
SINDICATURA DE GREUGES
DE BARCELONA

In
fo

rm
e

20
08

SI
N

D
IC

AT
U

R
A

D
E

G
R

EU
G

ES
D

E
B

A
R

C
EL

O
N

A

SINDICATURA DE GREUGES
DE BARCELONA

Informe 2008

SINDICATURA DE GREUGES
DE BARCELONA

Informe 2008

Sindicatura de Greuges de Barcelona

Síndica de Greuges: Pilar Malla
Adjunt a la Síndica de Greuges: Marino Villa
Cap de gabinet: Natàlia González
Assessoria: Mercè Bassedas, M. Àngels Espinosa, Amàlia Ganga,
Manuel González, Imma Miret, Francesca Reyes, Carme Ruiz
Secretaria: Anna Escudé, Pilar Tauler, Esther Tresserra
Col·laboradors: Jordi Llisterri, Margarida Trallero, Montserrat Vallvé

La Sindicatura de Greuges de Barcelona
Ronda de Sant Pau, 43-45, 08015 Barcelona
Telèfon 93 413 29 00
Fax 93 413 29 10
www.sindicadegreugesbcn.es
sindicadegreuges@bcn.cat

Edició i impressió: Ajuntament de Barcelona
Imatge i Serveis Editorials

© de l’edició: Ajuntament de Barcelona

DL: B-19.060-2009

Imprès en paper ecològic

PRESENTACIÓ.. 5

1. INTRODUCCIÓ
1.1. La institució de la Síndica de Greuges de Barcelona 9
1.2. Els drets dels ciutadans i les seves queixes de l’Administració municipal 10
1.3. El procediment de tramitació de les queixes .. 14
1.4. L’activitat de la Sindicatura durant l’any 2008 ... 20

2. LES QUEIXES DELS CIUTADANS .. 25
2.1. Ordenació del territori

2.1.1. Habitatge... 27
2.1.2. Urbanisme.. 34
2.1.3. Medi ambient... 44

2.2. Via pública
2.2.1. Circulació i transports .. 57
2.2.2. Seguretat ciutadana ... 65
2.2.3. Manteniment i ús de l’espai públic .. 70

2.3. Administració general
2.3.1. Comunicació entre l’Administració i els ciutadans 76
2.3.2. Procediment administratiu ... 83
2.3.3. Activitat econòmica, llicències i tributs... 92
2.3.4. Funció pública.. 101

2.4. Serveis a les persones
2.4.1. Serveis socials .. 105
2.4.2. Infància ... 117
2.4.3. Immigració... 129
2.4.4. Salut, lleure i esport ... 132

3 CONSIDERACIONS FINALS ... 139

ANNEX
Estadística .. 153

3

PRESENTACIÓ 5

INFORME 2008

PRESENTACIÓ
Aquest és el quart informe de la Síndica de Greuges de Barcelona. Com cada any, és un
recull de les queixes presentades per la ciutadania i del seguiment que n’he fet amb l’e-
quip que fa funcionar la institució. L’estructura de l’informe i una part important dels
continguts tenen una continuïtat amb els informes dels anys anteriors.

Així, les queixes es valoren classificades per temes. Cada apartat s’encapçala amb el
marc normatiu, es destaquen alguns dels expedients tramitats i, quan escau, es conclou
destacant algunes recomanacions. Les recomanacions de cada apartat responen als
denominadors comuns que s’han trobat en les queixes dels ciutadans. Els temes que he
considerat més rellevants de tot el contingut de l’informe estan destacats en l’apartat
de consideracions finals. D’altra banda, en la introducció de l’informe s’exposa la base
jurídica de la institució i s’explica el circuit i el procediment que segueix la resolució de
les queixes que presenten els ciutadans.

Però aquest any en les queixes recollides apareix una novetat important. Les queixes
del 2008 ja comencen a reflectir les dificultats del panorama econòmic i les conseqüèn-
cies socials que se’n deriven. Darrere de les xifres de la crisi, sempre hi ha persones. Des
del principi m’ha preocupat poder oferir una atenció personalitzada a cadascun dels
ciutadans que s’han adreçat a la Sindicatura. I, aquesta atenció personal és la que ens
fa veure que cada vegada hi ha més ciutadans que reclamen respostes concretes en
necessitats bàsiques com l’habitatge o l’alimentació.

Les perspectives econòmiques del 2009 fan preveure que s’hauran d’afrontar noves difi-
cultats. I, precisament, serà l’Ajuntament la institució que haurà d’assumir les noves
demandes socials que genera una situació de crisi i d’augment de l’atur. Caldrà un esforç
i unes prioritats clares perquè l’Administració local, amb el suport de la resta d’admi-
nistracions, pugui afrontar-les. Les valoracions i les recomanacions que conté l’infor-
me volen ser una contribució més a aquest repte col·lectiu que tenim davant nostre.

Pilar Malla
Síndica de Greuges de Barcelona

1. INTRODUCCIÓ

1.1. La institució de la Síndica de Greuges de
Barcelona

1.2. Els drets dels ciutadans i les seves queixes
de l’Administració municipal

1.3. El procediment de tramitació de les queixes
1.4. L’activitat de la Sindicatura durant l’any 2008

1.1. LA INSTITUCIÓ DE LA SÍNDICA DE GREUGES

La sindicatura de Greuges de Barcelona és un òrgan que complementa l’organitza-
ció municipal segons estableix la Llei municipal i de règim local de Catalunya. Va néi-
xer de la voluntat d’incorporar a la ciutat la tradició de la institució de l’Ombudsman
suec, les funcions del defensor del Poble de la nostra constitució i la figura del Sín-
dic de Greuges de Catalunya, creada per l’Estatut d’autonomia. La llei municipal de
Catalunya la va reconèixer i va institucionalitzar-la en l’àmbit de l’Administració
local l’any 2002; l’any 2005 va entrar en funcionament a Barcelona.

La funció originària de l’Ombudsman de perseguir els abusos de l’Administració con-
tra els ciutadans s’ha reformulat com correspon a una Administració moderna,
democràtica i constitucional en la legislació catalana, tot dient que la funció de sín-
dic o síndica municipal de greuges és defensar els drets fonamentals i les llibertats
públiques dels veïns del municipi, per la qual cosa pot supervisar les activitats de
l’Administració municipal: la sindicatura municipal de greuges ha d’exercir la seva
funció amb independència i objectivitat.

La Llei catalana de règim local diu que per fer efectius els drets establerts en la prò-
pia llei, els ciutadans poden iniciar els procediments administratius i jurisdiccionals
que corresponen per llei, i també poden demanar l’actuació del Síndic de Greuges.
Amb aquesta diversitat de vies que conflueixen cap a l’efectivitat dels drets, la Sín-
dica de Greuges es converteix en un òrgan revisor, i com a tal s’ha de pronunciar
sobre els actes administratius qüestionats. No obstant l’efectivitat dels dret que pre-
gona la llei, el Reglament de la Sindicatura no aporta fórmules clares per a l’eficà-
cia dels pronunciaments de la Síndica de Greuges.

El Plenari del Consell Municipal de Barcelona va aprovar definitivament el Regla-
ment de la institució del Síndic de Greuges el 21 de març de 2003. En aquest regla-
ment es justifica la creació de la institució en la legislació catalana referida i en la
Carta Europea de Salvaguarda dels Drets Humans a la Ciutat, feta a Saint Denis el 18
de maig de 2000, l’article XXVII de la qual inclou entre els seus mecanismes de pre-
venció la implantació de l’Ombudsman o Defensor del Poble.

El Reglament estableix que la Sindicatura de Greuges és l’òrgan que té la missió de
defensar els drets fonamentals i les llibertats públiques dels ciutadans de Barcelona
dins del territori municipal i de totes aquelles persones que es trobin a la ciutat tot
i que no tinguin la condició de residents. L’actuació defensora de la Síndica de Greu-
ges s’ha de referir especialment als drets i llibertats previstos en la Carta de Salva-
guarda.

La missió de la institució s’exerceix en dues dimensions d’actuació:
a) la defensa dels drets fonamentals i les llibertats del ciutadà davant d’un presump-

te greuge, i
b) la prevenció general per a la salvaguarda dels drets individuals i de l’interès gene-

ral davant de projectes o omissions de l’Ajuntament.

INTRODUCCIÓ 9

INFORME 2008

La defensa dels drets i llibertats és el mandat prioritari que conté la Llei municipal i
de règim local de Catalunya, que ha instaurat la figura de l’Ombudsman en l’Admi-
nistració municipal. Però la Síndica de Greuges no només exerceix la funció super-
visora o revisora de les actuacions del consistori quan hi ha una denúncia d’un
presumpte agreujat, sinó que també ho pot fet d’ofici per interès general. Així, la
missió de la Síndica de Greuges és també preventiva, segons diu el Reglament de la
institució en línia amb el que preveu la Carta Europea de Salvaguarda dels Drets
Humans a la Ciutat; preventiva perquè els ciutadans de Barcelona tinguin una ins-
titució vetlladora i garant dels seus drets i llibertats.

Aquest component preventiu de la missió de la Síndica de Greuges permet que la Sín-
dica de Greuges pugui advertir dels riscos a què poden ser sotmesos els ciutadans
amb una acció municipal programàtica o normativa, o dels riscos d’exclusió d’al-
guns col·lectius.

1.2. ELS DRETS DELS CIUTADANS I LES SEVES QUEIXES DE
 L’ADMINISTRACIÓ MUNICIPAL

Les competències i funcions de l’Ajuntament de Barcelona són molt àmplies i afec-
ten molt directament la vida dels ciutadans. Segons la legislació estatal de bases del
règim local, la legislació municipal de Catalunya i la llei específica de la Carta Muni-
cipal de Barcelona, aquestes competències abasten les àrees següents:
• La seguretat en llocs públics.
• L’ordenació del trànsit de vehicles i de persones a les vies urbanes.
• La protecció civil, la prevenció i l’extinció d’incendis.
• L’ordenació, la gestió, l’execució i la disciplina urbanístiques; la promoció i la ges-

tió d’habitatges; els parcs i els jardins, la pavimentació de vies públiques urbanes
i la conservació de camins i vies rurals.

• El patrimoni historicoartístic.
• La protecció del medi.
• Els abastaments, els escorxadors, les fires, els mercats i la defensa d’usuaris i de

consumidors.
• La protecció de la salubritat pública.
• La participació en la gestió de l’atenció primària de la salut.
• Els cementiris i els serveis funeraris.
• La prestació dels serveis socials i la promoció i la reinserció socials.
• El subministrament d’aigua i l’enllumenat públic, els serveis de neteja viària, de reco-

llida i tractament de residus, les clavegueres i el tractament d’aigües resi duals.
• El transport públic de viatgers.
• Les activitats i les instal·lacions culturals i esportives, l’ocupació del lleure, el tu risme.
• La participació en la programació de l’ensenyament i la cooperació amb l’admi-

nistració educativa en la creació, la construcció i el manteniment dels centres
docents públics; la intervenció en els òrgans de gestió dels centres docents i la
participació en la vigilància del compliment de l’escolaritat obligatòria.

10 INTRODUCCIÓ

SINDICATURA DE GREUGES DE BARCELONA

I, també, amb l’abast que fixa la legislació sectorial respectiva:
• La participació ciutadana.
• L’autoorganització, la identitat i la representació locals.
• La sostenibilitat ambiental i la gestió territorial.
• La cohesió social.
• Les infraestructures de mobilitat, de la connectivitat, de la tecnologia de la infor-

mació i de la comunicació, dels abastaments energètics i de la gestió de recursos
econòmics.

A més, en tot cas, l’Ajuntament pot promoure tota classe d’activitats i prestar tots
els serveis públics que afectin l’interès general dels ciutadans i que no estiguin expres-
sament atribuïts a altres administracions públiques. En aquest supòsit, l’Ajuntament
pot fer activitats complementàries de les pròpies d’aquestes administracions.

