

Primer Plan de
Contingencia de Euskadi

para la acogida de personas
desplazadas por causa de la

invasión de Ucrania

Plazo de vigencia provisional hasta disponer de nueva información:
de 10 a 31 de marzo de 2022

Propuesta

Euskadi, 10 de marzo de 2022

Primer Plan de Contingencia de Euskadi
para la acogida de personas desplazadas por causa de la invasión de Ucrania

2

Presentación
Desde el 24 de febrero de 2022, el Gobierno de Rusia ha iniciado una invasión militar
sobre Ucrania, desplegada con medios de guerra y sin justificación ni provocación de
ningún tipo. Entre muchas otras consecuencias, esta agresión unilateral está suponien-
do un desplazamiento de cientos de miles de personas que huyen del horror. Durante
los primeros días, la mayoría se ha dirigido hacia Polonia, Hungría, Moldavia, Rumanía y
Eslovaquia. En menor cantidad también ha habido desplazamientos a otros países euro-
peos y hacia Rusia.

Según los datos de Naciones Unidas, solo en las dos primeras semanas el número de
personas que han salido de Ucrania ha alcanzado los dos millones de personas. Estima el
ACNUR que la cifra de personas desplazadas puede superar los cuatro millones. Estamos
ante lo que puede convertirse en la mayor crisis de personas refugiadas de Europa en
este siglo.

El 3 de marzo de 2022, la Comisión Europea ha dado luz verde a la aplicación de la Di-
rectiva 2001/55/CE, publicando en el Diario Oficial de la Unión Europea del día siguiente
una decisión ejecutiva que entró en vigor el mismo día de su publicación. La Directiva
se aprobó para otorgar “protección temporal en caso de desplazamientos masivos de
personas por motivos de guerra, violencia o violaciones de los derechos humanos”. Su
aplicación obliga a todos los Estados miembros a otorgar protección internacional tem-
poral e inmediata a las personas desplazadas desde Ucrania, por el plazo de un año pro-
rrogable hasta dos.

Esta protección conlleva, conforme al capítulo III de la Directiva, la concesión del permi-
so de residencia y trabajo, así como acceso a: la información, en una lengua que pueda
comprender, sobre las disposiciones relativas a la protección temporal; la educación de
personas menores de edad, en las mismas condiciones que los nacionales, y adultas; un
alojamiento adecuado o a los medios para obtenerlo; asistencia necesaria en materia
de ayuda social y alimentación, cuando no dispongan de recursos suficientes; atención
médica, que incluirá como mínimo los cuidados de urgencia y el tratamiento esencial
de enfermedades. Asimismo, los Estados miembros tienen la obligación de garantizar la
reagrupación familiar, en ciertos supuestos.

Euskadi, el Gobierno Vasco, el conjunto de las instituciones y de la sociedad vasca tienen
la voluntad explícita de contribuir a la acogida de personas refugiadas procedentes de
Ucrania. Esta determinación se asienta en principios éticos y de solidaridad y en prin-
cipios normativos de responsabilidad y corresponsabilidad, de la sociedad civil y de las
administraciones públicas.

La contribución de las instituciones vascas se orienta a complementar la respuesta de la
Administración General del Estado, competente en materia de protección internacional,
para el supuesto no descartable de que las plazas que disponga el SAI (Sistema de Acogi-
da e Integración del Estado) resulten insuficientes. La disposición del Gobierno Vasco es
actuar en un marco de colaboración plena y leal con el Gobierno español en el ámbito de
las competencias y recursos que así lo requieren.

Desde el punto de vista ético, el Pacto Social Vasco para la Migración, suscrito el 30 de no-
viembre de 2019 con un altísimo nivel de consenso social, político y parlamentario, ofrece
un marco de referencia. Dice aquel documento que, en materia de migración o asilo, el
principio ético prevalente es ofrecer lo que necesitaríamos recibir, caso de encontrarnos
en una situación similar. Cualquier persona en el mundo puede verse obligada a dejar su
tierra por razón de la fuerza o la guerra. Les ocurrió a muchas y muchos de nuestros an-
tecesores. Esta perspectiva humanitaria se basa en un enfoque de dignidad, solidaridad
y universalidad.

