vean obligados a vivir en
asentamientos que no disponen de ningún tipo de servicio.

f. Incorporar indicadores y cláusulas de salvaguarda en materia de protección en

derechos humanos a los convenios y acuerdos que se establezcan con terceros
países para la contratación en origen.

g. El Foro, aun siendo consciente de que ninguno de los Estados Miembros de la UE

ha ratificado hasta la fecha la Convención Internacional de las Naciones Unidas
sobre la protección de los derechos de todos los trabajadores inmigrantes y sus
familiares, considera conveniente seguir recomendando al Estado Español, como
ya hizo en su informe de 2008, la ratificación de dicha Convención. Esta
Convención ya ha sido ratificada por 45 estados a nivel internacional y son decenas
las organizaciones y entidades que a nivel europeo e internacional siguen solicitando
la ratificación de la misma por parte de los Estados Miembros de la UE.

h. Evitar intervenciones como la creación de poblados de transición, concentración

espacial de los realojamientos, o suministro de ayudas económicas o billetes a otras
ciudades para favorecer el abandono de los asentamientos.

i. Apostar por realizar intervenciones sociales a corto, medio y largo plazo, que

garanticen la participación y empoderamiento de los propios afectados, trabajando
en el marco de contratos de integración con las personas o unidades familiares a
realojar; dando importancia a las medidas de acompañamiento, mediación en casos
de conflicto, y generando herramientas que permitan realizar un seguimiento
continuo de las actuaciones y una medición de su impacto.

j. Reforzar la cooperación institucional entre ayuntamientos, sindicatos y ONGs, junto

con la Inspección de Trabajo, para hacer cumplir el artículo 42.2 de la LOEX, por el
que los empresarios que contraten trabajadores temporeros deben proporcionarles
alojamiento en condiciones de dignidad e higiene adecuadas.

Informe sobre el estado de situación de la población extranjera. Abril 2012

Foro para la Integración Social de los Inmigrantes

127

666... VVViiivvviiieeennndddaaa

1. Diagnóstico de la Situación

Ante la actual crisis económica y de valores que estamos viviendo se detecta que
centenares de miles de familias, en situación de vulnerabilidad social, han perdido sus
viviendas que venían pagando durante muchos años, o están en puertas de perderlas, con
la consecuencia nefasta de quedar “identificados” como morosos y tener embargados sus
salarios de por vida.

Centenares de miles de familias, que padecen la tragedia de haber devenido en
insolventes por causa del desempleo y de haber dedicado todos sus ingresos a pagar el
techo donde viven, ven como su domicilio se deposita en los Juzgados o en despachos
notariales para ser vendido por la fuerza, a cualquier precio y a sus espaldas, ya que
no se les abre la vía de defensa jurídica al negárseles abogado de oficio. Todo ello en
un procedimiento judicial o notarial, que excluye la defensa del "deudor", ya que sólo
se admite como oposición al embargo: la inexistencia de la deuda cobrada, la nulidad
del contrato o que haya sido sustituido o novado por otro.

Hasta la fecha las medidas adoptadas se han mostrado claramente insuficientes para
paliar los efectos más duros de la crisis sobre las familias sin recursos. Dicha insuficiencia
queda evidenciada en el hecho de que en los últimos años se han producido cerca de
250.000 ejecuciones hipotecarias que han obligado a las familias a abandonar su
vivienda...”(página 30 del acta del Pleno y Dip. Perm., núm. 23, de 29/03/2012)

El Gobierno de España ha adoptado una medida de emergencia, para “proteger a los
deudores hipotecarios”, que si bien excluye a centenares de miles de familias en el
umbral de la exclusión social, por causa de los requisitos exigidos a los integrantes del
núcleo familiar o a terceros (copropietarios y avalistas), así como el límite del precio de
compra de la vivienda; si implica la apertura en el ámbito político de una vía legal que
habrá de abordar integralmente el problema de la pérdida de la vivienda de más de
450.000 familias en los próximos 24 meses en España.

El hecho de dar un tratamiento legal y procesal a parte de las familias que han
devenido absolutamente insolventes para pagar su vivienda hipotecada, abre para los
operadores jurídicos y sociales, y para las entidades públicas y privadas que se ven

666... VVViiivvviiieeennndddaaa

Informe sobre el estado de situación de la población extranjera. Abril 2012

Foro para la Integración Social de los Inmigrantes

128

compelidas a intervenir por la magnitud del problema, un nuevo espacio de negociación
y mediación con la banca y las entidades prestamistas-hipotecarias, en relación con los
casos no comprendidos en la novísima normativa.

Consideramos la norma como bien intencionada, pero muy limitada en cuanto a los
casos a que es aplicable, por la serie de condicionamientos o requisitos exigidos, siendo
tan sólo un paliativo, que no trata la causa; pero estamos seguros que dado que la crisis
se profundiza, dicha norma más pronto que tarde será desbordada por los hechos
sociales, debiendo adoptarse una reforma de fondo, que establezca la dación en pago
de pleno derecho, siempre que la familia obligada esté verdaderamente imposibilitada
para cumplir con la cuota hipotecaria.

El Derecho a una vivienda adecuada está reconocido como un Derecho Humano en
diferentes Pactos y Convenciones, tales como:

 Declaración Universal de los Derechos Humanos. (Art. 25.1)
 Pacto Internacional de Derechos Económicos, Sociales y Culturales (Art. 11.1.)
 Convención sobre los Derechos del Niño (Art. 27.3)
 Convención sobre la eliminación de todas las formas de discriminación contra la

mujer (Art. 14.h.)
 Convención sobre la Eliminación de todas las Formas de Discriminación Racial

(Art. 5. c.).
 Programa de Hábitat “Segunda Conferencia de las Naciones Unidas sobre los

Asentamientos Humanos, Hábitat II” (Párrafo 61)

Asimismo la Legislación Europea y Española velan por la Defensa y Protección de este
derecho a través de:

 La Carta Social Europea firmada en 1961 y revisada en 1996 (Art. 31).
 La Constitución Española (Art. 47, Art. 9.2, Art. 10.2 y Art. 13.1)
 Ley Orgánica 2/2009, de 11 de diciembre, de reforma de la Ley Orgánica

4/2000, de 11 de enero, sobre derechos y libertades de los extranjeros en
España y su integración social.

La actual situación de crisis ha repercutido directamente sobre la sostenibilidad
económica de las familias inmigrantes y, por lo tanto, sobre su capacidad adquisitiva en
relación al acceso y mantenimiento de las viviendas en régimen de propiedad o
arrendamiento. Gran parte de la población migrante estable accedió durante los años
previos a la crisis, a la adquisición de viviendas en régimen de propiedad, suscribiendo
para ello hipotecas que en algunas ocasiones se constituían con avales cruzados.