Davant de l’activitat municipal, en aquestes dimensions, els veïns tenen els drets i
deures següents:

A. ELS DRETS FONAMENTALS CONSTITUCIONALS

Aquests drets són la clau de volta dels poders públics, i s’han d’entendre com el con-
junt de previsions i mandats constitucionals relatius tant als drets fonamentals estric-
tes, com als principis rectors de la política social i econòmica, i als principis de la
bona Administració.

a) Els drets fonamentals estrictes

La matèria estricta “drets fonamentals i llibertats públiques”, que s’identifica amb
la secció primera del capítol II del títol I de la Constitució, a la qual cal afegir els
drets a la dignitat (art. 10) i a la igualtat jurídica (art. 14), és el conjunt que es pot
anomenar drets fonamentals formals, que són la justificació primera de l’existència
de tot poder públic i també de la missió de la Síndica de Greuges, que ha de vetllar
perquè no es produeixin situacions:
– d’atemptat a la dignitat o al lliure desenvolupament de la personalitat de qualse-

vol persona amb independència del seu origen i circumstància (art. 10 CE);
– de desigualtat entre els espanyols davant de la llei, sense discriminació per cir-

cumstàncies personals o socials (art. 14 CE);
– de perill o lesió en la integritat física o moral (art. 15 CE), perquè, en cap cas, ningú

no pugui ser sotmès a tractes inhumans o degradants, o ferit en la seva dignitat;
– d’impediments o perjudicis relacionats amb la llibertat ideològica, religiosa i de

culte (art. 16 CE);
– d’atemptats a la llibertat i la seguretat física amb compulsions il·lícites (art. 17

CE);
– d’ofenses a l’honor, ja que la Constitució garanteix (art. 18 CE) el dret a l’honor,

a la intimitat personal i familiar i a la pròpia imatge, a la inviolabilitat del domi-
cili i al secret de les comunicacions;

– de dificultats a la llibertat de residència i moviment pel territori (art. 19 CE);

INTRODUCCIÓ 11

INFORME 2008

– d’obstruccions a la llibertat d’expressió i d’informació (art. 20 CE), de producció
i creació literària, artística, científica i tècnica; o dificultats injustificades per
comunicar i rebre lliurement informació veraç per qualsevol mitjà de difusió;

– d’impediments a l’exercici del dret de reunió (art. 21 CE) o manifestació;
– d’obstacles a la participació en el afers públics i l’accés a la funció pública (art.

23 CE);
– de manca de garanties en les sancions administratives (art. 25 CE);
– d’insatisfacció de drets relatius a l’educació (art. 27 CE);
– de dificultats injustificades als drets sindicals, de vaga i de negociació col·lectiva

(art. 28 i 37 CE);
– de desatenció al dret de petició (art. 29 CE);
– d’oblit dels drets vinculats a l’equitat pressupostària i als tributs (art. 31 CE);
– d’intromissions il·legítimes en el dret a la propietat, al seu ús social, o l’expropia-

ció injustificada (art. 33 CE);
– de desatenció als drets laborals (art. 35 CE);
– de dificultats injustificades a la llibertat d’empresa (art. 38 CE).

Els drets i les llibertats públiques han d’estar plenament garantits i exercits, sense que
hi pugui haver excusa ni treva per al seu reconeixement i exercici. Una especial sen-
sibilitat en aquest àmbit la revela la Carta Municipal de Barcelona en el seu article 38:
“L’Ajuntament de Barcelona ha de vetllar perquè a la ciutat no es produeixin conduc-
tes discriminatòries negatives per raó de raça, religió, color, ascendència, edat, gène-
re, sexe, discapacitat o lloc de naixement. La ciutat, els ciutadans i les ciutadanes de
Barcelona han de fer extensiu el seu zel en la defensa i la protecció d’aquests drets
fonamentals a totes les persones que es trobin a la ciutat sense ésser-ne residents”.

b) Els drets socials

Un segon grup de drets constitucionals està condicionat per la legislació, la progra-
mació i el desenvolupament reglamentari des dels poders públics. El grau de realitza-
ció i gaudiment d’aquests drets depèn del reconeixement de prioritats pressupostàries
i del sentit de justícia social dels mateixos poders públics; però aquests drets són igual-
ment exigibles pel fet de ser consubstancials amb la condició humana. En aquest con-
junt de drets l’objectiu de la Síndica de Greuges és vetllar pel seu desenvolupament
ponderat i responsable sota criteris d’aplicació dels valors constitucionals de justícia
i d’igualtat. Són el conjunt que, sota el títol de “Principis rectors de la política social
i econòmica”, figura en el capítol de la Constitució que porta el nom de “Dels drets i
deures fonamentals”. La configuració legal i pressupostària els condiciona, no obs-
tant això, la Síndica de Greuges ha de vetllar perquè el seu reconeixement i la seva
protecció presideixi tota l’actuació municipal. Aquest conjunt inclou:
– la protecció social, econòmica i jurídica de la família i els infants (art. 39 CE);
– la promoció de les condicions favorables per al progrés social i econòmic i per a

una distribució de la renda personal més equitativa; de manera especial, la polí-
tica orientada cap a la plena ocupació (art. 40 CE);

– les prestacions assistencials i complementàries de la Seguretat Social (art. 41 CE);
– la tutela de la salut pública per mitjà de mesures preventives i de les prestacions i

dels serveis necessaris. I facilitació de la utilització adequada del lleure (art. 43 CE);

12 INTRODUCCIÓ

SINDICATURA DE GREUGES DE BARCELONA

– la promoció i tutela de l’accés a la cultura i a la ciència (art. 44 CE);
– el dret de tothom a disposar d’un medi ambient adequat per al desenvolupament

de la persona (art. 45 CE);
– la conservació i l’enriquiment del patrimoni històric, cultural i artístic (art. 46 CE);
– la realització del dret a un habitatge digne i adequat i a una regulació de la utilit-

zació del sòl d’acord amb l’interès general que impedeixi l’especulació (art. 47 CE);
– la realització d’una política de prevenció, tractament, rehabilitació i integració

de les persones amb discapacitat, a les quals s’ha de prestar l’atenció especialit-
zada que requereixen i se’ls ha d’emparar especialment en la consecució dels drets
constitucionals (art. 49 CE);

– la promoció del benestar de la gent gran mitjançant un sistema de serveis socials
que atengui els problemes específics de salut, habitatge, cultura i lleure (art. 50 CE);

– la protecció eficaç de tothom com a consumidors i usuaris en la seva seguretat,
la seva salut i els seus legítims interessos econòmics (art. 51 CE).

– I encara es podria concretar més, a la llum de les autoexigències positives que
 l’Ajuntament ha subscrit amb la Carta Europea de Salvaguarda dels Drets Humans
a la Ciutat.

c) El dret a la bona Administració

La Síndica de Greuges també ha de prestar atenció a un tercer conjunt d’enunciats
constitucionals que contenen o garanteixen drets. És el conjunt de principis relatius
a la bona Administració, que té la importància de fer viables els altres dos. El dret a
tenir una bona Administració comporta l’exigència d’un bon i eficient exercici de
les competències municipals, incloses les referides anteriorment. Aquests principis
es dedueixen de la Constitució en els seus articles 9 (Administració proactiva) i 103
(Administració objectiva, eficaç i sotmesa al dret), i que s’han d’aplicar en totes i
cada una de les àmplies temàtiques que abasta l’Administració municipal, així com
en els articles 105 (procediments administratius) i 106 (potestat reglamentària, lega-
litat de l’actuació administrativa, indemnització de perjudicis que siguin conseqüèn-
cia del funcionament dels serveis públics).

B. DRETS RELATIUS A L’ADMINISTRACIÓ LOCAL

Al costat d’aquests drets fonamentals constitucionals hem de situar també els drets
relatius a l’Administració local que figuren en la legislació del règim municipal, en
concret pel que fa als drets i deures dels veïns:
a) Ser elector i elegible, d’acord amb el que disposa la legislació electoral.
b) Participar en la gestió municipal, d’acord amb el que disposen les lleis i els regla-

ments propis del municipi i, si escau, quan els òrgans de govern i de l’Adminis-
tració municipal demanin la col·laboració amb caràcter voluntari.

c) Utilitzar, d’acord amb llur naturalesa, els serveis públics municipals i accedir als
aprofitaments comunals d’acord amb les normes aplicables.

d) Contribuir, mitjançant les prestacions econòmiques i personals establertes per
llei, a l’exercici de les competències municipals.

e) Ser informat, amb petició raonada, i dirigir sol·licitud prèvia a l’Administració
municipal, en relació amb tots els expedients i la documentació municipal,

INTRODUCCIÓ 13

INFORME 2008

 d’acord amb el que estableixen l’article 105 de la Constitució, la legislació de règim
local i els reglaments de la corporació.

f) Sol·licitar la consulta popular en els termes establerts per la llei.
g) Exigir la prestació i, si escau, l’establiment del servei públic corresponent, quan

constitueixi competència municipal pròpia de caràcter obligatori.
h) Els altres drets i deures establerts per les lleis i, en el seu marc, pels reglaments

de la corporació.

C. DRETS CONTINGUTS EN LA CARTA EUROPEA DE SALVAGUARDA DELS DRETS
HUMANS A LA CIUTAT (CESDHC)

Els regulats en la CESDHC, que, com s’ha explicat, són objectiu especial del Regla-
ment de la institució:
– Els drets i deures d’ordre polític: dret a la ciutat, participació, igualtat i no discri-

minació, llibertat cultural lingüística i religiosa, associació, reunió i manifestació,
informació.

– Els drets i deures socials: vida privada i familiar, treball i lleure, salut, habitatge,
llibertat i seguretat.

– Els drets i deures de la solidaritat: protecció als col·lectius més vulnerables, acces-
sibilitat i integració.

– Drets i deures culturals: participació a la vida cultural, patrimoni cultural i arqui-
tectònic, educació.

– Drets i deures ambientals: urbanisme, dret al medi ambient sa, i tranquil·litat.

Tot això amb l’abast i la proporció que regula la Carta signada per l’Ajuntament de
Barcelona.

Per acabar, es pot afegir el dret que es desprèn de l’essència de la institució, i que
tota persona té, de demanar l’empara de la Síndica de Greuges per a la revisió de la
seva causa.

1.3. EL PROCEDIMENT DE TRAMITACIÓ DE LES QUEIXES

A) Els titulars del dret de revisió

Són creditors de la Sindicatura de Greuges totes les persones que visquin, treballin
o transitin per Barcelona, i la competència d’aquesta institució abasta tots els òrgans
de dependència municipal.

La Sindicatura, tot i la independència de la institució, forma part de l’organitza-
ció politicoadministrativa de la ciutat i, per tant, les seves intervencions supervi-
sores han de seguir un procediment formal i les seves decisions s’han d’ajustar als
principis constitucionals garantistes per a tothom. La tramitació i investigació de
les queixes s’efectua seguint les normes establertes en el Reglament de la Sindica-
tura de 21 de març de 2003 i la norma complementària aprovada el 19 de gener de
2005.

14 INTRODUCCIÓ

SINDICATURA DE GREUGES DE BARCELONA

De conformitat amb aquestes normes, pot adreçar-se al síndic o síndica de greuges
qualsevol persona física o jurídica, sense cap mena de restricció, que acrediti un
interès legítim en relació amb l’objecte de la queixa. Únicament queden fora d’ad-
missió les queixes anònimes i aquelles en què s’adverteixi mala fe, falta de fonament,
inexistència de pretensió, o aquelles la tramitació de les quals pugui comportar un
perjudici al legítim interès de terceres persones.

B) Tramitació de les queixes

Com ja s’ha dit, la Síndica de Greuges pot iniciar la intervenció de supervisió a par-
tir de les queixes rebudes; però també d’ofici quan detecta la conveniència d’una
actuació, sense que cap persona o col·lectiu n’hagi presentat queixa. En aquests
casos, no hi ha un agent denunciant però el procediment de supervisió és el mateix
en tots els casos.

Els ciutadans expressen les queixes per les diferents vies que hi ha establertes: pre-
sencialment (mitjançant l’entrevista mantinguda a l’oficina), per telèfon o per escrit,
que es pot presentar en qualsevol dels punts de registre d’entrada de documents
habilitats per l’Ajuntament, i que inclou el de la mateixa oficina de la Síndica de
Greuges. Les queixes també es poden trametre per correu ordinari, per fax o per
correu electrònic. En tot cas, per poder admetre a tràmit la queixa és necessari que
es formalitzi; és a dir, cal que la persona interessada, a títol individual o en repre-
sentació d’un col·lectiu, transcrigui el greuge en un document signat on constin les
dades personals d’identificació. Les dades són degudament protegides.

Tal com s’estableix en el Reglament de la institució, la Síndica de Greuges ha de comu-
nicar a l’Alcaldia totes les queixes rebudes i admeses. Per tant, la relació de queixes
es tramet mensualment a l’Alcaldia. Per endegar les investigacions, setmanalment
es tramet la relació de les queixes sobre les quals es demana informe o documenta-
ció als serveis municipals.