Primer Plan de Contingencia de Euskadi
para la acogida de personas desplazadas por causa de la invasión de Ucrania

3

Desde el punto de vista de responsabilidad y corresponsabilidad, las instituciones vascas
asumimos el compromiso de cumplir la Directiva 2001/55/CE, así como las obligaciones
del derecho internacional de los derechos humanos, del derecho internacional humani-
tario y del derecho internacional de las personas refugiadas.

En este marco de consideraciones, este documento define un Primer Plan de Contin-
gencia de Euskadi para la acogida de personas desplazadas por causa de la invasión de
Ucrania. Debe subrayarse que se trata del “primer” plan y que tiene un periodo corto de
vigencia, se sitúa entre el 10 y 31 de marzo de 2022. Esta es una acotación importante para
entender el carácter provisional de este primer plan.

Con la información disponible en este momento, no es posible estimar el número de
personas que pueda llegar a Euskadi, ni tampoco en qué plazos. Nos encontramos en un
periodo de transición hasta tener un conocimiento más preciso sobre la dimensión de la
acogida y sobre las fórmulas que se arbitrarán para cumplir lo previsto en la mencionada
directiva europea. En cualquier caso, esta ausencia de información no exime del deber
de tener prevista y provista una respuesta humana y humanitaria.

En este marco, este Primer Plan de Contingencia prevé la organización de una infraes-
tructura de respuesta de urgencia que contempla para las primeras tres semanas dos
escenarios de afluencia de personas desplazadas. En el momento en que pueda dispo-
nerse de información más ajustada este plan de contingencia se ajustará, de inmediato,
a las nuevas necesidades.

El contenido de este Primer Plan de Contingencia está coordinado por el Gobierno Vas-
co con las Diputaciones Forales, EUDEL y las entidades sociales que forman parte de la
Mesa interinstitucional y social, así como la Asociación Socio-Cultural y de Cooperación
al Desarrollo Ucrania-Euskadi.

1. Incógnitas e hipótesis de este plan de contingencia
Como ya se ha señalado, resulta imposible predecir ahora el número aproximado de per-
sonas que puedan llegar a Euskadi, o el calendario de su llegada. En este momento, no
es posible saber si estamos hablando de cientos, o de miles de personas, y tampoco es
posible prever si su llegada se producirá en un corto espacio de tiempo de unas pocas
semanas; o si se desarrollará de un modo menos concentrado y más escalonado a lo lar-
go de varios meses.

Desconocemos, por otra parte, los mecanismos y recursos concretos que el Estado va a
articular para la aplicación de la Directiva Europea 2001/55/ en cuanto a los derechos que
otorga la protección temporal a las personas desplazadas desde Ucrania, o en cuanto a
las ayudas económicas para garantizar sus medios de subsistencia. Tampoco se dispone
todavía de una cobertura jurídica definida para establecer una acogida temporal de me-
nores sin referente familiar.

Estas son las principales incógnitas que, en este momento, no están despejadas. En todo
caso, y por un principio de responsabilidad y previsión, y a pesar de esta falta de informa-
ción, las instituciones vascas tienen la obligación de tener preparados con antelación los
recursos necesarios para ofrecer una acogida digna a las personas desplazadas y refugia-
das como consecuencia de la invasión rusa de Ucrania. En este contexto, la hipótesis de
trabajo adoptada para el diseño de este primer plan tiene tres características fundamen-
tales:

-Vigencia limitada. La vigencia de este primer plan se proyecta para un periodo corto,
de tres semanas, concretamente del 10 al 31 de marzo, de modo que sus previsio-

Primer Plan de Contingencia de Euskadi
para la acogida de personas desplazadas por causa de la invasión de Ucrania

4

nes puedan ser evaluadas, revisadas o prorrogadas en función de la evolución de los
acontecimientos.

-Previsión provisional. El plan tiene un carácter provisional. Sus previsiones y escenarios
son modulables. Puede ser adaptado en cualquier momento en función de los datos y
estimaciones de llegada de personas, o en función de la nueva información disponible.

-Acogida digna. Este plan se prepara para garantizar una acogida a la medida de la
dignidad humana también durante estas primeras semanas de transición. Con este
fin se contempla una infraestructura de respuesta de urgencia con dos escenarios:
“Escenario 1. Acogida con recursos ordinarios reforzados” y “Escenario 2. Acogida con
recursos adicionales”.