Según la Encuesta de Población Activa (INE) entre los años 2007 y 2011 el número de
hogares con todos sus miembros activos en paro se multiplicó casi por cuatro,
aumentando de 413.000 a 1.575.000; esta situación ha conllevado una bajada del
17,7% en 2011 respecto a 2010, en el volumen de transacciones de compraventa de
viviendas indicado por el INE y que según datos del Censo de Población y Viviendas
2011, el número total de viviendas vacías en España ascienda a 3.091.596.

666... VVViiivvviiieeennndddaaa

Informe sobre el estado de situación de la población extranjera. Abril 2012

Foro para la Integración Social de los Inmigrantes

129

Según datos del Consejo General del Poder Judicial, desde 2007 hasta 2011 se
produjeron casi 315.000 ejecuciones hipotecarias en toda España y las personas
afectadas por estos desahucios pertenecen a los sectores sociales más castigados por la
crisis: parados de larga duración, familias monoparentales, personas inmigrantes, etc.
por lo que podemos afirmar que la situación socioeconómica actual está repercutiendo
negativamente sobre el ejercicio del Derecho a contar con una vivienda digna
reconocido en los Pactos, Convenciones y Legislación anteriormente mencionada.

En España, la entrega de la vivienda no es suficiente para saldar las deudas
hipotecarias adquiridas, pese a que el Gobierno aprobó en marzo de 2012 un "código
de buenas prácticas" bancarias para que los ciudadanos en riesgo de exclusión social
que no pudieran seguir pagando sus hipotecas saldaran la deuda con la devolución del
inmueble; No obstante según la Plataforma de Afectados por las Hipotecas (PAH) El
90% de los afectados por desahucio no pueden acogerse a la dación en pago
contemplada en este Código de Buenas Prácticas del Decreto Ley de protección de
deudores hipotecarios, ya que los requisitos establecidos, dejan al margen a muchas
familias

Actualmente, actores sociales y civiles están poniendo en marcha una Iniciativa
Legislativa Popular (ILP) que permita llevar al Congreso de los Diputados en el mes de
Octubre de 2012 una propuesta de modificación de la Ley Hipotecaria y de la Ley de
Enjuiciamiento Civil, que permita que las personas puedan liquidar su deuda con la
entrega de la vivienda y empezar desde cero.

2. Propuestas

La exclusión de la responsabilidad personal universal de los prestatarios hipotecarios,
frente a la deuda, es la vía más directa de imponer la equidad de dichas operaciones,
limitando la responsabilidad frente al préstamo tan sólo con la vivienda, lo que
determinará que nadie preste dinero por encima del precio real de los bienes
inmuebles, convirtiendo así el préstamo hipotecario en un contrato con garantía real en
línea con las Reglas de Conducta de la Banca aprobadas por las principales entidades
financieras del mundo (Basilea I y Basilea II).

Basilea I y Basilea II se refieren a las leyes y normativas de la banca propuestas por el
Comité de Basilea de Supervisión Bancaria. El Comité fue creado en 1974 por los
Gobernadores de los Bancos Centrales de los países del Grupo de los 10 (Bélgica,
Canadá, Francia, Alemania, Italia, Japón, Holanda, Suecia, Suiza, Reino Unido y Estados
Unidos) y Luxemburgo para recomendar normas y pautas de supervisión, así como la
declaración de las prácticas óptimas en supervisión bancaria. España, es miembro.

Que, ante una ejecución hipotecaria, las personas puedan liquidar su deuda con la
entrega de la vivienda. Por tanto, la solución que se propone es hacer de la dación en
pago retroactiva la fórmula preferente para la resolución de este conflicto: en el caso
de que el bien ejecutado sea la vivienda habitual, su adjudicación por parte de la
entidad financiera supondrá el pago de la deuda, extinguiéndose totalmente la misma

666... VVViiivvviiieeennndddaaa

Informe sobre el estado de situación de la población extranjera. Abril 2012

Foro para la Integración Social de los Inmigrantes

130

junto con los intereses y costas. La extinción de la deuda comportará por efecto de la
ley la extinción de cualquier tipo de fianza o aval.

Que los bancos junto con las Administraciones Públicas, utilicen las viviendas desalojadas
y parques de viviendas no utilizadas, a través de alquileres sociales beneficiando a las
tres partes implicadas.

Recomendar al Estado español la firma y ratificación de la Carta Social Europea
revisada de 1996, que en su artículo 31 obliga a los Estados a adoptar determinadas
acciones para garantizar el ejercicio efectivo de la vivienda, así como el Protocolo
Adicional de 1995 que establece un sistema de Reclamaciones Colectivas y que
permitiría llevar a los tribunales a los Estados que no cumplan con este artículo 31 de
dicha Carta Social.

La vivienda social, debería ser preferente en régimen de arrendamiento y no de
compra.

En cada edificio que se construya, el promotor debe ceder una vivienda al Ayuntamiento
para una vivienda de uso social.

Apoyo de mejoras y ampliación de la red de albergues para personas sin hogar.

Solicitar al Gobierno de España, que asuma el dictamen del comité económico y social
europeo sobre el problema de las personas sin hogar – 2012/C 24/07.

Cambiar la normativa de uso de suelo público.

Que se fomente el transporte público para que no sea otro elemento más añadido a la
exclusión de los colectivos más vulnerables.

Derecho a poder empadronarse, independientemente de la situación administrativa en
la que se encuentren.

Las personas deben poder disponer de una información concreta, real y amplia, antes
de firmar las hipotecas, de lo que esto le puede suponer en un futuro.

Centralidad de la vivienda como elemento integrador.

Intermediar en situaciones de impago de créditos hipotecarios, planteando la
posibilidad de que el propietario pueda pasar a ser arrendatario de la misma
vivienda, evitando de esta forma costosos y largos procedimientos de embargo y
subasta de vivienda, con la consiguiente situación de vulnerabilidad y riesgo de
exclusión social de la persona desahuciada.

Desarrollar una ley de sobreendeudamiento familiar que dé respuesta a las situaciones
de crisis familiar, articulando mecanismos de asesoramiento, acompañamiento, apoyo
social y afectivo, con arreglo a las directrices y recomendaciones efectuadas por el CES.

666... VVViiivvviiieeennndddaaa

Informe sobre el estado de situación de la población extranjera. Abril 2012

Foro para la Integración Social de los Inmigrantes

131

Se considera imprescindible la puesta en marcha de medidas complementarias que
procuren una mejor situación de partida a las personas excluidas o en riesgo de
exclusión a la hora de acceder a una vivienda: educación como consumidores que
reduzca el riesgo de sufrir abusos (condiciones hipotecas, contratos alquiler…);
dispositivos de mediación; campañas de sensibilización o ampliación y mejora de los
dispositivos de residencia temporal para colectivos de especial necesidad, entre otros.

El Estado español debería de garantizar la asistencia necesaria que garantice la
defensa de los derechos básicos de las personas en situación administrativa irregular
ante la ofensiva europea de eliminar las ayudas a este colectivo. A pesar de que la
llegada a España de personas inmigrantes en situación irregular ha descendido, son
numeras las personas en esta situación conviviendo en el país y se hace necesaria una
intervención que posibilite su integración y garantice sus derechos humanos.