Quan el ciutadà es posa en contacte amb la Síndica de Greuges no s’està adreçant
a un servei d’informació i de consulta sinó que manifesta un greuge, sobre el qual
espera rebre una solució. Quan l’oficina rep una queixa, l’equip de la Síndica de
Greuges valora si hi ha indicis de vulneració dels principis i drets constitucionals i
valora també si es compleixen els elements reglamentaris establerts per poder ini-
ciar la investigació del problema.

En el tractament de les queixes es diferencien tres tipus d’intervenció per portar-les
a terme:

1) ASSESSORAMENT

En els casos tipificats com a assessoraments la tasca es concreta a orientar el ciuta-
dà sobre les gestions que pot fer o a informar-lo del servei que ha d’atendre l’as-
sumpte, ja sigui municipal o d’una altra Administració. Cal tenir present que la
Sindicatura actua en els casos en què la persona ja ha sol·licitat en una primera ins-

INTRODUCCIÓ 15

INFORME 2008

tància la solució del greuge a l’Ajuntament a través dels instruments establerts
(recurs, petició, instància, queixes i suggeriments, etc.), i considera que no s’han res-
pectat els seus drets, ja sigui perquè la resposta no s’adiu a les seves expectatives o,
simplement, perquè no l’ha obtinguda.

De vegades, l’assessorament consisteix a explicar, clarament i d’una manera ente-
nedora, que la intervenció de l’Ajuntament ha estat correcta i que, per tant, no és
adequat formalitzar la queixa d’un assumpte plantejat perquè des de l’inici ja es
constata que l’acció municipal ha estat l’adequada.

Però, en tots els casos, les queixes que presenten els ciutadans són escoltades i ate-
ses i l’oficina de la Síndica de Greuges té cura d’oferir la informació rigorosa i les
explicacions objectives sobre l’assumpte.

L’assessorament no sempre és immediat. Sovint, l’equip de l’oficina de la Síndica de
Greuges ha d’establir contactes amb els diferents serveis municipals o altres admi-
nistracions per poder orientar correctament el ciutadà. Gràcies a la col·laboració
dels professionals municipals i a la constant actualització, recerca d’informació i
formació del personal, l’orientació resulta eficaç per als ciutadans. En molts casos,
el fet de disposar de la informació concreta necessària permet satisfer la demanda
del ciutadà i resoldre el suposat greuge.

D’altra banda, encara que les queixes es resolguin amb un assessorament, quan es
detecten repetides consultes sobre un mateix tema o servei municipal es planteja
una possible intervenció de la Síndica de Greuges que ajudi a resoldre el problema.

Els assessoraments realitzats al llarg de l’any queden recollits i comptabilitzats en el
registre informàtic, però no generen l’obertura d’un expedient formal i, per tant,
no es resolen amb la decisió formal de la Síndica de Greuges respecte al problema
plantejat ni es tramet una carta de resposta al ciutadà.

2) RESOLUCIÓ DIRECTA

La resolució directa és una altra forma de resposta a les queixes per part de la Sín-
dica de Greuges. A diferència dels assessoraments, aquest tipus de terminació s’a-
plica en els casos en què la queixa ja ha estat formalitzada i l’assumpte està prou
documentat per comprendre la situació i poder prendre la decisió corresponent sense
demanar informació addicional a l’Alcaldia. També es tramiten per aquesta via
aquells casos que no són de dret estricte, i en els quals el problema del ciutadà reque-
reix d’una intervenció prèvia i directa amb el servei competent per aclarir la situa-
ció i per facilitar una conciliació o acord que solucioni d’una manera ràpida i
satisfactòria les queixes.

En alguns casos, el suposat greuge el motiva la disconformitat respecte a la respos-
ta obtinguda o el desconeixement de la normativa que afecta la denegació de la
demanda concreta del ciutadà. També és habitual la manca de comprensió del con-

16 INTRODUCCIÓ

SINDICATURA DE GREUGES DE BARCELONA

tingut de la resposta de l’Administració, que no sempre és prou entenedor. Algunes
queixes es resolen directament sense demanar informe a l’Alcaldia perquè, amb la
resposta que l’òrgan municipal corresponent havia facilitat al ciutadà, ja queda sufi-
cientment acreditat el posicionament municipal.

Altres vegades, la supervisió es realitza mitjançant consultes prèvies amb el servei
afectat, telefònicament, per correu electrònic o de forma presencial, per poder valo-
rar si l’actuació del servei municipal corresponent és adequada respecte a la qües-
tió plantejada. Amb aquesta forma d’intervenció es tracta d’estalviar temps i tràmits
per obtenir una solució ràpida i satisfactòria sense haver de fer una innecessària
petició escrita de documentació a l’Ajuntament.

La tramitació conclou amb un document resolutiu anomenat decisió, i al ciutadà
se’l respon per escrit, tal com estableixen les normes que regulen el funcionament
de l’oficina, se l’orienta i se li donen les explicacions adients. Les resolucions direc-
tes queden incorporades a l’expedient i se’n publica una síntesi en l’informe anual
de la Síndica de Greuges.

3) RESOLUCIÓ PER VIA D’INFORME

Quan la Síndica de Greuges considera necessari contrastar la queixa del ciutadà amb
la informació que pugui aportar l’Ajuntament sobre la seva intervenció, inicia la
investigació amb una sol·licitud d’informe. D’acord amb el procediment establert,
un cop admesa una queixa, la Síndica de Greuges pren les mesures d’investigació
que considera oportunes amb vista a aclarir-la. El Reglament preveu que, en cas que
se sol·liciti informe o còpia de l’expedient als departaments, organismes o depen-
dències administratives, aquest informe s’haurà d’emetre en un termini de quinze
dies des de la recepció de la sol·licitud.

El termini de quinze dies des de la recepció de la sol·licitud perquè l’òrgan supervi-
sat lliuri l’informe o la còpia de l’expedient és suficient perquè, en general, no es
tracta d’elaborar un estudi sobre una situació desconeguda, sinó de trametre la
informació de què ja disposa, de comunicar a la Síndica de Greuges allò que ja coneix
l’òrgan interpel·lat. Cal dir que el termini s’incompleix sovint.

Els ciutadans agraeixen tenir una resposta ràpida de l’Administració, tot i que aques-
ta no sempre sigui favorable a les seves reclamacions. El sol fet d’obtenir una respos-
ta raonada a la petició és valorat com una mostra de tracte digne i pròxim i ajuda a
corregir el sentiment de greuge que va motivar la queixa. Si la resposta es dilata exces-
sivament en el temps, la intervenció de la Síndica de Greuges es dilueix i moltes vega-
des el pronunciament pot perdre la raó de ser. Per això, per millorar el servei i l’atenció
de la Síndica de Greuges en la defensa dels drets dels ciutadans i de les llibertats públi-
ques es fa imprescindible la col·laboració dels òrgans municipals. Les normes comple-
mentàries de funcionament de la Sindicatura, abans referides, expressen que l’Alcaldia
ha de canalitzar les peticions de la Síndica de Greuges i ha de donar les instruccions
adients a l’organització per tal que li siguin lliurades les dades, els expedients i, en
general, la documentació necessària perquè pugui dur a terme les seves actuacions.

INTRODUCCIÓ 17

INFORME 2008

Pel que fa al contingut dels informes, cal exposar que hi ha diferències acusades en
el rigor i la precisió de les respostes municipals. En les peticions d’informació que fa
la Síndica de Greuges a l’Alcaldia, s’exposa la queixa que ha presentat el ciutadà, i
es formula una demanda concreta i concisa sobre determinats aspectes de necessa-
ri aclariment. Alguns òrgans emeten documents clars que donen resposta a la peti-
ció expressada amb informació sintètica però precisa i d’altres amb més detall; en
altres casos, s’evidencia que el redactat traspua la intenció d’obviar o atenuar el
problema en comptes de reconèixer-lo i, si escau, corregir-lo. Tanmateix, encara arri-
ben a l’oficina informes que no aporten les dades necessàries per poder fer una super-
visió adequada, ja sigui perquè repeteixen allò que la Síndica de Greuges ja ha
exposat i no aporten les dades rellevants sol·licitades, perquè són poc precisos i no
permeten valorar si la intervenció municipal ha estat prou àgil o eficaç, o ja sigui
perquè l’ambigüitat i la manca de concreció són tan acusades que es fa inevitable
sol·licitar ampliació de la informació per poder emetre un pronunciament.

Rebuda la informació o la documentació sol·licitada, s’estudia el contingut, es com-
pleta, si cal, amb altres fonts informatives, es valora el suposat greuge exposat pel
ciutadà, es contrasta si l’actuació municipal s’ha fet d’acord amb la normativa i els
preceptes legals. També, si és necessari, es fan comprovacions presencials, es man-
tenen entrevistes amb els responsables municipals, se sol·liciten informes tècnics o
jurídics que ajudin a aclarir el cas i es realitzen consultes a especialistes –tant interns
com externs– que puguin ajudar a entendre millor el problema. Finalment, la Síndi-
ca de Greuges adopta una decisió.

La decisió expressa de manera sintètica la descripció de la queixa, la resposta obtin-
guda del servei municipal afectat, la normativa que afecta l’assumpte, les conside-
racions entorn de les circumstàncies concurrents i, finalment, l’estimació total o
parcial de la queixa o la seva desestimació. La decisió pot comportar, a més d’aques-
ta declaració, la formulació de suggeriments, recomanacions o advertiments als
òrgans investigats.

La decisió adoptada és raonada i es comunica a l’Alcaldia i a l’òrgan afectat, i s’in-
forma l’interessat del contingut d’aquesta. La decisió no pot ser objecte de recurs
de cap tipus, la intervenció de la Síndica de Greuges no és un procediment admi-
nistratiu ordinari sinó un procediment anàleg al del dret fonamental de petició. A
més, la intervenció de la Síndica de Greuges no afecta el còmput dels terminis pre-
vistos per a l’exercici d’accions en via administrativa o judicial, les quals poden dis-
córrer paral·lelament. Per excepció, quan un assumpte està judicialitzat i només
pendent del dictat de sentència, la Síndica de Greuges suspèn la seva intervenció
paral·lela.

Les decisions adoptades per la Síndica de Greuges després d’analitzar les queixes dels
ciutadans volen contribuir a la millora qualitativa en l’atenció i la gestió municipals,
i proporcionen als òrgans municipals opcions per implantar mesures correctores que
reverteixen en el cas concret supervisat i en d’altres de similars. L’esmena d’un error
concret pot tenir una incidència general que redundi en benefici de la ciutadania.

18 INTRODUCCIÓ

SINDICATURA DE GREUGES DE BARCELONA

A banda del valor que pugui tenir el resultat de la supervisió, cal entendre que la
detecció d’un greuge aporta a l’Ajuntament l’oportunitat de corregir-lo i de recu-
perar la confiança del ciutadà.

C) Efectes de les decisions de la Síndica de Greuges

Com ja s’ha dit, el ciutadà té dret a demanar l’empara de la Síndica de Greuges per-
què es revisi la seva causa. També s’ha recordat que la regulació legal de la institu-
ció de la Síndica de Greuges es fa en la Llei municipal i de règim local de Catalunya
“per a fer efectius els drets establerts per l’article 43”.

La Síndica de Greuges és comissionada pel Consell Municipal per a la supervisió de
l’Administració municipal atenent les queixes dels ciutadans, i després d’aquesta
supervisió, un cop l’any ha de donar compte al mateix Consell dels resultats. Però
donar compte no és només relatar el resultat de les indagacions efectuades per conèi-
xer les posicions divergents dels ciutadans amb el seu Ajuntament. Poca cosa es cons-
trueix coneixent els problemes sense cercar-hi solucions. El que és convenient és
exposar solucions quan s’han esbrinat les causes dels problemes i quan la mateixa
investigació permet presentar un escenari millor, un escenari de síntesi que pugui
satisfer els objectius de l’interès públic tenint en compte les aspiracions dels parti-
culars quan aquestes aspiracions siguin compatibles.

Les decisions de la Síndica de Greuges no poden modificar resolucions administrati-
ves. És lògic i necessari que així sigui per seguretat jurídica i perquè això no és fun-
ció seva sinó dels mecanismes juridicoadministratius de l’Estat de dret. Però la
intervenció de la Síndica de Greuges ha de poder tenir uns efectes pràctics per al
ciutadà. Per això el Reglament de la Sindicatura preveu l’emissió de recomanacions,
advertiments i suggeriments. Aquests pronunciaments es desprenen de la valoració
–des d’un observatori neutral i objectiu– en termes de dret i d’equitat de les cir-
cumstàncies concurrents en l’expedient concret considerat, i poden consistir a dema-
nar la revisió d’un expedient o fer constar un fet. Així:
– Un advertiment a un servei municipal és una crida d’atenció quan s’ha constatat

un perjudici material o moral a un ciutadà que, en opinió de la Síndica de Greu-
ges, mereix una reparació.