2. Escenario 1. Acogida con recursos ordinarios reforzados
2.1. Descripción del Escenario 1

·Este escenario contempla como hipótesis de trabajo que la llegada de personas
durante estas primeras semanas pudiera situarse entre 500 y 700 personas.

·La previsión en este supuesto es estructurar la respuesta contando con los recursos
de acogida que ya existen en este momento en materia de asilo y migración y
estableciendo algunos mecanismos de refuerzo.

2.2. Recursos habitacionales del Escenario 1

·Los recursos habitacionales disponibles y/o previstos para este escenario son los
siguientes:

-Las plazas disponibles, junto a las que se amplíen, dentro del SAI (Sistema de Aco-
gida e Integración del Estado) que están gestionadas por entidades sociales profe-
sionalizadas como CEAR, Zehar Errefuxiatuekin, Cruz Roja, ACCEM o MPDL.

-Los recursos de los centros de Irun, Oñati, Tolosa y Berriz que, ampliando sus capa-
cidades al máximo, pueden ofrecer inicialmente una acogida a 200 personas.

-Adicionalmente, Alokabide y EUDEL identificarán el número de pisos que even-
tualmente y si fuera necesario pudieran utilizarse de inmediato como refuerzo en
la acogida de personas desplazadas desde Ucrania.

-De modo complementario, se sumarán aquellas viviendas que hayan sido ofreci-
das de modo voluntario por la solidaridad ciudadana de la sociedad vasca.

-Un recurso adicional de vivienda es el que ofrecen familias de origen ucraniano
que ya residen en Euskadi y que tienen la intención de acoger a familiares, perso-
nas allegadas u otras personas desplazadas desde Ucrania.

-Con el fin de evitar que ninguna persona desplazada, pueda quedar ni una sola
noche sin cobijo, el Gobierno Vasco hará una previsión de alojamientos en hoteles
y hostales vascos para ofrecer una estancia inicial de hasta siete días. En el Escena-
rio 1 se considera que este plazo puede ser suficiente para encontrar una solución
habitacional estable. Si en algún caso no fuese posible este plazo será prorrogable.

2.3. Servicios de asistencia y apoyo del Escenario 1

·Los servicios de asistencia y apoyo integral a las personas acogidas se canalizarán
por los medios habituales y ordinarios, tanto por parte de las entidades sociales
profesionalizadas que gestionan las plazas del SAI como por parte de los servicios
sociales de base de los ayuntamientos y con el apoyo de las Diputaciones Forales, el
Gobierno Vasco y la colaboración de organizaciones sociales del tercer sector.

Primer Plan de Contingencia de Euskadi
para la acogida de personas desplazadas por causa de la invasión de Ucrania

5

2.4. Marco de coordinación, información y atención

·El marco de coordinación en este escenario es la Mesa Interinstitucional y Social en
materia de asilo, liderada por la Dirección de Migración y Asilo del Departamento de
Igualdad, Justicia y Políticas Sociales del Gobierno Vasco.

·Con el objetivo de coordinar y organizar las iniciativas de voluntariado que surjan de
la ciudadanía vasca se ha habilitado la dirección de correo electrónico errefuxiatuak@
euskadi.eus que se está gestionando de acuerdo con Zehar Errefuxiatuekin.

·Por otra parte, el Gobierno Vasco, en colaboración con Cruz Roja, mantendrá habilitado
un teléfono, así como un servicio presencial en las tres capitales vascas para ofrecer
la información y atención que precisen las personas ucranianas que se desplacen a
Euskadi.

3. Escenario 2. Acogida con recursos adicionales
3.1. Descripción del escenario 2

·Este escenario contempla como hipótesis de trabajo que la llegada de personas
durante estas primeras semanas pudiera situarse entre 700 y 1.500 personas en el su-
puesto más bajo; y entre 1.500 y 3.000 o más, en el supuesto más alto. Se activaría en
el mismo momento en que la previsión de llegadas superase la cifra de 500 personas,
con una previsión de tendencia al alza clara.

·En el Escenario 2, además de contar con los recursos habilitados en el Escenario 1
se desplegaría una batería de recursos de acogida adicionales tanto habitacionales
como de asistencia y servicio.

