
“Protocolo de atención a personas con discapacidad en la Universidad” 

 
    

Autora:     
Escorza Piña, Susana 

Profª. Departamento de Didáctica 
Facultad de Ciencias de la Educación 

Universidad de Cádiz 
 
 

Palabras clave: educación, discapacidad, universidad. 
 

Resumen 

Resulta evidente que el colectivo que va a realizar el mayor número de demandas en 
este campo va a ser el de los estudiantes, razón por la cual su acogida y su atención se 
convierten en el grueso del trabajo de una Unidad/Servicio de Atención a la 
Discapacidad de cualquier Universidad, la cual debe centrarse en garantizar la igualdad 
de oportunidades a los estudiantes con discapacidad dentro de la misma –aunque es 
obvio que se debe atender la demanda de cualquier miembro de la comunidad 
universitaria-.  

Para llevar a cabo esta atención de una forma correcta, fundamentada y estructurada, 
ofrecemos en esta comunicación un “protocolo” que nos puede ayudar y servir de guía 
en el trabajo que vamos a realizar. 

Diferenciaremos y explicaremos con profundidad, a lo largo de la comunicación, las 
fases fundamentales que, a nuestro entender, deben contemplarse en este trabajo: 

Fase 1.- Actuaciones previas al acceso a la Universidad  

Fase 2.- Ingreso, acogida y seguimiento en la Universidad. 

Con éstas, se abarca desde que el estudiante con discapacidad se plantea iniciar sus 
estudios universitarios hasta que los acaba y se inserta en el mundo laboral.  

 

Comunicación 

Resulta evidente que el colectivo con mayor número de personas que van a realizar 
demandas en el tipo de servicios universitarios al que nos vamos a referir a lo largo de 
esta comunicación –los Servicios/Unidades/Oficinas de Atención a las Personas con 
Discapacidad de las Universidades- va a ser el de los estudiantes, razón por la cual su 
acogida y su atención se van a convertir en el grueso del trabajo de este tipo de 
servicios universitarios, lo que obliga a centrarse en garantizar la igualdad de 


oportunidades a los estudiantes con discapacidad  -aunque se atienda a cualquier 
miembro de la comunidad universitaria-.  

Para llevar a cabo un trabajo eficaz y dar una respuesta adecuada debemos tener en 
cuenta dos fases importantes y diferenciadas a la hora de plantear un “Protocolo de 
atención a personas con discapacidad en la Universidad” las cuales serán desarrolladas 
en este trabajo, y que son los siguientes: 

• Fase 1.- Actuaciones previas al acceso a la Universidad 

• Fase 2.- Ingreso, acogida y seguimiento en la Universidad 

  

Fase 1.- Actuaciones previas al acceso a la Universidad  

Facilitando el acceso a la información al alumnado con discapacidad que actualmente 
está realizando estudios preuniversitarios sobre la existencia de los recursos que se 
ofrecen, estaremos ayudando a incrementar los niveles de formación de este colectivo 
por lo que esta primera fase resulta de vital importancia y debe cubrir un doble 
objetivo, por un lado se tratará de ofrecer información y orientación al alumnado de 
los Institutos de Enseñanza Secundaria Obligatoria, Bachillerato y Ciclos Formativos de 
Grado Superior de la provincia; y por el otro, se velará porque las pruebas de acceso a 
la Universidad cuenten con la garantía de igualdad de oportunidades que cada 
estudiante necesita.  

En cumplimiento del primero de los objetivos descritos, es decir, el de ofrecer 
información y orientación al alumnado, se deben llevar a cabo una Campaña de 
Difusión con una serie de tareas entre las que cabría destacar: 

• Participación en las charlas informativas que se ofrecen a los estudiantes de los 
Institutos de Enseñanza Secundaria Obligatoria, Bachillerato y Ciclos Formativos 
de Grado Superior de la provincia  

• Colaboración en las Visitas a la propia universidad que cada curso se organizan 
para el alumnado de las etapas educativas anteriormente expuestas 

• Coordinación con el Área de Necesidades Educativas Especiales de cada 
Delegación Provincial de Educación. Para esto, se debe establecer un calendario 
de reuniones con los coordinadores de los grupos de trabajo de los Institutos de 
Enseñanza Secundaria Obligatoria de la provincia con el fin de ofrecer toda la 
información detallada sobre los propios servicios -servicios, ayudas y apoyos- 
que ofrece la Universidad en relación a la Atención a la Discapacidad a los 
estudiantes que lo necesiten.  