– Quan es pronuncia una recomanació específica és perquè s’ha trobat que és con-
venient esmenar una manera de procedir en el sentit que s’indica per evitar nous
greuges o augmentar l’eficàcia o la qualitat dels serveis.

– En canvi, si el pronunciament és de suggeriment, això significa l’aportació d’una
proposta de millora o de solució alternativa que es trasllada al responsable del
servei perquè la valori, ja que el fet que una situació sigui legal no vol dir que no
es pugui millorar. Es tracta, en definitiva, d’aconsellar allò que es creu que és bo,
millor, útil o oportú.

Els advertiments, les recomanacions i els suggeriments que emet la Síndica de Greu-
ges en les seves decisions constitueixen la veritable raó de ser de la institució, ja que
són l’eina per procurar esmenar les situacions insatisfactòries descobertes amb la
investigació.

INTRODUCCIÓ 19

INFORME 2008

Per tant, mereixen una consideració activa per part dels responsables municipals,
consideració que ha de consistir en una revisió del cas i un nou pronunciament
exprés en què el ratifiquin fonamentadament o l’esmenin per les vies establertes en
la llei. D’aquest nou pronunciament haurien de donar compte a la Síndica de Greu-
ges, perquè figuri en l’informe al Ple.

1.4. L’ACTIVITAT DE LA SINDICATURA DURANT L’ANY 2008

Difusió i presència pública

Durant l’any 2008, la Síndica de Greuges de Barcelona va continuar la tasca de difusió
de la institució amb la presència en els mitjans de comunicació i amb la participació en
diferents conferències, taules rodones, xerrades i col·loquis sobre temes d’actualitat.

En concret, la Síndica de Greuges va intervenir com a ponent en la taula rodona Per uns
mitjans de qualitat, plurals i independents organitzada pel Col·legi de Periodistes; en la
presentació del Pla Comunitari de la Barceloneta; en les xerrades sobre la Llei de la depen-
dència en el Centre Cultural de les Corts i sobre les polítiques de serveis socials en el 20è
aniversari de la cooperativa EAS; en les conferències Dones i Marginació organitzada
per la Comissió de Drets de les Dones en el Parlament; Processos d’Exclusió organitzada
per la Fundació Ruth; Relació Personal en l’Ajuda Social organitzada per Càritas Man-
resa, i en la presentació del president de la Generalitat, Sr. José Montilla, al Fòrum Social
de la Fundació Pere Tarrés. També va ser jurat dels premis Joaquim Costa de la Garriga.

Visites

Durant l’any 2008, la Síndica de Greuges va fer visites a diferents entitats de Barce-
lona. Aquestes visites permeten tenir un coneixement directe dels serveis que han
estat causa de queixa i també permeten conèixer i recollir parers d’entitats i asso-
ciacions de la ciutat.

També els membres del seu equip s’han desplaçat a diferents llocs de la ciutat per
comprovar el motiu de les queixes presentades pels ciutadans i poder tenir un conei-
xement més exacte a l’hora de dictar les resolucions.

Els serveis que s’han visitat han estat: residències per a la gent gran Pere Relats,
Jaume Batlle i Francesc Layret; centres de serveis socials d’Horta-Guinardó, Casc
Antic, EAP de Nou Barris, Alberg Pere Barnés, Lloc de la Dona, Associació de Treba-
lladores Familiars de Catalunya, Centre d’Acollida Gran Via, Casal dels Infants del
Raval, Centre Vilana i l’Alcor, Centre Obert dels germans Maristes, Fundació Socio-
sanitària de Barcelona, Consorci de Serveis Socials, Consorci d’Educació, i la planta
de neteja del Poble Sec.

Durant l’any 2008, la Síndica de Greuges també s’ha reunit amb tots els regidors dels
districtes per tractar el contingut d’algunes de les queixes que han presentat els ciu-
tadans.

20 INTRODUCCIÓ

SINDICATURA DE GREUGES DE BARCELONA

La Síndica de Greuges va assistir durant el darrer trimestre de l’any a les sessions del
procés de participació per a la modificació del Pla General Metropolità de l’entorn
del Palau de la Música i el carrer Ciutat.

D’altra banda, els membres de l’equip de la Síndica de Greuges també han assistit
a sessions de diversos òrgans consultius i de participació de la ciutat, com el Con-
sell Municipal de Benestar Social, el Consell de l’Habitatge Social i el Consell de
Ciutat.

Relacions amb altres sindicatures de greuges

SÍNDIC DE GREUGES DE CATALUNYA

Durant el 2008, es van celebrar dues jornades de formació organitzades pel Síndic
de Greuges de Catalunya.

El 21 de maig, dins del marc dels convenis de col·laboració signats entre el Síndic de
Greuges de Catalunya i els síndics i defensors locals, es va celebrar una jornada de
treball en què es van tractar temes relacionats amb la immigració. L’assessora de la
Síndica de Greuges Francesca Reyes va fer una presentació de les problemàtiques
dels informes de disponibilitat d’habitatge dins dels procediments de reagrupament
familiar.

El 12 de desembre, la Síndica de Greuges de Barcelona i el Síndic de Greuges de
Catalunya, juntament amb membres dels seus equips, van mantenir una jornada
de treball per intercanviar experiències i debatre temes d’interès comú. Els temes
tractats durant la jornada van ser l’atenció als menors immigrants no acompa -
nyats, la regulació dels apartaments turístics i la participació ciutadana en grans
obres públiques i en la gestió dels serveis municipals. En cada tema, els tècnics de
cada institució van fer una exposició de la problemàtica que va donar pas a un
debat sobre el tema.

SÍNDICS LOCALS

Durant l’any 2008, la Síndica de Greuges va participar en les trobades amb altres sín-
dics i defensors locals de Catalunya.

El 28 de febrer, es va celebrar l’assemblea del Fòrum de Síndics, Síndiques, Defensors
i Defensores Locals de Catalunya (FòrumSD) a Lleida. En l’assemblea es van exposar
les noves línies d’actuació de cara al proper any. El principal objectiu del FòrumSD
és el de potenciar la figura del síndic local com a mecanisme de defensa i protecció
dels drets de la ciutadania en l’àmbit local, a més de promoure la implantació d’a-
quests defensors locals en els municipis on encara no existeixen. En aquest sentit,
els síndics presents a la X Trobada del FòrumSD van valorar molt positivament els
acords que l’associació ha signat enguany amb la Federació de Municipis de Cata-
lunya (FMC) i l’Associació Catalana de Municipis (ACM), per promoure conjuntament
la implantació de la institució de la sindicatura local.

INTRODUCCIÓ 21

INFORME 2008

L’acte va comptar amb la presència del Síndic de Greuges de Catalunya, que va pro-
nunciar la conferència de cloenda.

El 18 de juliol, es va realitzar a Sabadell la primera edició dels Tallers de comunica-
ció per a síndics. En el marc d’aquests tallers es va mantenir una trobada amb el pre-
sident del Parlament, senyor Ernest Benach.

III JORNADA DE FORMACIÓ DE SÍNDICS I DEFENSORS LOCALS

Els dies 30 i 31 d’octubre es va celebrar a Barcelona la III Jornada de Formació del
Fòrum de Síndics, Síndiques, Defensors i Defensores Locals de Catalunya. La jorna-
da va ser organitzada pel FòrumSD i la Sindicatura de Greuges de Barcelona, i es va
realitzar al Museu Marítim de Barcelona.

L’alcalde de Barcelona, senyor Jordi Hereu, va inaugurar les Jornades i va destacar
el paper de la sindicatura local en la tasca de defensa dels drets i llibertats públi-
ques dels ciutadans.

El periodista Josep Martí Gómez va pronunciar la conferència inaugural “Els reptes
de les ciutats”. La seva intervenció va partir dels informes anuals dels defensors locals
i de les seves recomanacions i propostes que formulen als governs municipals.

La jornada es va centrar en els continguts de la Carta Europea de Salvaguarda dels
Drets Humans a la Ciutat i la seva aplicació. Aquest document, conegut com la Carta
de Saint Denis, és un dels marcs jurídics de referència del treball dels síndics muni-
cipals ja que desenvolupa l’aplicació dels drets i deures dels ciutadans en l’àmbit
local. L’aniversari del Compromís de Barcelona també va coincidir amb els seixanta
anys de la Declaració Universal dels Drets Humans.

Les sessions de treball es van dividir en tres blocs temàtics: el dret a la protecció
social (Llei de la dependència, Llei de serveis socials, Llei d’infància), el dret a la salut
i el medi ambient, i el dret a l’eficàcia dels serveis públics i el principi de transparèn-
cia. En les sessions van participar els síndics locals i els tècnics i col·laboradors d’a-
quest servei.

La cloenda de la jornada va anar a càrrec del síndic de greuges de Catalunya, se nyor
Rafael Ribó, i el diputat de la Delegació de Participació Ciutadana de la Diputació
de Barcelona, senyor Xavier Amor.

TROBADA DE SÍNDICS DE GRANS METRÒPOLIS EUROPEES

El 24 de novembre, la Síndica de Greuges, juntament amb dos membres del seu equip,
va participar en la trobada de síndics europeus “El treball en xarxa dels ombudsman
de les metròpolis europees” que es va celebrar a Milà.

La Síndica de Greuges de Barcelona va participar en la taula rodona “L’eficàcia dels
ombudsman, entre les bones relacions i les bones regulacions”.

22 INTRODUCCIÓ

SINDICATURA DE GREUGES DE BARCELONA

En la trobada també van participar, entre d’altres, el síndic de greuges de Catalu -
nya, senyor Rafael Ribó, i el defensor del poble europeu, senyor Nikiforos Diaman-
touros.

En la trobada es va presentar l’informe de recerca La protecció dels drets a les àrees
metropolitanes europees promogut pel Defensore Cívico de Milan i elaborat per l’I-
RER (Istituto Regionale di Recerca Della Lombardia).

Aquest informe resumeix un any d’estudis i investigacions sobre la protecció dels
drets a les àrees metropolitanes europees. D’entre tota l’activitat duta a terme, es
destaquen alguns dels resultats d’una anàlisi comparativa de les institucions del Sín-
dic de Greuges a Itàlia, França, la Gran Bretanya, Irlanda, Alemanya, Àustria, Bèlgi-
ca, Holanda, Finlàndia, Suècia, Dinamarca, Grècia, Espanya i Portugal.

La investigació es va realitzar arran de l’interès manifestat per l’oficina del Síndic
de Greuges de Milà de posar en relleu elements de consolidació, així com activar
possibles intercanvis operatius entre les diferents ciutats europees.

CONVENI DE COL·LABORACIÓ TÈCNICA AMB EL COL·LEGI D’ADVOCATS DE BARCELONA

La síndica de greuges de Barcelona, senyora Pilar Malla, i la degana del Col·legi d’Ad-
vocats de Barcelona, senyora Sílvia Giménez-Salinas, van signar un conveni de
col·laboració per ampliar la cooperació entre les dues institucions. L’objectiu del
conveni és desenvolupar projectes comuns en l’àmbit de la defensa dels drets i lli-
bertats dels ciutadans.
El document estableix la voluntat de coordinar les aportacions de les dues institu-
cions a les normes legals que afectin directament els drets i les llibertats dels ciuta-
dans de Barcelona i de regularitzar l’intercanvi periòdic sobre aquests aspectes. Un
grup de treball conjunt format per dues persones de cada institució planificarà i ava-
luarà els projectes en què es concretarà aquesta col·laboració.

INTRODUCCIÓ 23

INFORME 2008

2. LES QUEIXES DELS
 CIUTADANS

2.1. Ordenació del territori
2.2. Via pública
2.3. Administració general
2.4. Serveis a les persones

ORDENACIÓ DEL TERRITORI HABITATGE 27

INFORME 2008

EL MARC NORMATIU

I. L’accés a un habitatge digne és un dret reconegut en
la Declaració Universal dels Drets Humans des del 1948
i en la Constitució Espanyola des del 1978: “Tots els
espanyols tenen dret a un habitatge digne i adequat. Els
poders públics promouran les condicions necessàries i
establiran les normes pertinents per tal de fer efectiu
aquest dret, i regularan la utilització del sòl d’acord amb
l’interès general per tal d’impedir l’especulació.”