Generar una bolsa de viviendas de emergencia social para la atención de situaciones
puntuales y urgentes, así como reforzar y ampliar la red de albergues para personas sin
hogar.

Innovar en materia de acceso a la vivienda a través del empleo, apoyando iniciativas
como la red de viviendas rurales.

Informe sobre el estado de situación de la población extranjera. Abril 2012

Foro para la Integración Social de los Inmigrantes

133

777... SSSaaallluuuddd

1. Introducción
El diagnostico de la situación en el área de salud, elaborado desde la Comisión de
Políticas de integración, Participación e Interculturalidad, refleja la situación anterior al 20
de abril de 2012, fecha en la que se promulga el Real Decreto Ley 16/2012 de
medidas urgentes para garantizar la sostenibilidad del Sistema Nacional de Salud y
mejorar la calidad de sus prestaciones. Real Decreto que nos obliga a la realización de
un nuevo diagnostico que refleje las consecuencias de este Real Decreto para la
atención sanitaria a la población inmigrante.

2. Diagnóstico de la Situación

La Constitución Española y las leyes que la desarrollan garantizan a las personas que
residen en España el derecho a la asistencia sanitaria en sus niveles primarios,
especializados, hospitalarios y de urgencias.

Realizando un análisis de los últimos acontecimientos suscitados en la actual coyuntura, es
necesario indicar que durante el pasado 2011 ha existido una gran polémica en la
atención sanitaria brindada por las diferentes Comunidades Autónomas (CCAA)24. Han
sido varias las denuncias de las que se han hecho eco los medios de comunicación que
ponen de relieve el que algunas CCAA pudieran estar incumpliendo la legislación
sanitaria, al negar la asistencia a parados sin cobertura de desempleo y extranjeros. Al
parecer, en algunos centros de salud se estaba negando la asistencia sanitaria, tanto a
los parados nacionales o inmigrantes que habían agotado las prestaciones por
desempleo, así como a inmigrantes sin permiso de residencia que carecen de recursos.

Esta situación ha venido poniendo de manifiesto que el derecho a la asistencia sanitaria
sigue sin estar ligado ni a la ciudadanía ni a la residencia legal. Solo lo está al trabajo
con la excepción que tenían las urgencias. Esto explica que carezca de sanidad pública
gratuita todo aquel parado sin prestación y con algún tipo de renta o propiedad.

24 SAHUQUILLO, M; MANDIA, D: "¿Pero la sanidad no es universal?", El País, 4 de diciembre de 2011

777... SSSaaallluuuddd

Informe sobre el estado de situación de la población extranjera. Abril 2012

Foro para la Integración Social de los Inmigrantes

134

En Teoría esta situación debería haberse modificado con la entrada en vigor de la
nueva Ley General de Salud Pública, Ley 33/2011, de 04 de octubre. De tal manera
que según lo dispone la norma desde el 1 de enero de 2012 el Sistema Nacional de
Salud garantiza la universalización en la gratuidad de la asistencia pública a todas las
personas, con inclusión expresa de los desempleados, beneficiarios de regímenes
especiales y de las personas que ejerzan una actividad por cuenta propia.

Importa destacar que la norma en su artículo 6, derecho a la igualdad, en el numeral 1,
no distingue en la atención por razón de nacionalidad, ni tampoco por razón del estatus
administrativo de la persona extranjera, pudiendo deducirse que todas las personas
tienen derecho a que las actuaciones de salud pública se realicen en condiciones de
igualdad, “sin que pueda producirse discriminación por razón de nacimiento, origen racial
o étnico, sexo, religión, convicción u opinión, edad, discapacidad, orientación o identidad
sexual, enfermedad o cualquier otra condición o circunstancia personal o social”.

El derecho a la salud en sentido estricto y tal como se recoge en el art 43 de la
Constitución Española (CE), no constituye un derecho fundamental, no obstante, hay
que destacar que el Tribunal Constitucional (TC) se ha pronunciado jurisprudencialmente
(Sentencia del TC 95/2000, de 10 de abril). Indicando que si bien es cierto que la salud
no tiene una consideración de derecho fundamental, sí afecta de manera directa a otro
conjunto de derechos que gozan del carácter de derechos fundamentales, como el
derecho a la vida, a la integridad física y el respeto a la dignidad humana.

Además, debemos contemplar el nuevo marco de la legislación básica establecida por
la nueva Ley General de Sanidad, Ley 33/2011, de 04 de octubre, que en su artículo
6.1 establece que son titulares del derecho a la protección de la salud y a la atención
sanitaria todas las personas, remarcando con más claridad lo que en la Ley 14/1986 de
25 de abril, expresaba en su artículo1.2, indicando que eran “titulares del derecho a
la protección de la salud y a la atención sanitaria todos los españoles y los ciudadanos
extranjeros que tengan establecida su residencia en el territorio nacional”, lo que
significa que tenían atención los españoles y los ciudadanos extranjeros que tenían
establecida su residencia en el territorio nacional.

La Nueva Ley General de Sanidad remarca que en ningún caso los extranjeros pueden
recibir un trato diferente, lo cual coincide con lo dispuesto en la Directiva 2000/43/CE
del Consejo de la Unión Europea relativa a la aplicación del principio de igualdad de
trato a las personas independientemente de su origen racial o étnico.

Debemos indicar como esta asistencia sanitaria, con la excepción de la de urgencia, no
es siempre gratuita tal y como indica el Régimen General o eEspecial de la Seguridad
Social, sino que depende de la cuantía de los recursos económicos disponibles. De este
modo el derecho a la prestación de asistencia sanitaria gratuita que tienen los
españoles que se encuentren en territorio nacional y carezcan de recursos económicos
necesarios (art 1 del RD 1088/1989) se extiende a los extranjeros con autorización para
residir en España cuyo umbral de renta sea igual o inferior, en cómputo anual, al salario
mínimo interprofesional. Así pues, nos encontramos con una situación de igualdad de
trato entre los nacionales y los extranjeros residentes regulares.

777... SSSaaallluuuddd

Informe sobre el estado de situación de la población extranjera. Abril 2012

Foro para la Integración Social de los Inmigrantes

135

A lo que se une la Ley 16/2003 de Cohesión y Calidad del Sistema Nacional de
Salud, contiene como uno de sus principios generales el aseguramiento universal y
público por parte del Estado de las prestaciones en materia sanitaria. En su artículo 3,
establece como titulares de los derechos a la protección de la salud y a la atención
sanitaria a todos los españoles y los extranjeros en el territorio nacional en los términos
previsto en la Ley 4/2000. Sin embargo, a tenor de la nueva redacción del artículo 3 de
la Ley 16/2003 de 28 de mayo, establecida por el RD-Ley 16/2012, de 20 de abril,
se plantean las siguientes propuestas.