3.2. Descripción de los recursos adicionales previstos

3.2.1. Creación de una red de traductores voluntarios1

Se hará un llamamiento a personas de origen ucraniano y residentes en Euskadi a
inscribirse en una red de traductores voluntarios. Esta red se estructurará por co-
marcas para colaborar con los servicios sociales de los ayuntamientos que requie-
ran su apoyo y con los distintos servicios que se creen. Biltzen, el Servicio Vasco
de Integración y Convivencia Intercultural, se encargará de articular esta red y de
facilitar su operatividad. También corresponderá a Biltzen la elaboración y edición
de folletos informativos traducidos de modo que sirvan de ayuda y orientación a la
población desplazada.

3.2.2. Servicio de información en aeropuerto, estaciones de trenes y autobuses

En el aeropuerto de Loiu, así como en las estaciones de autobuses y de trenes de
las capitales y de Irun se establecerá un sistema de información y acogida inicial en
los días y horarios en que se espere la llegada de personas procedentes de Ucrania.
Este servicio se prestará mediante un protocolo de colaboración entre Cruz Roja, la
Ertzaintza y Protección Civil. Este recurso facilitará el traslado de estas personas has-
ta el servicio de recepción y orientación inicial que se ubicará en las tres capitales.

3.2.3. Servicio de recepción y orientación inicial

En cada una de las capitales de los tres Territorios Históricos se creará una oficina
para prestar un servicio de recepción y orientación a las personas desplazadas que
lleguen desde Ucrania. Este servicio será prestado por el Gobierno Vasco en colabo-
ración con Cruz Roja y la Asociación Ucrania - Euskadi. La misión de este servicio en

1 NOTA: Este recurso y el servicio de recepción y orientación inicial (3.2.3) son comunes al escenario 1.

Primer Plan de Contingencia de Euskadi
para la acogida de personas desplazadas por causa de la invasión de Ucrania

6

el momento de la llegada y en los días inmediatamente posteriores, será facilitar el
acceso a un alojamiento de urgencia a las personas desplazadas y ofrecerles una in-
formación y asesoramiento suficientes para su tranquilidad y descanso, incluyendo
el conocimiento preciso de los siguientes pasos a dar y el procedimiento necesario
para acceder a las coberturas derivadas del estatuto de protección temporal que
correspondan en su caso particular. (Este mecanismo estará en vigor en tanto el sis-
tema estatal no establezca un procedimiento específico a estos efectos o siempre
que los recursos de primera acogida del Sistema Acogida e Integración del estado
necesiten verse complementados o reforzados)

3.2.4. Primer alojamiento de urgencia

En el Escenario 2, el alojamiento de urgencia se podrá ofrecer mediante los recur-
sos de alojamiento disponibles en cada momento y se complementará mediante
el alojamiento en establecimientos hosteleros. En este sentido, el Gobierno Vasco
hará una previsión de alojamientos en hoteles y hostales vascos para ofrecer una
estancia inicial de hasta quince días. En el Escenario 2 se considera que este plazo
puede ser suficiente para encontrar una solución habitacional estable. Si en algún
caso no fuese posible este plazo será prorrogable.

3.2.5. Servicio de acompañamiento inicial e identificación de solución
habitacional estable

Durante los primeros días de estancia en los hoteles, las personas acogidas serán vi-
sitadas y acompañadas por equipos de CEAR, Zehar Errefuxiatuekin, Cruz Roja, AC-
CEM, MPDL, Caritas y Fundación Ellacuría, que distribuirán su tarea por los diferentes
alojamientos dispuestos. El Gobierno Vasco establecerá un protocolo para el desarro-
llo de este servicio, cuya misión principal será preparar el traslado de estas personas
a un piso, que debe representar una solución habitacional estable. (Este mecanismo
estará en vigor en tanto el sistema estatal no establezca un procedimiento específico
a estos efectos o siempre que los recursos del primera acogida del Sistema Acogida e
Integración del estado necesiten verse complementados o reforzados)

El traslado desde el primer alojamiento de urgencia hasta una solución habitacio-
nal estable se deberá realizar en coordinación con los servicios sociales de los ayun-
tamientos de las localidades en las que estas personas puedan ser ubicadas. La
solución habitacional estable podrá ser de tres tipos: viviendas de familiares o alle-
gados, viviendas dispuestas por las instituciones y viviendas de ofrecimiento social.