II. L’Estatut d’Autonomia s’ha pronunciat novament en
el sentit de declarar el dret de les persones que no dis-
posen dels recursos suficients per accedir a un habitat-
ge digne, i en aquest sentit diu que els poders públics
han d’establir per llei un sistema de mesures que garan-
teixi aquest dret, amb les condicions que determinen les
lleis. I també que els poders públics han de promoure
polítiques públiques que afavoreixin l’emancipació dels
joves, facilitant-los l’accés al món laboral i a l’habitatge
per tal que puguin desenvolupar el seu propi projecte de
vida i participar en igualtat de drets i deures en la vida
social i cultural.

III. El marc legal del dret a l’habitatge digne està confi-
gurat per les peces normatives següents:

– Llei 18/2007, de 28 de desembre, del dret a l’habi tatge.

– Llei 5/2006, de 10 de maig, del Llibre cinquè del Codi

Civil de Catalunya, relatiu als drets reals.

– Llei 29/1994, de 24 de novembre, d’arrendaments

urbans..

– Decret 235/2008, de 2 de desembre, de tercera modi-

ficació del Pla de Rehabilitació d’Habitatges de Cata-

lunya.

– Decret 288/2007, de 24 de desembre, pel qual es pror -

roga la vigència del Pla per al dret a l’habitatge 2004-

2007. Prorrogat novament pel Decret 262/2008.

– Resolució MAH/3806/2008, d’11 de desembre, per la

qual es modifiquen les bases reguladores de les sub-

vencions per a la rehabilitació.

– Decret 152/2008, de 29 de juliol, pel qual es regula

l’habitatge concertat i de lloguer amb opció de com-

pra, i altres mesures en matèria d’habitatge.

IV. D’altra banda, la Carta Europea de Salvaguarda dels

Drets Humans a la Ciutat diu: “tots els ciutadans i ciuta-

danes tenen dret a un habitatge digne, segur i salubre,

i les autoritats municipals han de vetllar per l’existència

d’una oferta adient d’habitatge i d’equipaments de barri

per a tots els ciutadans i ciutadanes, sense distinció

deguda al nivell d’ingressos”.

2.1. ORDENACIÓ DEL TERRITORI
2.1.1. Habitatge

LES QUEIXES

Habitatge Nombre de queixes
Habitatge 69
Rehabilitació 3
Desnonaments 4
Total 76

En l’apartat d’habitatge la Síndica de Greuges ha rebut 76 queixes.

En total s’han resolt 75 queixes (1 de l’any 2007 i 74 de l’any 2008). Queden pendents de
resoldre 2 expedients.

La majoria de queixes en aquest apartat tracten dels problemes que han tingut els ciuta-
dans per accedir a un habitatge assequible. Entre aquestes queixes també han augmentat
les que són conseqüència d’un desnonament perquè les famílies no han pogut assumir l’aug-
ment de l’arrendament del pis on resideixen. Per altra banda, ha estat un nou motiu de quei-
xa el fet que les famílies que van obtenir la possibilitat d’accedir a un habitatge de promoció

oficial en el sorteig celebrat a Barcelona el 14 de febrer de 2007 no hagin pogut aconseguir
el finançament per pagar-ne l’entrada.

Altres queixes fan referència al retard en l’adjudicació dels habitatges amb protecció ofi-
cial del sorteig esmentat i el perjudici que aquest retard els havia ocasionat, i d’altres a la
falta d’habitatges estables per a les persones i famílies acollides en pisos d’inclusió. Final-
ment, hi ha queixes que es refereixen a problemes com les molèsties ocasionades per l’ús
turístic dels habitatges i també a qüestions relacionades amb la manca d’accessibilitat.

Per la seva afectació sobre el dret a l’habitatge, en aquest apartat també es valoren les quei-
xes sobre assetjament immobiliari i conservació i manteniment dels habitatges.

2.1.1.1. ACCÉS A L’HABITATGE DE PROTECCIÓ OFICIAL

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 466/08

Una família de quatre membres va presentar una queixa perquè havia de renunciar a un habi-
tatge de compra amb protecció social perquè no podia obtenir el finançament per cobrir el
cost de l’entrada. En el sorteig celebrat el 14 de febrer de 2007 els havia correspost un pis
però cap entitat financera els concedia un crèdit d’uns 30.000 euros per a l’entrada (el 20 %
del cost de l’habitatge) perquè consideraven insuficients uns ingressos al voltant dels 40.000
euros anuals com a autònom sense aval. La família, tot i reconèixer el problema de finança-
ment, argumentava que l’accés als habitatges de protecció oficial s’hauria de facilitar a les
famílies amb economies mitjanes i baixes, i que no era raonable que qui tingués la clau per
facilitar l’accés a l’habitatge fossin les entitats creditícies i no l’Administració.

En la intervenció de la Síndica de Greuges es va comprovar que les bases del sorteig s’ade-
quaven a la normativa estatal i autonòmica existent i l’Ajuntament va considerar que la
família no havia tingut en compte que hauria de fer front a l’entrada del pis quan va fer la
sol·licitud d’habitatge.

En la mediació que va fer en aquest cas, la Síndica de Greuges va suggerir que el Patronat
Municipal de l’Habitatge concedís als afectats més temps per aconseguir el crèdit, ja que
l’Ajuntament no podia resoldre aquest problema. També va recomanar que la informació
que dóna a la ciutadania en les ofertes d’habitatges amb protecció oficial sigui més clara,
per tal evitar aquests casos i el perjudici que causa a les famílies que els hagi correspost un
habitatge però que finalment no hi puguin accedir per falta de finançament. Així mateix, i
com en altres recomanacions d’anys anteriors, s’insistia en la necessitat urgent d’augmen-
tar l’oferta d’habitatges de lloguer assequible.

EXPEDIENT NÚM. 210/08

Una ciutadana va presentar una queixa perquè el Patronat Municipal de l’Habitatge no
havia acceptat la seva sol·licitud d’habitatge per emergència social. L’afectada vivia

28 ORDENACIÓ DEL TERRITORI HABITATGE

SINDICATURA DE GREUGES DE BARCELONA

amb la seva filla de dos anys en un pis de lloguer que havia arribat a un cost de 650
euros mensuals i els seus ingressos eren de 700 euros. Els propietaris l’havien informat
que iniciarien el procés judicial per desnonament per manca de pagament i des del ser-
vei social bàsic corresponent s’havia acreditat la necessitat d’un habitatge social per a
la família.

El Patronat Municipal de l’Habitatge va informar la Síndica de Greuges que actualment
només accepta sol·licituds de famílies sotmeses a procediment judicial de desnonament. No
obstant això, s’està pendent de l’aprovació del Reglament del registre de sol·licitants d’ha-
bitatges amb protecció oficial, que reformularà aquests supòsits d’adjudicació i el seu pro-
cediment. També va indicar que aquesta ciutadana havia tramitat la sol·licitud per a l’ajut
a “arrendataris amb risc d’exclusió residencial” de la Generalitat, però que aquest ajut no
es faria efectiu fins a l’any 2009.

La Síndica de Greuges va recomanar que s’admetés la sol·licitud d’aquesta ciutadana, ja que
no podia assumir el lloguer del pis i tenia un primer avís dels propietaris conforme inicia-
ven un procés judicial de desnonament, per la qual cosa no podia esperar que l’ajut de la
Generalitat es fes efectiu.

EXPEDIENT NÚM. 486/08

Una ciutadana amb tres fills menors va presentar una queixa perquè es veia obligada a dei-
xar el pis pont de l’Ajuntament on estava acollida sense haver trobat cap habitatge de llo-
guer assequible a la seva economia. Tampoc podia accedir als pisos d’emergències socials
perquè havia estat desnonada del pis on residia per manca de pagament; i aquesta circums-
tància és un impediment segons la norma municipal.

En aquest cas la Síndica de Greuges va demanar informació als serveis socials bàsics ja
que també hi havia infants afectats. Aquests serveis van acreditar la necessitat d’habi-
tatge per a la família per tal de donar continuïtat als resultats obtinguts amb el treball
social realitzat.

La Síndica de Greuges va recomanar a l’Ajuntament que valorés l’accés de la família als habi-
tatges destinats a emergències socials per assegurar la integració dels infants i de la famí-
lia. En casos com aquest, si no es pot accedir a un habitatge social l’única alternativa és
l’allotjament en una pensió subvencionada pels serveis socials municipals, situació que sig-
nifica un retrocés en el procés d’inclusió social de la família i un cost econòmic important
per a l’Ajuntament.

VALORACIÓ DE LES QUEIXES

Un any més la majoria de queixes es refereixen a la impossibilitat d’accés a l’habitatge per
part de les persones que tenen poc poder adquisitiu; aquest any, a més, el problema s’ha
vist agreujat per l’impacte que han tingut l’increment de l’atur i la limitació del crèdit hipo-
tecari per part de les entitats financeres. Hi ha famílies que no han pogut assumir l’augment
del preu del lloguer de l’habitatge on resideixen. El pes del parc d’habitatge de lloguer públic
és insuficient, i els preus dels lloguers privats segueixen sent massa alts.

ORDENACIÓ DEL TERRITORI HABITATGE 29

INFORME 2008

L’ACCÉS A L’HABITATGE PÚBLIC

Una de les queixes exposades, i altres de similars que s’han rebut, mostra un nou problema
que ha aparegut en aquest context econòmic. Són les famílies que no han pogut accedir als
habitatges de compra amb protecció oficial atorgats en el sorteig del 14 de febrer de 2007
per no poder finançar l’entrada del pis. Tot i complir amb els requisits establerts per l’Ad-
ministració, les entitats financeres no els han concedit el préstec del 20 % del cost de l’ha-
bitatge que havien d’aportar com a entrada del pis en el moment de la signatura del
contracte, ja que la hipoteca només podia ser pel 80 % del cost de l’habitatge per poder
rebre les subvencions que es determinen per llei. Tot i que en les bases reguladores del sor-
teig per a l’accés als habitatges amb protecció oficial s’especificaven aquestes condicions,
el canvi de les condicions fixades per les entitats de crèdit ha impedit l’accés a l’habitatge
al qual tenien dret. És una situació que no es pot imputar a l’Administració municipal, però
tampoc a les famílies que van presentar les sol·licituds en un moment en què la situació eco-
nòmica general i la disponibilitat del crèdit era molt diferent de l’actual. Per aquest motiu,
diverses famílies han hagut de renunciar al pis, tot i que s’han flexibilitzat els terminis per
aconseguir el finançament.

HABITATGE I EXCLUSIÓ SOCIAL

En altres informes ja s’ha posat de manifest la insuficiència de l’oferta pública d’habitatges
a preus assequibles a Barcelona, i també que hi ha moltes famílies que no poden optar a un
habitatge amb protecció oficial perquè els seus ingressos no arriben als mínims ingressos
estipulats normativament. L’oferta pública de lloguer no és una solució per a moltes famí-
lies amb rendes baixes perquè es demana que els ingressos dels llogaters tripliquin el preu
fixat per al lloguer. Aquest nivell d’ingressos és també un dels requisits per accedir als ajuts
d’accés al mercat lliure de lloguer que ofereix l’Ajuntament.

L’ajut de la Generalitat per pagar el lloguer a “arrendataris amb risc d’exclusió per motius resi-
dencials” tampoc és efectiu per a les famílies amb rendes baixes. Els ajuts es convoquen a prin-
cipis d’any i no es resolen abans d’acabar l’any. El retard en el pagament fa que aquests ajuts
no siguin útils per a les famílies que no poden afrontar el pagament mensual del lloguer i que
per aquest motiu s’han d’endeutar per poder pagar-lo o han de recórrer a les ajudes econò-
miques dels serveis socials del municipi. Això fa que, en molts casos, sigui l’Administració
municipal qui ha d’assumir el cost d’atendre aquestes famílies en els serveis socials. En l’infor-
me de l’any 2005 ja es recomanava que la gestió d’aquests ajusts es convertís realment en una
prestació mensual. Tot i que són ajuts que concedeix la Generalitat, és necessari que l’Ajun-
tament plantegi aquesta solució al Consorci de l’Habitatge de Barcelona.