3. Propuestas

a. Garantizar el acceso al sistema. Las administraciones públicas deberán velar
porque el acceso de los ciudadanos extracomunitarios a la atención sanitaria
pública, se produzca en igualdad de condiciones que el resto de ciudadanos, tal y
como lo recoge nuestra legislación y evitando conductas o procedimientos que
impidan o dificulten el efectivo cumplimiento de este derecho.

b. Implementar medidas innovadoras. El Estado debe velar activamente por la

aplicación de los principios de universalidad y equidad en el acceso a tratamiento
de los extranjeros a la asistencia sanitaria pública en aquellos casos de mayor
vulnerabilidad y exclusión, desplegando políticas innovadoras como podrían ser,
entre otras, programas de autocuidados, equipos itinerantes de ayuda, recursos
intermedios para el tratamiento, acceso a tarjeta sanitaria, adscripción a los centros
de atención primaria de salud tomando en cuenta criterios territoriales, de
movilidad, etc.

c. La Comisión de Políticas de Integración, Participación e Interculturalidad entiende que

el Real Decreto-Ley 16/2012, de 20 de Abril, de medidas urgentes para garantizar
la sostenibilidad del Sistema Nacional de Salud y mejorar la calidad y seguridad
de sus prestaciones, modifica de forma sustancial la atención sanitaria que se brinda
a la población inmigrante. Con el fin de estudiar en detalle las implicaciones que
esta reforma supone, se propone al Pleno del Foro para la Integración Social de los
Inmigrantes, la realización de un Monográfico que lleve por título: “El nuevo marco
legal y la salud de los inmigrantes”.

d. La Comisión propone que el estudio aborde, entre otros contenidos, los siguientes:

‐ La conveniencia del procedimiento legislativo utilizado por el Gobierno español
para la reforma.

‐ Un análisis pormenorizado de las consecuencias que la reforma tendrá en la
atención sanitaria a la población inmigrante.

‐ Las implicaciones por las consiguientes modificaciones de la Ley Orgánica
4/2000 de Extranjería, Ley 16/2003 de Cohesión y Calidad del Sistema

777... SSSaaallluuuddd

Informe sobre el estado de situación de la población extranjera. Abril 2012

Foro para la Integración Social de los Inmigrantes

136

Nacional de Salud y el Real Decreto 240/2007 sobre Entrada, libre circulación
y residencia en España de ciudadanos U.E.

e. El Foro para la Integración Social de los Inmigrantes hace un llamamiento para

que se reconsidere la adopción de las medidas contempladas en el marco del
Real Decreto–Ley 16/2012, de 20 de abril, de medidas urgentes para garantizar
la sostenibilidad del Sistema Nacional de Salud, por la cual se modifica el artículo
12 de la Ley Orgánica sobre derechos y libertades de los extranjeros en España,
dejando sin acceso a la tarjeta sanitaria, y por tanto, a las prestaciones sanitarias
en atención primaria, a las personas inmigrantes sin tarjeta de residencia, a pesar
de estar legalmente inscritas en el Padrón Municipal en el que tengan su domicilio
habitual, tal y como hasta el momento de la promulgación de este Decreto Ley
recoge nuestro ordenamiento jurídico, pudiendo poner en riesgo el principio de
Salud Pública contemplado en el mismo

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

137

888... CCCooonnnvvviiivvveeennnccciiiaaa ccciiiuuudddaaadddaaannnaaa eeennn bbbaaarrrrrriiiooosss

1. Diagnóstico de la Situación

La inmigración, tanto en Europa como en el Estado Español, constituye un hecho social ya
consolidado: vivimos en sociedades cada vez más mestizas, heterogéneas y complejas.
Esto trae como consecuencia una mayor diversidad cultural en nuestra realidad de todos
los días: personas de distinta etnia, religión, procedencia, cultura, etc., están viviendo en
contextos de interacción y convivencia cotidiana muy diferenciados. Las sociedades de
ambas orillas ya no son tan homogéneas como en el pasado. Este proceso ha
configurado ciudades caracterizadas por un nivel de representación multicultural. Tanto
en el espacio urbano como en el entorno rural, la diversidad cultural ha generado
nuevos espacios de manifestación artística, de creatividad y de ocio. Las ciudades
españolas con mayor población han visto intensificado su diversidad cultural y algunos
de sus barrios se caracterizan ya por un componente de fusión entre diversidad, arte y
ocio, constituyendo un nuevo atractivo turístico.

Los movimientos migratorios han introducido nuevos elementos de variación en contextos
que son netamente pluriculturales. Un aspecto que se ha transformado con este hecho ha
sido la convivencia. Es necesario considerar que los procesos de transformación y cambio
en la convivencia se producen en el ámbito local. Estos cambios, en barrios y ciudades, se
deben en gran parte a la heterogeneidad en cuanto a la procedencia, códigos,
prácticas, reglas culturales e imágenes que aporta la inmigración así como a nuevas
formas de ser, hacer y ver que tienen los nuevos habitantes. Dicha heterogeneidad
implica una reacomodación mutua ya que la presencia creciente de personas
inmigrantes o la de cualquier otro grupo nuevo, modifica el barrio, los movimientos
sociales, los espacios públicos y contribuye a que se fragmenten los equilibrios que
existían localmente, se transmuten los significados sociales de algunos lugares y se
produzcan reajustes mutuos entre el vecindario.

De acuerdo con el estudio realizado por González Enríquez, Carmen y Berta Álvarez-
Miranda (2006), “dentro de las grandes ciudades, como Madrid o Barcelona, han crecido
barrios en zonas periféricas y con baja dotación de infraestructuras, o muy céntricas y
deterioradas, en los que la tasa de población extranjera es muy superior a la media; la
confluencia de estas circunstancias ha dificultado, en ocasiones, la vecindad con los
habitantes españoles residentes. Según algunos estudios, los vecinos de origen español

888... CCCooonnnvvviiivvveeennnccciiiaaa ccciiiuuudddaaadddaaannnaaa eeennn bbbaaarrrrrr iiiooosss

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

138

tienden a distinguir entre el rechazo hacia la presencia de extranjeros en abstracto, y su
aceptación, más o menos distante, de algunos inmigrantes concretos que conocen
personalmente. Existe un contraste entre la percepción que tiene la población mayoritaria
del barrio de los inmigrantes indistintos y estereotipados (como inmigrantes en general, o
como marroquíes, colombianos, rumanos, etc.) y la opinión que se forman de los individuos
con quienes tienen un trato personal, como vecinos, compañeros de trabajo o amigos. Por
su parte, los inmigrantes desean superar ese rechazo en abstracto dándose a conocer para
ganarse la confianza de los españoles. El problema radica en que los estereotipos que se
crean los españoles a partir de algunas experiencias negativas se generalizan y difunden
mucho más que las experiencias positivas”25

Complementando el estudio anterior, se podrían señalar los principales problemas que
presentan algunos de los barrios en donde ahora se concentra la población inmigrante
junto a otras poblaciones en situación de riesgo de exclusión y que se pueden identificar
como:

 Deterioro e irregularidades en las viviendas. Gran parte de las viviendas están
acogidas a la normativa estatal o autonómica de protección, o pertenecen al parque
público de viviendas, siendo el régimen de tenencia más habitual el alquiler. Con el
transcurso de los años se han producido sucesivas transmisiones entre distintos
inquilinos que han generado situaciones de confusión con respecto a la propiedad de
la vivienda y frecuentes situaciones de irregularidad administrativa en los contratos
de arrendamiento. Las situaciones de marginalidad social, y los conflictos en la
convivencia vecinal contribuyen al deterioro y degradación en las zonas comunes,
bajos de los edificios e interior de las viviendas. No existen comunidades de vecinos
que den respuesta a este tipo de problemas de forma consensuada.