3.2.6. Solución habitacional estable con familiares o allegados ucranianos

Cabe prever que un número importante de personas desplazadas desde Ucrania
llegue a Euskadi con la intención de reagruparse y alojarse en una vivienda de fa-
miliares o allegados. Todos los servicios descritos hasta este punto podrán ofrecerse
también a estas personas, si lo desean o necesitan. De todos modos, en estos casos
el objetivo prioritario de las entidades sociales que prestan el servicio de acompaña-
miento inicial, será facilitar lo antes posible la toma de contacto de estas personas
con sus referentes en Euskadi.

Esta solución habitacional no excluye lógicamente la prestación del resto de ser-
vicios que de acuerdo a la Directiva 2001/55/CE corresponden a estas personas.
Resultará, por ello, fundamental que las entidades sociales encargadas pongan
en contacto directo a las personas recién llegadas con los servicios de recepción y
orientación inicial.

3.2.7. Solución habitacional estable por iniciativa institucional

El Gobierno Vasco, a través de Alokabide, por una parte, y los ayuntamientos por
otra crearán una bolsa de viviendas disponibles para la acogida de personas y fami-

Primer Plan de Contingencia de Euskadi
para la acogida de personas desplazadas por causa de la invasión de Ucrania

7

lias procedentes de Ucrania. A esta bolsa podrán sumarse también otros recursos
habitacionales que puedan ofrecer las Diputaciones Forales. EUDEL coordinará el
ofrecimiento de viviendas por parte de los ayuntamientos.

3.2.8. Solución habitacional estable por ofrecimiento social

Cabe la posibilidad de que de la solidaridad ciudadana surjan ofertas de viviendas
para acogida de personas refugiadas. Inicialmente, esta información se recoge en la
Dirección de Migración y Asilo del Gobierno Vasco, a través de la dirección de correo
electrónico errefuxiatuak@euskadi.eus. El Gobierno Vasco pondrá en contacto a las
personas o entidades que hagan este tipo de ofrecimientos con los ayuntamientos
de las localidades en que se encuentren las viviendas.

Esta información sobre la disponibilidad de viviendas en cada municipio deberá ser
puesta en conocimiento de las entidades sociales que prestan el servicio de acom-
pañamiento inicial. Estas viviendas podrán estar vacías u ocupadas, pero en todos
los casos deberán reunir requisitos de espacio, habitabilidad y viabilidad conviven-
cial para poder destinarlas a este uso.

3.2.9. Atención a menores sin referente familiar y a personas en situación de
vulnerabilidad

Las Diputaciones Forales en coordinación con Ayuntamientos y entidades sociales
implicadas realizarán la valoración tanto de las personas en situación de vulnera-
bilidad como de las personas menores de edad llegadas al Territorio sin referentes
familiares asumiendo la guarda y tutela provisional en tanto no se regulen con las
debidas garantías formas específicas para esta contingencia.

3.2.10. Atención desde los Servicios Sociales Municipales

Una vez instaladas las personas o familias en una solución habitacional estable, los
Servicios Sociales Municipales actuarán como referente ordinario para su integra-
ción social, contando con el apoyo necesario del Servicio de recepción y orientación
inicial (3.2.3) y, en su caso, de las Diputaciones Forales y las entidades del tercer sec-
tor social que estén actuando como referentes.

3.2.11. Apoyo económico para el sustento vital

En tanto no esté definido el mecanismo que el Estado empleará para garantizar a
quienes lo necesiten la ayuda económica básica para garantizar su subsistencia, el
Gobierno Vasco establecerá un acuerdo con entidades sociales con experiencia en
este ámbito para canalizar y hacer llegar a las personas y familias que lo necesitan
estas ayudas.

Estas ayudas se deberán canalizar en coordinación con los servicios sociales munici-
pales en cada localidad. La prestación de esta ayuda tomará como experiencia de re-
ferencia el programa Azken Sarea Indartzen puesto en marcha durante la pandemia.