Altres queixes d’aquest any afecten famílies que han de deixar els pisos d’inclusió social i
no tenen alternatives d’habitatge. Les queixes són de mares amb nens petits acollides en
pisos d’inserció que han exhaurit el termini pactat per residir-hi i que no troben cap alter-
nativa viable pel fet de no comptar amb ingressos suficients. En l’informe de l’any 2006 ja
s’indicava la necessitat d’augmentar els pisos d’inclusió i de trobar alternatives residencials
estables per a les famílies acollides. Assegurar una llar estable és fonamental per a les famí-
lies que es troben en un procés d’integració social. L’Ajuntament hauria d’assegurar la sor-
tida residencial d’aquestes persones. La creació del fons d’habitatge social, previst en la

30 ORDENACIÓ DEL TERRITORI HABITATGE

SINDICATURA DE GREUGES DE BARCELONA

Mesura de govern de compromisos del Pla d’Habitatge 2008-2016, podria donar sortida a
aquestes situacions.

LA POLÍTICA D’HABITATGE

L’aplicació del Pla d’Habitatge 2004-2010 no ha estat suficient, fins ara, per solucionar el
problema de l’accés a l’habitatge a Barcelona. D’acord amb el que estableix la Llei 18/2007,
del dret a l’habitatge, els objectius del Pla d’Habitatge 2008-2016, que actualitza i amplia
l’anterior Pla d’Habitatge 2004-2010, introdueix mesures i instruments que haurien de garan-
tir que a Barcelona es pogués disposar a mitjà termini d’una oferta d’habitatges de promo-
ció pública suficient i que es garantís el dret dels ciutadans a l’accés a un habitatge digne.
Entre aquestes mesures destaca el foment de l’habitatge protegit de lloguer, la creació d’un
fons d’habitatges de lloguer social, la disponibilitat de nous instruments per a la interven-
ció municipal en casos d’assetjament, o la introducció de la figura legal de l’habitatge en
règim del dret de superfície. Aquesta figura és especialment significativa perquè l’Adminis-
tració tramet als particulars la propietat d’obra feta per un termini de setanta-cinc anys
però conserva la propietat del sòl.

També el projecte del nou Reglament del registre de sol·licitants d’habitatges amb protec-
ció oficial de Barcelona, elaborat pel Consorci de l’Habitatge de Barcelona, haurà de per-
metre una planificació més adequada. Aquest Reglament crearà un registre únic d’accés a
tota l’oferta d’habitatge amb protecció oficial disponible independentment del titular de
cada promoció. La seva implantació és urgent per poder donar una resposta més eficaç a
les diverses característiques i necessitats de les famílies.

RECOMANACIONS

– Dotar adequadament el fons d’habitatge social per prevenir l’exclusió residencial
i donar resposta a les emergències.

– Promoure, a través del Consorci de l’Habitatge de Barcelona, una fórmula de gestió
dels ajuts de lloguer que permeti que es pugui pagar dins de cada termini mensual.

2.1.1.2. CONSERVACIÓ D’HABITATGES I ASSETJAMENT

En el capítol d’urbanisme es descriuen amb més detall les queixes que afecten la disciplina
urbanística i el seu compliment en la conservació i les reformes d’habitatges. Però per la
incidència que també tenen aquests aspectes en la possibilitat d’exercir el dret a disposar
d’un habitatge digne, com posen de manifest les queixes dels ciutadans relacionades amb
aquesta qüestió, en aquest apartat s’exposen les conseqüències que es deriven de la manca
de conservació dels habitatges.

Són queixes en què, principalment, els arrendataris descriuen una situació de deixadesa de
la finca, situació que ha degenerat perquè no s’han fet les obres de rehabilitació o de man-
teniment de la finca requerides per l’Ajuntament i altres conductes d’assetjament per part
dels propietaris.

ORDENACIÓ DEL TERRITORI HABITATGE 31

INFORME 2008

VALORACIÓ DE LES QUEIXES

L’especulació que s’ha anat produint al voltant del mercat de l’habitatge ha generat que
alguns propietaris realitzin pràctiques no legals per obligar els arrendataris a abandonar
forçosament els seus pisos. Algunes de les pràctiques més freqüents són les de deixar de
cobrar el lloguer per instar un procediment de desnonament judicial, l’omissió del deure de
conservació de la finca fins que es degradi tant que sigui possible obtenir la declaració de
ruïna o que se n’hagi de tallar el subministrament dels serveis bàsics com aigua i llum. Els
perjudicats per aquestes pràctiques acostumen a ser persones grans, que paguen un lloguer
baix i que reben ingressos baixos, encara que també es dóna en altres col·lectius. La majo-
ria d’aquestes persones tenen contractes indefinits sotmesos a l’antiga Llei d’arrendaments
urbans de 1964. L’objectiu d’alguns propietaris o empreses immobiliàries és fer fora els arren-
dataris per treure’n més profit econòmic amb rendes de lloguer actualitzades o mitjançant
la venda del pis o de l’immoble.

Amb la nova Llei de l’habitatge (18/2007), aquestes conductes estan tipificades com a asset-
jament immobiliari, entenent com a tal tota actuació o omissió amb abús de dret que té l’ob-
jectiu de pertorbar la persona assetjada en l’ús pacífic del seu habitatge, i crear-li un entorn
hostil. El Codi Penal ja regulava el delicte de coaccions que pot aplicar-se a alguna d’aques-
tes actuacions quan són d’una gravetat extrema. Per exemple, recentment el Jutjat Penal
número 18 de Barcelona ha resolt condemnar els propietaris d’un pis que van coaccionar els
arrendataris per tal de fer-los fora. En l’àmbit penal s’ha signat un conveni entre l’Ajunta-
ment i la Fiscalia del Tribunal Superior de Catalunya perquè un fiscal especialitzat pugui ins-
truir les diligències d’investigació, si s’escau i, en aquest cas, presentar davant dels tribunals
competents els assumptes en què s’apreciï una conducta presumptament delictiva.

La major part dels aspectes de l’assetjament tenen relació amb el dret civil. L’Ajuntament
pot intervenir en els aspectes relacionats amb la manca de conservació dels immobles, per
evitar la degradació de l’edifici i per donar suport i assessorament a les víctimes de la situa-
ció. Per això, la Síndica de Greuges en altres informes ha insistit en la necessitat que els ser-
veis tècnics dels districtes es dotin de circuits més àgils i eficients. Amb la implantació del
nou model de llicències s’hauria d’assolir un seguiment més acurat dels expedients.

OCUPACIÓ DE FINQUES

En les queixes que s’han rebut per manca de conservació de l’habitatge s’han constatat també
presumptes conductes d’assetjament immobiliari relacionades amb el fet que els ocupes han
entrat a les finques. En aquests casos, a vegades, són els llogaters els qui culpen els propieta-
ris de consentir l’entrada d’ocupes en els pisos buits o abandonats del mateix immoble per-
què els llogaters marxin del pis pel temor a compartir la finca amb persones d’aquest col·lectiu.
En altres casos, són els propietaris els qui acusen els arrendataris de permetre l’entrada dels
ocupes a la finca amb la voluntat d’endarrerir el procediment, ja que el propietari per treu-
re els ocupes ha d’anar necessàriament a la via judicial i aquesta via és molt lenta.

L’ocupació d’una finca genera en la pràctica una sensació d’indefensió per als ciutadans
afectats per la lentitud de les resolucions judicials. Entren en joc tres drets constitucionals:
el dret a la inviolabilitat del domicili, el dret a la propietat privada i el dret a un habitatge

32 ORDENACIÓ DEL TERRITORI HABITATGE

SINDICATURA DE GREUGES DE BARCELONA

digne. La Constitució regula aquests drets en diversos articles. L’article 18 estableix la invio-
labilitat del domicili: ningú no hi pot entrar sense el consentiment del titular o sense reso-
lució judicial, llevat del cas de delicte flagrant. L’article 33 regula el dret a la propietat
privada i afegeix que aquest dret està condicionat per la seva funció social. L’article 47 dis-
posa el dret a un habitatge digne i adequat.

Els particulars, per recuperar la possessió de la finca, han de fer ús de l’acció reivindicatò-
ria de l’article 544-1 del Llibre cinquè del Codi Civil de Catalunya, relatiu als drets reals, que
permet als propietaris no posseïdors obtenir la restitució del bé davant dels posseïdors no
propietaris. Per tant, estan obligats a acudir a la via judicial, llevat que el desallotjament
es faci en el moment d’entrada a la finca. La demanda judicial és necessària per aclarir si
les persones que ocupen l’espai són o no els legítims ocupants. El procediment és llarg i cos-
tós.

La denúncia de l’ocupació com a conducta delictiva mitjançant la via penal és problemàti-
ca ja que no sempre es tracta d’un delicte. Així, l’ocupació no és un tema de resolució sen-
zilla. L’Estat de dret té els procediments i els sistemes de garanties jurídiques, que són les
que s’han de seguir. Però els propietaris afectats que es dirigeixen a la Síndica de Greuges
reclamen una acció més contundent per part dels poders públics.

L’Ajuntament sí que té competència per intervenir quan els ocupes causen molèsties de
soroll als veïns o quan l’entrada en una finca degradada pot comportar problemes de segu-
retat per a les persones. També pot intervenir si s’hi fan activitats sense llicència, com és la
venda d’alcohol, actuació que sovint fan els ocupes en la celebració de festes multitudinà-
ries.

ORDENACIÓ DEL TERRITORI HABITATGE 33

INFORME 2008

34 ORDENACIÓ DEL TERRITORI URBANISME

SINDICATURA DE GREUGES DE BARCELONA

EL MARC NORMATIU

I. El dret del ciutadà en aquest àmbit està emmarcat per

dos mandats constitucionals als poders públics. D’una

banda, la declaració que la funció social de la propietat

està delimitada per l’interès general (art. 33 CE), que

inclou la possibilitat d’expropiació, i, de l’altra, el man-

dat als poders públics de promoure les condicions neces-

sàries per tal de fer efectiu el dret a l’habitatge, regulant

la utilització del sòl d’acord amb l’interès general i impe-

dint-ne l’especulació. El mandat inclou el dret de la

comunitat de participar en les plusvàlues que generi l’ac-

ció urbanística de les entitats públiques (art. 47 CE).

Aquests mandats s’han de portar a terme mitjançant la

funció urbanística. L’urbanisme és el conjunt de regles

per a l’ordenació del territori. És una funció pública pel

fet que es desenvolupa sota la tutela de l’Administració

i en interès dels ciutadans. Això pot crear conflictes

entre els interessos dels propietaris i l’Administració, que

gestiona els interessos generals.

II. L’Estatut d’Autonomia fixa com a competència muni-

cipal l’ordenació i la gestió del territori, l’urbanisme i la

disciplina urbanística.

III. En el desenvolupament d’aquest marc jurídic, les

peces normatives més importants són:

– Reial decret legislatiu 2/2008, de 20 de juny, pel qual
s’aprova el Text refós de la Llei del sòl.

– Decret legislatiu 1/2005, de 26 de juliol, pel qual s’apro-
va el Text refós de la Llei d’urbanisme de Catalunya.

– Llei d’expropiació forçosa de 16 de novembre de 1954.
– Llei 9/1993, de 30 de setembre, del patrimoni cultural

català.
– Llei catalana 20/1991, de 25 de novembre, de promo-

ció de l’accessibilitat i de supressió de barreres arqui-
tectòniques.

IV. D’altra banda, l’Administració municipal ha de tenir
en compte que la Carta Europea de Salvaguarda dels
Drets Humans a la Ciutat, signada per l’Ajuntament de
Barcelona, proclama que els ciutadans tenen dret a un
desenvolupament urbanístic ordenat que garanteixi una
relació harmoniosa entre l’hàbitat, els serveis públics,
els equipaments, els espais verds i les estructures desti-
nades als usos col·lectius. També estableix que les auto-
ritats municipals han de dur a terme, amb la participació
dels ciutadans, una planificació i una gestió urbanes que
assoleixin l’equilibri entre l’urbanisme i el medi ambient,
i que en aquest marc, s’ha de respectar el patrimoni
natural, històric, arquitectònic, cultural i artístic de les
ciutats i s’ha de promoure la rehabilitació i la reutilitza-
ció del patrimoni construït, per tal de reduir les neces-
sitats pel que fa a les noves construccions i al seu
impacte en el territori.

2.1. ORDENACIÓ DEL TERRITORI
2.1.2. Urbanisme

LES QUEIXES

Urbanisme Nombre de queixes
Planejament 24
Infraestructures 6
Disciplina urbanística 60
Total 90

En l’apartat d’urbanisme la Síndica de Greuges ha rebut 90 queixes.

En total s’han resolt 87 queixes (9 de l’any 2007 i 79 de l’any 2008). Queden pendents de
resoldre 11 expedients.