 Aislamiento físico con respecto a la ciudad. El planeamiento urbano original
generó fronteras, en algunos casos invisibles, con escasa permeabilidad, calles en
fondo de saco, largas fachadas de bloques, paso de infraestructuras de ferrocarril y
carreteras, anchos viarios excesivos y conexiones de entrada y salida de la ciudad
que provocan la sensación de no pertenencia. A este aislamiento físico hay que
añadir otro tipo de murallas, la escasa formación de su población, el absentismo
escolar, el desempleo… que generan una barrera más que infranqueable: la falta
de oportunidades para encontrar empleo, ingresos económicos que permitan mejorar
sus condiciones de vida.

 Problemas sociales y de convivencia. La ocupación histórica de estos barrios se
realizó en su momento para alojar a la población chabolista, para “solucionar” los
problemas sociales en otros sectores de la ciudad, para alojar a población
proveniente del éxodo rural, etc. Las ocupaciones se hacían por oleadas, pero sin
ningún seguimiento social y sin adecuar el tipo de vivienda y la ordenación urbana a
sus formas de vida y necesidades. A estos barrios se “trasladan” colectivos de
distintos ámbitos territoriales pero de procedencia social similar, con escasos recursos

25 González Enríquez, Carmen y Berta Álvarez-Miranda (2006), Inmigrantes en el barrio. Un estudio

cualitativo de opinión pública. Ministerio de Trabajo y Asuntos Sociales, Observatorio Permanente de la
Inmigración, Documento del OPI N.º 6, Pág. 168.

888... CCCooonnnvvviiivvveeennnccciiiaaa ccciiiuuudddaaadddaaannnaaa eeennn bbbaaarrrrrr iiiooosss

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

139

económicos, de formación, y con altas tasas de desempleo y de fracaso escolar,
soportando procesos de vulnerabilidad, de exclusión y hasta alta marginalidad.

 Ausencia de espacios públicos y equipamientos. Existen grandes vacíos urbanos
sin uso, espacios de nadie donde hay una cierta presión de ocupaciones ilegales y
deterioro del mobiliario urbano. Son espacios de difícil integración por su
morfología y falta de calidad espacial, con un entorno de bloques en altura que
dificultan su integración y con escasas dotaciones de equipamientos e
infraestructuras públicas. Esta situación contribuye al deterioro de las relaciones de
convivencia entre el vecindario del barrio; no existe el espacio público y común
adecuado que permita el encuentro y la comunicación; dificulta el sentido de
pertenencia y proyecta hacia el resto de la ciudad una imagen de marginalidad o
inseguridad que dificulta el intercambio y favorece el aislamiento.

 Inseguridad ciudadana. El aislamiento, la marginalidad, el deterioro urbano, ha
originado que en determinadas zonas de estos barrios existan altos índices de
inseguridad ciudadana, venta de droga y delincuencia, siendo uno de los problemas
prioritarios que el vecindario ve necesario solucionar para normalizar la vida y la
convivencia de estas zonas.

 Concentran poblaciones en riesgo de exclusión que se alejan de los circuitos de
participación en los sistemas económico, social, cultural y político del que participa el
resto de ciudadanía. Se favorece la pérdida del sentido de pertenencia al territorio,
la motivación hacia la participación social, la autoestima y la identidad cultural. A
esto se une la ausencia de espacios y tiempos para la comunicación y la relación
entre las personas que habitan el barrio y representan valores culturales
diferenciados.

 Pérdida del valor de la participación social y política, alejándose de las
asociaciones y de la participación política en los sistemas de democracia
representativa.

Las transformaciones sociales y los problemas locales afectan a las personas que llegan
y a quienes las reciben; generan en el ámbito local una redefinición de las relaciones
entre actores sociales y conllevan reajustes en las políticas y en los servicios de las
administraciones públicas. Las nuevas dinámicas sociales plantean retos y desafíos. Los
procesos migratorios suponen repensar las relaciones, los tránsitos y las vivencias de las
comunidades receptoras. A ello se une el actual cambio de ciclo económico, cuyos
impactos se acusan especialmente en los territorios y comunidades con estructuras
socioeconómicas más frágiles y que afectan a la convivencia y a la cohesión social. Y es
en este contexto en el que cobra mayor sentido una acción comunitaria en barrios que
permita la construcción en común de nuevos modelos de convivencia, convirtiéndose esta
acción en una potente herramienta de prevención del racismo y la xenofobia.

Finalmente, el contexto de crisis económica actual merece una referencia específica en
esta preocupación por la convivencia. La crisis, con su especial impacto tanto en los
barrios como en la ciudadanía en general, el paro y la ausencia de recursos económicos
en amplias capas de la población, el sobreendeudamiento familiar y la especial
incidencia de todos estos problemas tanto en la población inmigrante como en muchos
de los barrios más populosos (y en ocasiones insuficientemente dotados) de nuestras

888... CCCooonnnvvviiivvveeennnccciiiaaa ccciiiuuudddaaadddaaannnaaa eeennn bbbaaarrrrrr iiiooosss

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

140

poblaciones, son graves elementos que afectan a la convivencia y a la propia cohesión
social.