En cumplimiento del segundo objetivo que marca esta fase, es decir, el de velar por la 
igualdad de oportunidades a la hora de realizar las pruebas de acceso a la universidad, 
se debe tener en cuenta que la colaboración con la Unidad encargada de las Pruebas 
de Acceso a la Universidad existente para tal fin, resulta fundamental a la hora de 
garantizar la adopción de las medidas necesarias en cada caso concreto. Para ello, el 
Servicio de Atención a la Discapacidad deberá facilitar el asesoramiento necesario 


junto con los informes oportunos que justifiquen la necesidad de las adaptaciones 
requeridas en cada caso.   

 

Fase 2.- Ingreso, acogida y seguimiento en la Universidad 

Esta segunda fase de ingreso, acogida y seguimiento es bastante amplia, teniendo 
como punto de partida el momento en el que el estudiante con discapacidad inicia el 
procedimiento de matriculación en la Universidad correspondiente.  

Además de las ayudas correspondientes que se deben ofrecer para la realización de los 
trámites on-line, las secretarías de todos los centros universitarios deben contar con 
folletos informativos sobre el Servicio de Atención a la Discapacidad de la propia 
Universidad a disposición de los estudiantes que lo necesiten. En ellos se ofrecerá 
información sobre las tareas que se realizan, los servicios que se prestan y los datos de 
contacto. 

Al inicio de cada curso, el Vicerrectorado de Alumnos/Estudiantes debería 
proporcionar a los estudiantes de nuevo ingreso un Manual de Acogida, manual en el 
que se debe ofrecer información sobre el Servicio de Atención a la Discapacidad -esta 
información será revisada y actualizada cada nuevo curso-. 

Junto a estas acciones, el Servicio de Atención a la Discapacidad participará en todos 
los proyectos de acogida al alumnado de nueva matriculación organizado por los 
distintos centros, así como en las sesiones de bienvenida que se ofrecen a los alumnos 
Erasmus. 

No todas las personas con discapacidad tienen por qué encontrar dificultades 
específicas en el desarrollo de su vida académica o profesional. Las medidas adoptadas 
de forma general, la eliminación de barreras arquitectónicas y de la comunicación, 
información acerca de recursos, ayudas y subvenciones…- pueden a veces ser 
suficientes para permitir su desarrollo académico y/o profesional en condiciones 
igualitarias. La atención individualizada estará destinada a las personas que, más allá 
de esas medidas generales, tienen necesidades de apoyo concretas. 

Este protocolo no pretende ser un procedimiento rígido y estandarizado, aunque es 
evidente que hay algunas acciones imprescindibles para poder llevar a cabo el trabajo 
de una forma coherente y satisfactoria. Esta metodología es una apuesta por conjugar 
la flexibilidad y la atención a la particularidad con una cierta sistematización en las 
pautas y criterios adoptados. 

Estas fases se exponen de forma lineal por claridad expositiva. Pero, en la práctica se 
suelen producir de forma superpuesta y retroactiva: muchas veces el contacto inicial 
se realiza a través de una primera entrevista, en esta entrevista se empieza ya a 
realizar el análisis de las necesidades e incluso se ofrece la información que se pudiese 
requerir. 


Antes de pasar a detallar las fases de la atención individualizada en sí mismas, resulta 
imprescindible describir el primer contacto directo con la persona con discapacidad. 
Este primer contacto se debe realizar, de forma individualizada, a través del correo 
electrónico al inicio del curso o en el momento en el que se dispone de la información 
–cuando la persona entra a formar parte de la comunidad universitaria-.  

Tras este momento y a partir de entonces, deberá ser la persona en cuestión quien 
contacte con el Servicio de Atención a la Discapacidad para expresar sus necesidades. 
La razón que subyace a esta filosofía de trabajo es el profundo respeto que se debe 
sentir hacia la decisión de una persona de llevar su discapacidad en el anonimato o 
hacerla pública. La ayuda requerida va a implicar, en la mayoría de los casos, hacer 
visible su discapacidad y esto tiene que ser una decisión de la propia persona. Además 
de por este motivo, se entiende que el propio hecho de hablar de sus necesidades 
supone para la persona que lo hace, una cierta reflexión acerca de éstas y las ayudas 
y/o recursos que podrían ayudarle a solventarlas.   

Los momentos del proceso para atender una demanda individualizada se organizarán 
de la siguiente manera: 

1. Contacto inicial y recogida de información 

2. La primera entrevista 

3. Análisis de necesidades y elaboración y concreción de pautas de 

actuación 

4. Intervención 

5. Seguimiento 

 

Desarrollo detallado del proceso 

1.- Contacto inicial y recogida de información 

La atención individualizada propiamente dicha a una personas concreta debe 
comenzar en el momento en el que se recibe la demanda por parte de la 
misma, sea cual sea la vía de entrada (teléfono, e-mail, etc). En este momento, 
lo más importante está en poner especial atención a la escucha de la persona 
que acude al Servicio, de sus problemas y demandas, ya que en muchos casos 
pueden estar afectados a nivel emocional -el hecho de contarlo les ayuda, ya 
que al organizar la información en palabras, también se clarifican sus 
problemas y se pueden empezar a ver algunas vías de solución-. 