2.1.2.1. PLANEJAMENT URBANÍSTIC

Les queixes rebudes sobre planejament tracten de la durada indefinida de les afectacions i
de la gestió urbanística pel sistema d’expropiació. També s’ha rebut una queixa que dema-
nava l’expropiació individualitzada en una finca en règim de propietat horitzontal.

En disciplina urbanística i llicències d’obres es formulen queixes per obres fetes sense lli-
cència o per no ajustar-se les obres al permís municipal, per exemple, relacionades amb tan-
caments de terrasses o patis; per falta de resposta municipal a les denúncies dels ciutadans;
per insuficiència d’intervenció municipal, i pel mal estat de conservació dels edificis. Algu-
nes queixes referents a la degradació d’immobles les han presentat les mateixes persones
que han estat sancionades per no haver executat l’ordre municipal d’arranjament de la
finca o per propietaris que es queixen de la manca d’actuació municipal per exigir a la resta
de propietaris que facin les obres de conservació dels seus pisos. Alguns d’aquests aspectes
estan recollits en l’apartat d’habitatge.

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 773/08

La família d’un propietari d’un pis va presentar una queixa perquè el seu immoble estava
afectat des de l’aprovació del Pla General Metropolità (PGM) de 1976. L’afectat té noranta-
dos anys i està ingressat en una residència. Com que els familiars no poden fer front a la
despesa econòmica del centre volen hipotecar el pis, però a causa de l’afectació el banc no
els concedeix el crèdit.

En aquest cas la Síndica de Greuges va oferir assessorament a l’afectat i el va informar sobre
la possibilitat de demanar l’expropiació per ministeri de la llei.

VALORACIÓ DE LES QUEIXES

Alguns ciutadans, de vegades, fan obres sense tenir en compte les determinacions del pla-
nejament, les normes urbanístiques i la necessitat de concessió de llicència municipal. Aques-
tes obres comporten la reacció de l’Ajuntament amb la consegüent ordre de legalització, si
les obres són legalitzables, o d’enderroc, si no ho són, i amb la corresponent sanció en cas
d’incompliment.

Aquesta actuació s’empara en el que està previst en el planejament, instrument jurídic que
ordena el territori i que estableix les previsions futures de la ciutat. L’article 92 del Text
refós de la Llei d’urbanisme estableix la vigència indefinida del planejament urbanístic, tot
i que és potestat dels poders públics la suspensió, modificació i revisió del planejament. La
gestió urbanística és l’execució del planejament en un territori concret; el sistema d’execu-
ció es fa per reparcel·lació o per expropiació, i en aquest cas l’expropiació forçosa compor-
ta una indemnització econòmica.

En algunes de les queixes rebudes aquest any els ciutadans manifesten que les seves propie-
tats estan afectades des de l’aprovació del Pla General Metropolità de 1976 (PGM). La pro-

ORDENACIÓ DEL TERRITORI URBANISME 35

INFORME 2008

longació indefinida de l’execució de les previsions del PGM és motiu de queixa dels propie-
taris de finques afectades perquè consideren que la manca d’execució del planejament els
perjudica. En els casos en què el ciutadà demana informació a l’Ajuntament respecte a la
seva propietat, aquest informa de la data d’aprovació de l’afectació i de la finalitat d’inte-
rès públic o interès social que ha motivat l’expropiació. Quan el sistema d’actuació és per
expropiació, la Direcció de Gestió Urbanística informa l’interessat si ha iniciat o no l’expe-
dient d’expropiació i si l’expropiació està prevista en el programa d’actuació municipal
vigent. Aquesta informació, tot i que és l’adequada, deixa el ciutadà insatisfet si no hi ha
cap calendari previst de l’execució del planejament.

De tota manera, els propietaris que tenen afectades les seves propietats poden demanar l’a-
plicació de l’article 108 del Text refós que aprova la Llei d’urbanisme, referent a l’expropia-
ció per ministeri de la llei, una possibilitat que es podria aplicar en casos com el descrit en
l’expedient núm. 773/08.

L’expropiació per ministeri de la llei permet en determinats casos que l’afectat promogui el
procediment d’expropiació si no ho fa l’Administració. La norma regula que “un cop trans-
correguts cinc anys des de l’entrada en vigor del pla d’ordenació urbanística municipal, en
cas que no disposi de programa d’actuació urbanística municipal o un cop exhaurit el ter-
mini establert pel programa o l’agenda, si no s’ha iniciat el procediment d’expropiació [...]
les persones titulars dels béns poden advertir l’Administració competent de llur propòsit
d’iniciar l’expedient d’apreuament. Si transcorre un any des de la formulació de l’adverti-
ment i l’Administració no hi ha donat resposta, l’inici de l’expedient d’apreuament es pro-
dueix per ministeri de la llei i, [...] si transcorreguts tres mesos i l’Administració no l’accepta,
es poden dirigir al Jurat d’Expropiacions de Catalunya, la resolució del qual per fixar l’a-
preuament exhaureix la via administrativa”.

Moltes vegades la pretensió de la majoria dels afectats urbanístics no és impulsar l’expro-
piació, sinó treure l’afectació. Els interessos generals del planejament s’han de respectar,
però això no impedeix estudiar les demandes d’expropiació en els casos en què no hi ha ter-
mini d’execució atenent l’interès del propietari i situacions concretes; si s’executa l’expro-
piació, l’Ajuntament també pot rendibilitzar temporalment l’ús d’aquell patrimoni per a
altres finalitats, com l’habitatge social o altres serveis públics en funció de les característi-
ques de la finca.

Altres queixes en l’àmbit de planejament fan referència a l’alçària o el volum de nous edi-
ficis. Sovint són queixes de ciutadans que consideren que no s’ajusten a l’entorn. L’aixeca-
ment de noves construccions pot alterar la visió del paisatge al qual s’estava habituat. Però
en aquestes queixes, comprovada la legalitat de l’obra, s’ha de recordar que l’alçària dels
edificis no la decideixen ni els promotors de les obres ni els propietaris dels immobles, sinó
el planejament.

RECOMANACIÓ

– Estudiar les demandes d’expropiació en els casos en què no hi ha termini d’exe-
cució del planejament urbanístic, tenint en compte les situacions concretes i l’in-
terès general.

36 ORDENACIÓ DEL TERRITORI URBANISME

SINDICATURA DE GREUGES DE BARCELONA

2.1.2.2. DISCIPLINA URBANÍSTICA I LLICÈNCIES D’OBRES

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 60/08

Una comunitat de propietaris va presentar una queixa per manca d’eficàcia municipal per
resoldre un problema d’insalubritat. Uns magatzems situats a la planta soterrani s’havien
reconvertit en habitatges i com a conseqüència de les obres il·legals de la connexió dels des-
guassos de la planta soterrani a un pou de recollida d’aigües pluvials havien aparegut aigües
fecals al pati comunitari.

En l’estudi de la queixa, la Síndica de Greuges va constatar que els propietaris del dos
soterranis havien aconseguit la cèdula d’habitabilitat tot i que les Normes Urbanístiques
del Pla General Metropolità de 1976 prohibeixen l’ús d’habitatge a la planta soterrani; a
més, el soterrani figurava en el Cadastre com a magatzem. La inspecció municipal havia
intervingut i els dos assabentats no emparaven ni les obres ni el canvi d’ús. L’Ajunta-
ment havia dictat l’ordre de suspensió immediata de les obres i la restitució dels locals
al seu estat anterior, ja que les obres no es podien legalitzar. Però, tot i això, set mesos
després de la inspecció les obres s’havien finalitzat i els soterranis s’havien venut com a
habitatges.

La Síndica de Greuges va estimar la queixa perquè tot i que inicialment l’Ajuntament va
intervenir-hi no va ser prou eficaç per impedir que es fessin unes obres irregulars que, a
més, van ser la causa d’una situació d’insalubritat a la finca.

EXPEDIENT NÚM. 112/08

Uns llogaters d’una finca en què el propietari majoritari és l’Ajuntament van presentar una
queixa perquè l’Ajuntament no havia instal·lat l’ascensor projectat. La instal·lació de l’as-
censor estava prevista en el projecte de rehabilitació de la finca de 1989, però, tot i que en
aquell moment la totalitat de la finca era de propietat municipal, la rehabilitació no va com-
portar la instal·lació de l’ascensor. Temps després l’Ajuntament va vendre a particulars dos
locals i un pis d’aquest immoble.

Per valorar la situació, es va visitar la finca, i es van mantenir reunions amb els veïns. Es va
constatar que els veïns de la finca tenien més de vuitanta anys i alguns patien una discapa-
citat d’un 75 %, així com que l’escala era estreta i fosca i de difícil accés a la il·luminació.
El Districte va encarregar un informe de viabilitat tècnica on consta que la col·locació de
l’ascensor és possible malgrat la dificultat de complir amb les exigències d’accessibilitat. Tot
i això, la regidoria corresponent va informar de la voluntat de col·locar l’ascensor, malgrat
la complexitat tècnica i jurídica, i la falta de concreció pressupostària.

La Síndica de Greuges va resoldre estimar la queixa perquè el 1989, moment en què la tota-
litat de la finca era de propietat municipal, les obres d’accessibilitat estaven incloses en el
projecte de rehabilitació de la casa i no es van fer. Així mateix, va demanar al Districte que
durant el primer trimestre de 2009 s’informés de l’evolució i la tramitació de l’expedient per

ORDENACIÓ DEL TERRITORI URBANISME 37

INFORME 2008

posar l’ascensor, i de l’assignació pressupostària disponible. De la mateixa manera, va reco-
manar altres obres a l’escala per millorar la seguretat dels veïns.

VALORACIÓ DE LES QUEIXES

Quan la legalitat urbanística s’ha vulnerat, la normativa de disciplina urbanística és l’ins-
trument per adequar la realitat al planejament. En l’informe del 2006 la Síndica de Greuges
ja va assenyalar la necessitat que l’Ajuntament intervingués de manera immediata davant
de les actuacions contràries a l’interès general dels ciutadans, i que reforcés les mesures de
control i de disciplina urbanística, en especial, fent ús de la de suspensió cautelar.

L’expedient núm. 60/08 comentat és una mostra de les conseqüència d’una manca d’actua-
ció en aquest àmbit. Com que no es van aplicar mesures de suspensió cautelar, l’Ajunta-
ment no va esgotar els mitjans que li atorga l’ordenament jurídic i la seva actuació no va
tenir l’eficàcia necessària. Però, a més, això va provocar que en el moment de fer aquesta
resolució s’hagués consolidat una situació en què una planta soterrani estava reconverti-
da en dos habitatges que no reunien els requisits mínims d’habitabilitat, on hi havia un pro-
blema de salubritat que podia comportar un perill per a la salut dels veïns i un problema
social perquè la possible revocació de les cèdules d’habitabilitat per l’organisme competent
podia comportar la pèrdua de l’ús dels habitatges als propietaris que l’havien adquirit. Alho-
ra, els propietaris que havien denunciat el problema de salubritat havien estat els recep-
tors del requeriment municipal perquè la mateixa comunitat fes les obres d’arranjament.

En aquest cas, s’ha de recordar que l’article 94 de l’Ordenança general del medi ambient
urbà estableix que totes les edificacions i establiments del terme municipal han d’abocar
les aigües residuals a alguna de les xarxes públiques, per mitjà de la corresponent conne-
xió. L’article 113 regula que quan la cota del desguàs particular no permeti la connexió a
la claveguera, per la força de la gravetat, el propietari de la finca ha de fer les obres d’ele-
vació de les aigües residuals.

Pel que fa a la queixa núm. 112/08 sobre l’ascensor, cal fer referència a la Mesura de govern
del Programa d’Ajuts per a la Instal·lació d’Ascensors a la Ciutat de Barcelona, aprovada el
27 de juny de 2008. Aquesta estableix que un dels objectius principals del Programa és el
dret a l’accessibilitat (tot i que va dirigida als edificis amb possibilitat d’instal·lació que no
comportin modificacions importants o que afectin elements privatius). Per tant, en un edi-
fici que en gran part és de propietat municipal, és pertinent instal·lar-hi l’ascensor.

En totes les queixes explicades anteriorment, o en els expedients núm. 566/08 i 579/08 des-
crits en l’apartat de rehabilitació de finques, es donen situacions de riscos per a la salut de
les persones. En aquest cas per manipular aigua destinada al consum humà, i en d’altres per
l’acumulació d’aigües fecals o per la manca d’ascensor en una finca on la majoria dels veïns
són persones grans i amb mobilitat reduïda. Eradicar aquestes situacions hauria de ser una
prioritat municipal per prevenir que hi hagi persones que visquin en condicions d’insalu-
britat com les descrites.