3.2.12. Articulación y organización de la solidaridad

Las personas recién llegadas, más allá de los servicios que puedan prestarles las ins-
tituciones, requerirán también de una cobertura de apoyo social que deberá orien-
tarse, al menos, en tres direcciones: (1) brindar ayuda, compañía y calor humano a
las personas desplazadas, (2) ayudarles en el aprendizaje del idioma y (3) acompa-
ñarles en la familiarización con su nuevo entorno de vida, tanto en el uso de servi-
cios, comercios o transportes, como en el conocimiento de las posibilidades para su
ocio, autonomía o adaptación socio-laboral.

Este acompañamiento social puede articularse mediante la creación de grupos de
personas voluntarias en cada localidad que se ofrecen como punto de referencia

Primer Plan de Contingencia de Euskadi
para la acogida de personas desplazadas por causa de la invasión de Ucrania

8

para las familias que se hayan instalado en ese municipio. Estos grupos de personas
voluntarias deberán conectarse con la red de traductores voluntarios.

La organización operativa de esta solidaridad será asumida por el Departamento
de Igualdad, Justicia y Políticas Sociales y tomará como referencia la experiencia
“Guztion artean”. Una positiva experiencia de colaboración público social desarrolla-
da durante la primera ola de la pandemia.

3.3. Marco de coordinación

·La coordinación técnica y operativa del conjunto de servicios adicionales previsto para
este Escenario 2 será asumido por un equipo liderado por el Departamento de Igual-
dad, Justicia y Políticas Sociales con la colaboración de Lehendakaritza. Este equipo
tendrá como ámbito de coordinación con todas las instituciones y entidades sociales
implicadas la Mesa Interinstitucional y Social.

4. Trámites para el reconocimiento de la protección inter-
nacional temporal
En la medida de sus recursos y posibilidades el Gobierno Vasco colaborará con las
personas desplazadas desde Ucrania y con la administración del Estado en los trámi-
tes y procedimientos “para el reconocimiento de la protección temporal a personas
afectadas por el conflicto de Ucrania” establecidos en la Orden PCM/169/2022 de 9
de marzo.

5. Preparación de otros recursos

5.1. Identificación de alojamientos colectivos adicionales de primera acogida

Entre las diferentes contingencias que cabe prever, una de ellas es que la afluencia de
personas procedentes de Ucrania pueda concentrarse en un número importante en
uno, dos o tres días, de tal modo que las capacidades de alojamiento previstas se vean
desbordadas. Para este supuesto, es necesario identificar las posibilidades disponibles
en nuestro territorio tanto en residencias de titularidad pública, como de instituciones
religiosas o de otro tipo que pudieran prestar este mismo servicio.

El equipo mixto del Departamento de Igualdad, Justicia y Políticas Sociales y Lehen-
dakaritza que asume la coordinación técnica y operativa de este escenario de res-
puesta, desarrollará esta tarea de identificación y, en su caso, preparación de estos
recursos.

5.2. Coordinación con otras instituciones o entidades con capacidad de ayudar

El mismo equipo del Departamento de Igualdad, Justicia y Políticas Sociales y Lehen-
dakaritza que asume la coordinación técnica y operativa, mantendrá la comunicación
con otras instituciones o entidades con capacidad significativa de ayuda. Cabe desta-
car en este sentido, al menos, las siguientes:

-la coordinación con las cuatro asociaciones de familias vascas que han venido aco-
giendo niños y niñas procedentes de Chernobil, así como con la Asociación Socio-
Cultural y de Cooperación al Desarrollo Ucrania-Euskadi y cualquier otra que facilite
la comunicación y la colaboración entre Euskadi y Ucrania;

-el contacto con ACNUR, UNICEF, Save the Children, así como entidades sociales de
la Coordinadora de ONGDs de Euskadi que estén trabajando sobre el terreno en las
zonas fronterizas de Ucrania;

Primer Plan de Contingencia de Euskadi
para la acogida de personas desplazadas por causa de la invasión de Ucrania

9

-el contacto con las representaciones en Euskadi de la Iglesia tanto Ortodoxa como
Católica;

-el contacto con las organizaciones que dinamizan los bancos de alimentos, así como
con los grandes centros comerciales y de distribución con presencia en Euskadi;

-y cualquier otro contacto que se considere pertinente y necesario.