3. Propuestas

a. Se requiere volver a mirar el ámbito comunitario local como fruto de una búsqueda

de puntos de encuentro entre los diferentes protagonistas locales (administración
pública local, técnicos/técnicas locales y ciudadanía) para construir de manera
conjunta las soluciones a las problemáticas locales.

b. Incorporación transversal del enfoque de convivencia en la agenda política y
pública así como en los planteamientos, procedimientos y realizaciones de las
políticas de lucha contra la pobreza, marginación y vulnerabilidad y de promoción
de la igualdad de trato.

c. Promover el desarrollo de un Plan de convivencia intercultural en espacios locales:
comarcas, municipios, áreas, distritos, barrios.

d. Es necesaria que la intervención comunitaria sea desarrollada dentro de procesos de
coordinación e integralidad. Procesos que permiten, por un lado, lograr el equilibrio
entre las iniciativas de cada colectivo con las iniciativas construidas de manera
conjunta con otras organizaciones y, por otro lado, promueven la articulación entre
las diferentes organizaciones públicas y no públicas que se encuentran en el ámbito
local. Un proceso coordinado e integral permite desarrollar estructuras, métodos y
modelos que pueden llegar a generar confianza en las redes locales y tener un
efecto multiplicador hacia otros espacios locales.

e. Se requiere plantear medidas de intervención local a medio y largo plazo y así
superar la improvisación, la descoordinación, la fragmentación en la intervención y
la pérdida de recursos.

f. Visibilizar acciones y buenas prácticas que se están desarrollando tanto en otras
ciudades españolas como en otros países.

g. Garantizar el desarrollo y aplicación de la Declaración de Zaragoza promulgada
bajo la presidencia española de la UE, la cual ponía el acento en la construcción de
la convivencia en los barrios “Dado que las ciudades y sus barrios son zonas
privilegiadas para impulsar el diálogo intercultural y promover la diversidad cultural y
la cohesión social, es importante que las autoridades municipales creen y obtengan
capacidades para gestionar mejor la diversidad y luchar contra el racismo, la
xenofobia y todas las formas de discriminación. Para ello, tendrían que intentar poner a
punto herramientas que les ayuden a elaborar políticas públicas adaptadas a las
diversas necesidades de la población. En este contexto, hay que tener presente los
aspectos espaciales de los retos de la integración, como son los barrios segregados.
Para luchar contra la desigualdad, es preciso invertir en los barrios con una alta
concentración de inmigrantes…”

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

141

999... PPPaaarrrtttiiiccciiipppaaaccciiióóónnn sssoooccciiiaaalll yyy pppooolllííítttiiicccaaa

1. Diagnóstico de la Situación

Nos enfrentamos a contextos y sociedades heterogéneas, diversas y desiguales que nos
invitan, por un lado, a repensar los actuales mecanismos de participación y, por otro,
nos plantean el reto de crear nuevos modelos de sociedad que promuevan políticas de
inclusión.

En este camino de cambio y creación es necesario promover la participación como
herramienta e instrumento a través de la cual se pueden forjar vínculos entre los
diferentes colectivos sociales y culturales y, además, nos permita sentar las bases para
iniciar procesos de cohesión social e integración.

Un aspecto fundamental en los procesos de integración, y que se constituye en “la última
frontera de la ciudadanía política”, es la posibilidad que puedan tener las personas
inmigrantes de ejercer la participación política y social en la vida pública así como la
oportunidad de elegibilidad activa y pasiva, tanto en el ámbito municipal, autonómico,
estatal o europeo. La participación convierte a las personas inmigrantes en actores y
protagonistas de su entorno inmediato promoviendo su implicación en la vida municipal y
generando sentido de pertenencia al territorio.

Las elecciones municipales y autonómicas de mayo de 2011 han supuesto un punto de
inflexión en la participación política de la población de origen extranjero. Por primera
vez se ha reconocido el derecho al sufragio a un número especialmente significativo de
la población extranjera, fruto del esfuerzo que ha culminado en la firma de convenios
bilaterales con terceros países, línea de actuación que debe ser continuada. Sin
embargo, es importante señalar que la campaña de inscripción para el voto de los
extranjeros presenta datos que no son alentadores y que llevan a la necesidad de
analizar las causas de esta baja inscripción.

Por otro lado, las personas inmigrantes han generado un fuerte capital social, mediante
la constitución de asociaciones de inmigrantes de ayuda mutua, cooperación,
sensibilización cultural y amistad, creadas durante esta década y establecidas en todo
el territorio nacional.

En un estudio realizado “en el 2009 se registraron 488 asociaciones de extranjeros en las
Comunidades Autónomas de Andalucía, Madrid, Murcia y Valencia y en la provincia de

999... PPPaaarrrttt iiiccciiipppaaaccciiióóónnn sssoooccciiiaaalll yyy pppooolll ííí ttt iiicccaaa

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

142

Barcelona; 150 de ellas estaban organizadas por personas de origen latinoamericano, 126
por oriundos de África Subsahariana, 58 por europeos del Este, 47 por asiáticos, 41 por
personas del Magreb, 55 por personas no asociadas a ninguna zona de origen en concreto
y 11 de personas procedentes de UE-15. La mayor parte de las asociaciones son de
reciente creación (posterior a 2005) y se dedican al mantenimiento y difusión de la propia
cultura (89% de las asociaciones); servicios a determinados grupos de personas (83%);
actividades políticas (76%); integración del propio colectivo nacional (62%); actividades
recreativas (54%); cooperación con el país de origen (27%); actividades religiosas
(18%)”26.

De acuerdo con el planteamiento que se realiza en el plan estratégico de ciudadanía e
integración 2011/2014, “se puede hablar de una eclosión del asociacionismo
inmigrante durante la última década, aunque las tasas de asociacionismo de la
población de origen extranjero son más bajas que las de origen español. Este hecho
parece vinculado a un contexto que favorece y alienta la creación de organizaciones
como mecanismo de representación de intereses colectivos propios de las trayectorias
migratorias y de interlocución con las administraciones públicas. La realidad es diversa,
con marcadas diferencias en la configuración asociativa inmigrante tanto por colectivos
nacionales como por territorios.

Existe una capacidad de organización colectiva y de transformar las redes informales
en entidades formales. Las asociaciones de inmigrantes logran traspasar un umbral
mínimo de acceso a la esfera pública y de representatividad e influencia en los asuntos
que les conciernen, pero chocan con dificultades que limitan su fortalecimiento. Entre
estas dificultades están la dependencia de las Administraciones Públicas y de la
financiación en concreto, la especialización en un tipo de actividades y servicios
vinculados a necesidades de los respectivos compatriotas más que hacia el entorno, la
falta de formación y carencias en la gestión y planificación, la insuficiencia de recursos,
la poca vertebración de su estructura, o la excesiva fragmentación.

Se constata una amplia gama de instrumentos y espacios participativos desigualmente
desarrollados, pero que ya han experimentado un recorrido y una trayectoria. La
principal necesidad en el momento presente no es la de construir espacios de
representación y participación sino la de mejorar su funcionamiento, consolidarlos,
fortalecerlos y afrontar las dificultades en su gestión y capacidad real de influencia.
Este hecho permitirá dejar atrás ciertas formas de concebir la participación de la
población de origen extranjero que tienden a reducir sus acciones a espacios limitados a
manifestaciones culturales tradicionales sin impacto real en la convivencia, la toma de
decisiones o de influencia en las políticas públicas.

Es necesario por tanto, valorar y reforzar el papel de las asociaciones de inmigrantes
para que e éstas cumplen un rol activo dentro de este colectivo y un motor efectivo de
cambio en la sociedad de acogida. Igualmente, es necesario que fortalezcamos el tejido

26 Aparicio Gómez, Rosa y Andrés Tornos Cubillo (2010), Las asociaciones de inmigrantes en España. Una

visión de conjunto. Ministerio de Trabajo e Inmigración, Documentos del Observatorio Permanente de la
Inmigración N.º26.