También sería el momento en el que habría que solicitarle la información 
personal y la documentación oportuna -datos personales como puede ser 
nombre, apellidos, dirección completa, teléfono de contacto, dirección de 
correo electrónico, centro en el que estudia, tipo de discapacidad, etc., así 
como una copia del certificado oficial de discapacidad expedido por organismo 
competente y una copia de su impreso de matrícula-. 


 

2.- La primera entrevista individualizada 

Con el objetivo de conseguir un intercambio de información que permita a 
ambas partes una mejor aproximación a la situación real, se debe concertar una 
primera entrevista individualizada. 

Es muy importante que la comunicación circule con fluidez en ambos sentidos: 
que la persona que acude al Servicio sienta que puede expresarse con la mayor 
claridad y confianza posibles acerca de sus problemas, cómo los vive, el tipo de 
información o ayuda que nos demanda, cuáles son sus expectativas, cuáles son 
sus posibilidades funcionales efectivas, qué problemas ha tenido que afrontar 
anteriormente y cómo lo ha hecho…; pero también debe ser el momento para 
proporcionarle la información que se considere que le puede ser más útil –
acerca de sus derechos, de la posibilidad de solicitar ayudas o subvenciones a 
otras instituciones…- y, sobre todo, para aclarar cuáles son las funciones, 
posibilidades y qué tipo de ayuda puede y debe esperar del Servicio.  

En esta entrevista hay que consensuar la correspondencia entre lo que se 
demanda y lo que se puede y es justo ofrecer al estudiante. Uno de los 
principios que debe guiar esta actuación es “no hay que dar siempre todo lo 
que se pide”. A veces lo que se pide, aun siendo necesario, escapa a las propias 
funciones y/o posibilidades efectivas del Servicio. Otras veces, como se 
detallará en el apartado siguiente, lo que se pide, una vez analizado, puede no 
ser necesario para garantizar una efectiva igualdad de oportunidades.  

Se debe intentar, en todo momento, que esta entrevista se desarrolle bajo un 
clima de seguridad y confianza, favoreciendo así una relación óptima que será 
fundamental para el buen desarrollo del proceso. 

El acceso de una persona con discapacidad al mundo universitario supone un 
cambio en su vida, y todo cambio suele crear incertidumbres, por lo que este 
contacto cara a cara ayudará a suavizarlas y a conocer todos los recursos y 
medios que la Universidad les va a poder ofrecer. 

 

3.- Análisis de las necesidades  y elaboración y concreción de pautas de actuación 

Una vez recogida toda la información necesaria, hay que analizar las 
necesidades y elaborar y concretar las pautas de actuación que se van a seguir.  

El análisis habrá que hacerlo caso a caso, teniendo en cuenta las condiciones 
particulares de cada una de las personas que ha demandado estos servicios. 
Cualquier intervención en el ámbito humano debe hacerse así. El respeto a la 
diversidad que le es constitutiva lo exige. No resulta más equitativa la 


homogeneización a ultranza sino la atención a las condiciones peculiares y la 
situación concreta de cada persona.  

Para llevar a cabo este análisis habrá que tener en cuenta, como se ha 
comentado en el apartado anterior, que la demanda y la necesidad pueden no 
coincidir.  

A veces la persona puede no pedir determinadas ayudas y/o recursos por 
desconocimiento y será obligación del Servicio ofrecérselos si se considera que 
se necesitan. Otras veces se pueden requerir servicios que no son de la propia 
competencia de esta Unidad. En todo momento cada actuación debe discurrir 
por los cauces establecidos según la normativa vigente. En tales casos, la 
obligación por parte de estos Servicios será la de proporcionar información a las 
personas con discapacidad acerca de los organismos o instituciones que le 
podrán prestar la ayuda que en su caso concreto se necesitan. Y otras veces, la 
persona puede demandar servicios que, a juicio del equipo, no son necesarios 
para conseguir la igualdad de oportunidades a la que tienen derecho e, incluso, 
podrían suponer una discriminación que iría en detrimento del desarrollo de 
sus propias capacidades personales y/o profesionales. Se entiende que en estos 
casos se tendrá la obligación de aclarar la  posición adoptada y prestar la ayuda 
que se considere conveniente.   