999... PPPaaarrrttt iiiccciiipppaaaccciiióóónnn sssoooccciiiaaalll yyy pppooolll ííí ttt iiicccaaa

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

143

asociativo vecinal y favorezcamos la incorporación del nuevo vecindario inmigrante al
tejido local para que así podamos avanzar hacia el interculturalismo como modelo de
gestión de la diversidad cultural.

Es importante subrayar, que la sociedad civil necesita crear alianzas, espacios de
diálogo, una nueva cohesión social para llegar a construir un marco ético y jurídico
para obtener una democracia representativa transparente y para aportar y llenar de
contenido a la democracia participativa que se está gestando y se está necesitando. La
democracia participativa ubica las relaciones y el dialogo entre sociedad civil y Estado
en un eje esencial y deben ser dentro de una dinámica reciproca que permita un
verdadero camino hacia la participación.

2. Propuestas:

a. El Foro sugiere que, si se abre un proceso de reforma de la Constitución Española, el
Gobierno considere la posibilidad de incluir la modificación del artículo 13.2 para
eliminar la frase "atendiendo a criterios de reciprocidad.

b. Puesta en marcha y fortalecimiento de las instituciones formales de consulta y
representación que existen en el ámbito local.

c. Es responsabilidad, tanto de las administraciones como de las entidades del tercer
sector, fortalecer a las asociaciones de inmigrantes, apoyando la mejora de su
propia visión estratégica así como de su eficacia y su eficiencia, construyendo
verdaderas redes de asociaciones para que puedan hacer oír su voz logrando
participar en el diseño de políticas tanto en el ámbito local como a nivel nacional.

d. Valorar y reforzar el rol de las asociaciones de inmigrantes, ya que tienen un papel
activo dentro de las comunidades de inmigrantes y son un motor efectivo de cambio
en la sociedad de acogida.

e. Reforzar la capacidad de actuación del tejido asociativo a partir de la formación y
del acceso a los servicios y recursos existentes para las entidades (informar,
promover la visibilidad de las entidades), y lo más importante es reforzar las
capacidades de gestión, y de liderazgo de los integrantes de las entidades y redes
sociales.

f. Es necesario reforzar, igualmente, el tejido asociativo vecinal y favorecer la
incorporación del nuevo vecindario inmigrantes a dicho tejido.

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

145

111000... FFFaaammmiiilll iiiaaa yyy sssiiitttuuuaaaccciiióóónnn aaaccctttuuuaaalll cccooommmooo cccooonnnssseeecccuuueeennnccciiiaaa dddeee lllaaa cccrrriiisssiiisss

1. Diagnóstico de la Situación

Las migraciones y su evolución han supuesto la aparición de nuevas formas de familia,
que están aquí y allí, son las denominadas familias transnacionales, que viven
literalmente en un lado y en otro, fragmentadas, sufriendo los inconvenientes, pero
también las oportunidades de que unos miembros se vayan y otros se queden. En nuestro
país el papel que tiene la familia para la integración de los migrantes ha ido ocupando
una relevancia política cada vez mayor, en medio de un incierto contexto social,
económico, y legislativo en que se está estructurando. La crisis se ha convertido en un
factor que ha marcado los flujos migratorios familiares en España en tres aspectos:

 El primero, es que muchos inmigrantes han perdido sus trabajos, lo que ha
originado que devinieran en una situación de irregularidad, y no pudieran renovar
su situación documental27. La situación de vulnerabilidad de los inmigrantes por el
impacto de la crisis se ha señalado por varias organizaciones sociales que han
advertido del vertiginoso deterioro social en los inmigrantes28 y de forma indirecta
en sus familias.

 En segundo lugar, a pesar de la pérdida de trabajo de alguno de los miembros de

la unidad familiar, una gran mayoría de ellas siguen optando por permanecer en
España, en lugar de regresar a sus países de origen. Una de las razones
fundamentales para no regresarse, es que la situación social y económica en sus
países de origen no ha mejorado. El “Plan de Retorno Voluntario” del Gobierno
español “sólo registró 11.660 solicitudes hasta abril de 2010 (en comparación con las
87.000 solicitudes que se esperaba recibir) y apenas 8.451 inmigrantes retornaron
efectivamente a sus países de origen”29.

27 “La irregularidad sobrevenida ha evidenciado los riesgos y las posibles fracturas sociales de una política

migratoria que se configura en torno al mercado laboral, sin tener en consideración a las personas
inmigrantes como personas con vínculos y relaciones sociales y familiares”. Informe Aumento de las
situaciones de vulnerabilidad de la población inmigrante como consecuencia de la actual situación de
crisis. Foro para la integración social de los inmigrantes. 2011. Pp. 18

28 Entre ellas, destacamos Cruz Roja con el Boletín nº 4, sobre vulnerabilidad social, titulado “Nuevos datos
sobre la crisis en la vida de las personas más vulnerables” (2011), y Cáritas Española, con su informe “La
situación social de los inmigrantes acompañados por Cáritas” (2011)

29 Organización Internacional sobre las Migraciones (OIM) (2011): “Comunicar eficazmente sobre la
Migración”. Informe sobre las Migraciones en el Mundo 2011. Pp. 60

111000... FFFaaammmiii lll iiiaaa yyy sss iii tttuuuaaaccciiióóónnn aaaccctttuuuaaalll cccooommmooo cccooonnnssseeecccuuueeennnccciiiaaa dddeee lllaaa cccrrr iii sss iii sss

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

146

 En tercer lugar, a pesar de la reducción inicial de las remesas familiares en el
primero momento de la crisis, éstas han remontado desde el 2010, regresando a un
ciclo de incrementos. Para los siguientes años (2012 y 2013) aún a pesar de las
negativas proyecciones económicas se esperan tasas superiores a 2009 y 2010. A
finales del año pasado el diario económico la Gaceta30 (12 diciembre 2011), se
hacía eco del último informe del EUROSTAT que recogía como las remesas de los
inmigrantes en España llegaron durante el 2010 a 7.200 millones de euros, 600
millones más que Italia, segundo país en la lista en el envío de remesas. El
porcentaje español representaba el 23 por ciento del total de la UE, y suponía un
incremento del 0,7 por ciento respecto el año anterior (2010). En nuestro país, quizás
debamos preguntarnos, “¿Dónde están los inmigrantes?”31.

Los datos que se ofrecen a continuación permiten observar como las remesas están
relacionadas directamente con el número de trabajadores extranjeros afiliados a la
seguridad social y que por lo tanto disponen de ingresos económicos recurrentes, por lo
que pueden atender sus necesidades en España, y además enviar remesas. Pero la
evolución de la crisis económica muestra que esta relación no es siempre tan directa
pues en 2011, pese a seguir disminuyendo el número de afiliados a la Seguridad
Social, las remesas han incrementado su importe, esto nos habla de la capacidad de
sacrificio de los trabajadores extranjeros para satisfacer las necesidades de sus
familias en origen, pero también puede ser indicador de la capacidad de ahorro para
un posible retorno mas o menos inmediato.

REMESAS Extranjeros
año

Total Variac afil SS Variac SS

2005 4.939 1.461.140

2006 7.059 2.120 1.822.406 361.266

2007 8.449 1.390 1.975.578 153.172

2008 7.948 -501 2.052.406 76.828

2009 7.214 -734 1.878.023 -174.383

2010 7.209 -5 1.842.698 -35.325
2011 7.268 59 1.783.858 -58.840

Fuente. Banco de España e INE

Sin embargo, comienza a contemplarse a la familia como un medio imprescindible desde
el que trabajar la integración. Hecho constatado en la medida que nuestras autoridades
quieren poner un mayor énfasis en la gestión de la integración y la convivencia. La
familia está llamada a desempeñar un papel clave para esta cohesión social. Porque
hablar de “familia e inmigración, es hablar de integración y generaciones”32. El eje sobre
el que se vertebra la integración pasa por la calle, tiene que incorporarse el barrio,

30 La Gaceta: “España, el país de la UE cuyos inmigrantes envían más dinero a sus lugares de origen”, 12 de

diciembre 2011
31 ROBLEDO, J (2010): “España: ¿dónde están los inmigrantes?” BBC Mundo, Madrid. 11 de agosto 2010
32 CARRASCO, C (2011): “La Familia inmigrante en España”. Jornadas de Estudio: Integración en Familia.

Procesos y tendencias. La familia, clave de la integración. Asociación Europeos (ASE). Madrid. Pp. 37

111000... FFFaaammmiii lll iiiaaa yyy sss iii tttuuuaaaccciiióóónnn aaaccctttuuuaaalll cccooommmooo cccooonnnssseeecccuuueeennnccciiiaaa dddeee lllaaa cccrrr iii sss iii sss

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

147

pero además es imprescindible que se cuente con la familia. En la actual coyuntura
debemos redoblar esfuerzos para evitar una quiebra de la cohesión social en las
generaciones venideras, como ha ocurrido en otros países europeos (Francia, Inglaterra).
La OIM en su cuaderno nº 1 señala esta actuación como un reto, y concretamente una
referencia expresa a España, para que implemente medidas que aseguren “la
integración de los inmigrantes y la cohesión social” para “evitar que residentes de larga
duración, nacionales españoles nacidos fuera de España e incluso sus hijos dejen de ser
tratados como “segundas” o “terceras” generaciones de inmigrantes”33. Esa familia como
espacio en el que se encuentran distintas generaciones, tiene el reto de superar juntos el
paro, la pobreza, el fracaso, absentismo escolar, ruptura de lazos sociales, sentimiento
de inseguridad, etc. En este proceso será clave cómo finalmente quede constituida la
figura de la reagrupación familiar, dentro de la Directiva de la Unión Europea (UE)
sobre reunificación familiar.

2. Propuestas

a. Poner en marcha una batería de políticas sociales complementarias en vivienda,
salud y educación, centradas en la familia inmigrante en situación de vulnerabilidad,
que les garantice el acceso en igualdad de condiciones a estos derechos.

b. Orientar las políticas de integración hacía la familia. Es necesario que el Estado,

por medio de las Comunidades Autónomas y los Ayuntamientos, además de
garantizar derechos básicos en igualdad de condiciones para nacionales y
extranjeros (estabilidad administrativa, acceso a los servicios básicos y al mercado
laboral), refuerce sus actuaciones públicas con el fin de prevenir posibles situaciones
de vulnerabilidad y exclusión.

c. Aprovechar y fortalecer las oportunidades de intervención que presentan las

familias transnacionales de migrantes en origen y destino, por medio de las
múltiples conexiones que mantienen con sus países y familias de origen, por medio
de las tecnologías modernas de comunicación, tales como teléfonos, correo
electrónico, y otros bienes, con la intención de evitar que se establezcan medidas
que supongan un mayor control de los flujos migratorios.

d. Garantizar que el derecho a la vida familiar es observado y respetado,

eliminando trabas que impidan dicha vida familiar.

e. Garantizar igualdad de trato y no discriminación de nacionales de terceros

países y los miembros de su familia en lo que se refiere al acceso al mercado
laboral, la educación y la capacitación.

33 Organización Internacional sobre las Migraciones (OIM) (2011): “Comunicar eficazmente sobre la

Migración”. Informe sobre las Migraciones en el Mundo 2011. Pp. 228

Informe sobre el estado de situación de la población extranjera. Abril 2012
Foro para la Integración Social de los Inmigrantes

149

111111... PPPrrriiiooorrriiidddaaadddeeesss pppúúúbbbllliiicccaaasss eeennn eeelll aaaccctttuuuaaalll cccooonnnttteeexxxtttooo

En este contexto socioeconómico, desde el Foro, consideramos que las prioridades
públicas en las políticas de integración de las personas inmigrantes, de impulso de la
cohesión social y la convivencia, se deben situar en:

• El mantenimiento y ampliación de la red básica de acogida, el trabajo en
asentamientos y núcleos chabolistas, la acogida humanitaria y el acceso a la
vivienda en condiciones normalizadas.

• El fomento del autoempleo y la economía social, favoreciendo la creación de
empresas mixtas entre población inmigrante y población autóctona.

• La formación para el empleo.

• La gestión de la diversidad en los ámbitos educativos, laborales y de ciudad.

• La igualdad de trato, la igualdad de oportunidades y la no discriminación.

• La lucha contra el racismo y la xenofobia.

• La intervención con núcleos familiares.

• La construcción de escenarios de convivencia en todos los ámbitos. La convivencia
y la integración mediante el desarrollo de proyectos de ámbito territorial y no
sectorial (Acción comunitaria Intercultural), desarrollando así la apuesta por un
modelo de integración bidirecional, que afecta al conjunto de la ciudadanía.

• El codesarrollo entendido como intercambio, comunicación y relación a nivel
social, económico, cultural, educativo. Un codesarrollo que suponga la implicación
de dos o más entidades que colaboran en plan de igualdad en el país de
emigración y de inmigración, persiguiendo el beneficio mutuo de ambas
sociedades.

SSeeccrreettaarrííaa
FFoorroo ppaarraa llaa IInntteeggrraacciióónn SSoocciiaall ddee llooss IInnmmiiggrraanntteess

Dirección General de Migraciones
José Abascal 39. 28003 Madrid

Tlfno: 91-363-90-52
 91-363-16-24
Fax: 91-363-70-56

c.e.: forointegracion@meyss.es

www.meyss.es

mailto:forointegracion@meyss.es�
http://www.meyss.es/�

	TIPO DE ESTUDIOS
	PORCENTAJE
	PORCENTAJE