Dependiendo de cada caso, se establecerán unas pautas u otras para poder 
actuar, articulándolas con una cierta sistemática y aplicando unos criterios 
comunes que garanticen la profesionalidad de las decisiones, así como el 
tratamiento equitativo de todos los usuarios del servicio.  

Los miembros del equipo que compongan el Servicio de Atención a la 
Discapacidad se deben reunir para abordar estos aspectos, y se elaborará un 
documento consensuado en el que se trazarán las actuaciones que se van a 
llevar a cabo.  

Las actuaciones también se deberán consensuar con el interesado.  

Las actuaciones a las que nos vamos a referir en este documento son de muy 
diversa índole y las podríamos distribuir en los siguientes apartados: 
información directa; elaboración de informes dirigidos a las personas, 
organismos o instituciones a quienes competa la ayuda; asesoramiento en 
relación a la discapacidad; gestión de recursos humanos; y gestión de recursos 
materiales y/o técnicos. 

En el apartado siguiente y coincidiendo con el siguiente paso, se explican más 
detenidamente todos los tipos de actuación que habitualmente se llevarán a 
cabo. 

4.- Intervención 


Siendo coherente con la clasificación descrita en el apartado anterior, relativa a 
la concreción de las pautas de actuación, las formas de intervención también 
van a ser muy variadas, dependiendo del análisis de necesidades realizado cada 
caso concreto.  

Para desarrollar este apartado se seguirán los epígrafes expuestos -la mayoría 
de las veces no nos vamos a limitar a intervenir en uno de los campos, sino que 
habrá que conjugar diversas formas de actuación para atender a todas las 
necesidades de la persona-. 

4.1.- Información 

Informar a la persona con discapacidad de sus derechos, de las opciones 
más adaptadas a sus posibilidades funcionales, de los recursos 
disponibles y cómo acceder a ellos…, para que puedan por sí mismos 
proseguir su desarrollo académico o profesional, a veces, resultará ser 
suficiente.   

Poner la información a disposición de las personas es la mejor manera 
de contribuir a su autonomía y su normalización.  

4.2.- Elaboración de informes dirigidos a las personas, organismos o 
instituciones a quienes competa la ayuda 

En otros casos, la solución a las necesidades le compete a otros 
colectivos u organismos tanto de la propia Universidad como de fuera 
de ella.  

En estos casos, se entiende que es la responsabilidad del Servicio está 
en elaborar y emitir un informe en el que se expliquen y se justifiquen 
las necesidades de la persona con discapacidad en el que solicite que se 
tomen las medidas oportunas.  

4.3.- Asesoramiento en relación a la discapacidad 

Muchas veces, más allá de la información y/o de las peticiones 
justificadas de las medidas oportunas, las personas y/o instituciones a 
quienes compete la prestación del servicio requieren un asesoramiento 
específico. Así sucede, por ejemplo, con la realización de adaptaciones 
curriculares.  

4.4.- Gestión de recursos humanos. 

A veces, el asesoramiento puede resultar insuficiente dado que en 
determinados casos existen limitaciones funcionales insuperables sin la 
ayuda de otra persona. En estas situaciones es una obligación del 
Servicio el gestionar los recursos humanos necesarios. 


Así habrá que ocuparse de que las personas  sordas puedan contar con 
intérpretes de lengua de signos española, tanto para el desarrollo 
cotidiano de las clases, como para otras actividades complementarias -
cursos de formación continua, jornadas, congresos, etc.-. También habrá 
que proporcionar profesorado y compañeros–tutores a quienes lo 
demanden, y personas voluntarias en los casos en los que no sea posible 
resolver el problema a través de los recursos  disponibles.  

4.5.- Gestión de recursos materiales y/o técnicos. 

En otros casos, la atención a las necesidades de las personas con 
discapacidad puede solventarse con la provisión de los recursos 
materiales y/o técnicos correspondientes.   

En este sentido y para atender estas demandas, se podrá recurrir a otras 
instituciones con las que se mantengan relaciones de colaboración para 
la provisión de los recursos de este tipo -como la ONCE, que cuenta con 
los recursos que requieren sus afiliados- o acudiendo a convocatorias 
públicas ofrecidas por organismos competentes.  

5.- Seguimiento 

La última fase del proceso será el seguimiento, el cual se debe llevar a cabo de 
forma periódica y sistemática, contactando con las personas a las que se han 
atendido para saber cómo siguen desenvolviéndose con los recursos 
proporcionados hasta el momento, si les han surgido nuevas dificultades o, por 
el contrario cada vez se van desenvolviendo de forma más autónoma y no 
necesitan ningún otro tipo de ayuda. 