Els articles 43 i 47 de la Constitució, l’article 27 de l’Estatut d’Autonomia de Catalunya, el
preàmbul de la Llei de protecció de la salut, l’article 103 de la Carta Municipal, i la Transfe-

38 ORDENACIÓ DEL TERRITORI URBANISME

SINDICATURA DE GREUGES DE BARCELONA

rència 14 de competències als districtes en matèria de salut publica, regulen el dret a la pro-
tecció de la salut, el dret a un habitatge digne i adequat i la prohibició de l’especulació, el
dret de les persones a viure en un medi sostenible i respectuós amb la salut i amb la protec-
ció de la contaminació. Així mateix, l’Ajuntament té competència en el control sanitari d’e-
dificis i d’habitatges i en la potestat inspectora i sancionadora.

Per això, atesa l’existència d’habitatges, generalment antics, en els quals les instal·lacions
de proveïment d’aigua de consum humà i les d’evacuació d’aigües residuals o de recollida
i canalització de les aigües pluvials presenten deficiències greus que posen en perill la salut
dels seus ocupants, cal que l’Ajuntament prioritzi amb un èmfasi especial el disseny i l’exe-
cució de programes efectius per minimitzar els riscos per a la salut pública generats per
aquests dèficits.

La major part dels habitatges amb aquests problemes es localitzen en zones antigues de
diversos barris de la ciutat, i afecten persones i famílies amb pocs recursos econòmics.

RECOMANACIÓ

– Recollir i valorar conjuntament, en la inspecció i en els passos posteriors del pro-
cediment tecnicoadministratiu, tots els aspectes concurrents, especialment els
que determinen la salubritat o la seguretat de les persones, quan en unes obres o
en un habitatge es detecti un incompliment o una deficiència.

2.1.2.3. REHABILITACIÓ DE FINQUES

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENTS NÚM. 566/08 I NÚM. 579/08

El propietari d’un pis, d’una finca en règim de propietat horitzontal, va presentar una quei-
xa en què manifestava la manca d’intervenció municipal per obligar la comunitat de pro-
pietaris a mantenir l’immoble en bon estat de conservació. Dies després, la propietària d’un
pis de la finca contigua es va afegir a la queixa ja que la degradació de la primera finca com-
portava problemes a la segona. La primera finca estava en mal estat de conservació: l’im-
moble estava apuntalat i hi havia una lona instal·lada a la façana per evitar possibles
despreniments, alguns pisos no reunien els requisits mínims d’habitabilitat i hi viuen famí-
lies amb nens petits (cau aigua des del sostre, part de la instal·lació elèctrica està inutilit-
zada i falta ventilació). A més, alguns veïns havien manipulat els dipòsits de l’aigua
posant-t’hi tubs de goma i garrafes per manllevar l’aigua, ja que l’aigua que arribava als
seus dipòsits era insuficient.

El primer propietari ja havia presentat una queixa a aquesta Sindicatura per un problema
idèntic l’any 2006. La Síndica de Greuges va estimar la queixa i va resoldre declarar que el
ciutadà havia sofert un perjudici provocat per l’incompliment en la conservació de la finca.
Així mateix, va demanar al Districte que intervingués amb el màxim rigor per donar compli-
ment al deure de conservació i que informés aquesta Sindicatura de l’evolució de l’expedient.

ORDENACIÓ DEL TERRITORI URBANISME 39

INFORME 2008

En aquest darrer cas, l’Ajuntament va informar la Síndica de Greuges que entre el 27 de
març de 2006 i el 18 de novembre de 2008 s’havien fet les actuacions següents: tres inspec-
cions a la finca, requeriments a la comunitat de propietaris perquè fes les obres d’arranja-
ment i la imposició de multes coercitives per l’incompliment de l’ordre municipal. Així
mateix, va informar que la comunitat havia demanat a l’Ajuntament un retard en la impo-
sició de la multa atès que estaven preparant un projecte d’obres per treure els dipòsits d’ai-
gua i a més tenien problemes econòmics. L’Ajuntament, en comprovar que la comunitat no
havia tramitat cap permís referent a les filtracions d’aigua, i com que aquestes perjudica-
ven la paret mitjanera de la finca contigua, perquè es produïen filtracions a la paret de l’es-
cala, va imposar a la comunitat responsable dels danys una multa coercitiva de 601,01 euros
per no haver fet les obres pertinents. D’altra banda, hi ha un assabentat d’obres del 15 d’a-
bril de 2008 per a obres en zones comunitàries que no afectin l’estructura, la façana o el
terrat, però el Districte no ens ha especificat de quines obres es tracten.

La queixa es var estimar perquè, tot i que l’Ajuntament hi ha intervingut, el Districte no ha
actuat amb prou eficàcia per solucionar el problema. La Síndica de Greuges va recordar al
Districte que les responsabilitats i accions de protecció de la salut referents a l’aigua de con-
sum humà en els habitatges i locals són responsabilitat municipal, i va demanar al Distric-
te que esgoti tots els mecanismes d’execució forçosa que l’ordenament jurídic possibilita,
atès que els problemes són importants i comporten un risc per a la salut, com també per a
la seguretat dels veïns. La Síndica de Greuges seguirà fent un seguiment de la intervenció
municipal en els problemes d’aquest immoble.

VALORACIÓ DE LES QUEIXES

Dins de les possibilitats de gaudir d’un habitatge digne, la rehabilitació de les finques és
també un aspecte fonamental. Rehabilitar és millorar les condicions d’habitabilitat i man-
tenir les finques en bon estat de conservació. La rehabilitació és una mesura imprescindi-
ble per impedir la degradació del parc d’habitatges i mantenir un bon nivell de vida de la
població en general.

L’article 189.1 del Decret que aprova la Llei d’urbanisme regula que els propietaris de tota
classe de construccions han de complir amb el deure de conservació i rehabilitació de les
condicions objectives d’habitabilitat. L’apartat 2 ordena que el cost derivat dels deures l’han
de sufragar els propietaris o l’Administració a càrrec d’aquells deures. L’apartat 3 obliga els
ajuntaments a dictar les ordres d’execució necessàries, i de la mateixa manera l’incompli-
ment pot comportar, fins i tot, mesures d’execució forçosa.

La rehabilitació d’edificis i habitatges, d’una banda, és objecte d’una normativa molt exten-
sa, i, d’altra banda, són competents en aquesta matèria diverses administracions: l’estatal,
l’autonòmica i la local. Cada Administració ha generat la normativa que li és pròpia i, per
tant, cal tenir-la en compte a l’hora de demanar o concedir els ajuts. De tota manera, l’A-
juntament ha creat el sistema de finestreta única per facilitar la tasca als sol·licitants.

Dins de les seves competències, l’Ajuntament de Barcelona compta amb una línia d’ajuts
econòmics per rehabilitar edificis, que gestiona l’Institut Municipal del Paisatge Urbà, i que
és coneguda amb l’eslògan “Barcelona posa’t guapa”, amb percentatges que varien segons

40 ORDENACIÓ DEL TERRITORI URBANISME

SINDICATURA DE GREUGES DE BARCELONA

el tipus de rehabilitació. El programa per a la instal·lació d’ascensors que s’ha endegat
recentment, n’és un exemple.

En referència als expedients núm. 566/08 i 579/08 que es comenten, relatius a la degrada-
ció de les finques, la comunitat de propietaris o els propietaris d’una finca vertical poden
demanar ajuts per a la instal·lació de l’aigua directa de xarxa. L’ajut pot arribar fins al 25 %
per instal·lar l’aigua corrent des de la façana de la finca fins a la clau de pas de cada habi-
tatge. Aquests propietaris també poden demanar altres ajuts per a l’arranjament del terrats,
les façanes, les escales, l’adaptació dels pisos als requisits mínims d’habitabilitat i d’acces-
sibilitat, instal·lacions comunes de gas i electricitat, etc. Les persones que vulguin demanar
ajuts per a la rehabilitació poden dirigir-se a les oficines d’habitatge que hi ha als districtes
i a l’Institut Municipal del Paisatge Urbà.

Malgrat aquestes línies d’ajuts, hi ha una gran franja de la població que per la seva situa-
ció de llogaters queden al marge dels ajuts referents a les instal·lacions de l’aigua corrent,
d’ascensors i d’altres, si el propietari no hi té cap interès.

Per exemple, tot i que fa dècades que no es construeixen edificis amb aigua de dipòsit, enca-
ra són moltes les finques que no s’han adaptat a l’aigua corrent perquè els propietaris han
considerat que no els convenia o no els era possible afrontar la despesa amb les rendes que
obtenen dels immobles, ni els llogaters poden assumir-la econòmicament. Per això, caldria
convertir en una prioritat l’eliminació definitiva del servei d’aigua a través de dipòsit a la
ciutat de Barcelona. Com es posa de relleu en casos com els descrits, seria necessari inten-
sificar la promoció d’aquest tipus de millores que garanteixen sobretot un accés en condi-
cions a serveis bàsics com l’aigua corrent.

La campanya “Barcelona, posa’t guapa” ja inclou en les línies de subvenció ajuts per a l’e-
liminació dels antics dipòsits d’aigua. Però cal anar més enllà en un aspecte que compro-
met la salut. En aquest sentit, és indispensable que els districtes –que són l’autoritat sanitària
en aquest àmbit– actuïn decididament i comptin amb el suport dels serveis centrals i amb
el de l’Agència de Salut Pública, com ja es fa en altres àmbits d’intervenció.

RECOMANACIONS

– Divulgar informació sobre la possibilitat d’obtenir ajuts per a la rehabilitació, sens
perjudici de l’execució de l’ordre municipal, en el moment en què s’exigeix a un
propietari que faci obres de conservació.

– Prioritzar l’eliminació definitiva del servei d’aigua a través de dipòsit a la ciutat
de Barcelona.

2.1.2.4. APARTAMENTS TURÍSTICS

Un dels temes recurrents de queixes, especialment durant els darrers tres anys, ha estat
el dels apartaments turístics. La utilització d’habitatges situats en escales de veïns com a
allotjament per a turistes o visitants és motiu de queixa pels sorolls a altes hores de la

ORDENACIÓ DEL TERRITORI URBANISME 41

INFORME 2008

matinada, baralles, desperfectes als espais comuns de l’edifici o a l’ascensor i incomodi-
tats de tots tipus.

En un primer moment, la majoria de les queixes provenien del Districte de Ciutat Vella però
ara ja se’n reben d’altres districtes. En moltes ocasions les persones que havien presentat
la queixa consideraven que les gestions amb l’Ajuntament no havien servit per resoldre els
problemes ocasionats i que aquests problemes cada vegada anaven a pitjor.

EL MARC NORMATIU

Les activitats turístiques són competència de la Generalitat de Catalunya, que les regula en
la Llei 13/2002, de 21 de juny, de turisme de Catalunya. Prèviament, ja s’havien regulat els
apartaments turístics mitjançant el Decret 163/1998, de 8 de juliol. Així, les empreses explo-
tadores d’apartaments turístics han d’estar inscrites en la Direcció General de Turisme de
la Generalitat de Catalunya. L’esmentada Llei 13/2002 també defineix les competències muni-
cipals sobre turisme que, entre d’altres, inclou l’atribució de l’atorgament de les autoritza-
cions, les llicències i els permisos, així com la funció inspectora sobre les activitats turístiques
que es duguin a terme dins llur terme municipal i l’exercici de la potestat sancionadora.

L’entrada en vigor de la Llei 18/2007, de 28 de desembre, del dret a l’habitatge, va signifi-
car un punt d’inflexió en el tema normatiu, ja que en l’article 3.l) defineix de forma clara
el concepte de l’ús turístic dels habitatges. S’estableix la necessitat de disposar de la llicèn-
cia municipal preceptiva per destinar un habitatge a ús turístic i de les autoritzacions exi-
gibles.

Com queda reflectit en les queixes, un aspecte important de l’ús dels habitatges com a apar-
taments són les molèsties que poden originar a la resta d’habitants de l’edifici. En aquest
sentit, el Llibre cinquè del Codi Civil de Catalunya (Llei 5/2006, de 10 de maig), relatiu als
drets reals, ofereix un instrument poc conegut pels propietaris. Els propietaris poden esta-
blir en els estatuts de la comunitat de veïns normes sobre l’aprofitament dels béns priva-
tius i els béns comuns, així com les limitacions d’aquest ús. Segons aquesta llei, els propietaris
i els ocupants dels elements privatius no hi poden fer activitats que els estatus o la norma-
tiva urbanística i d’usos del sector on hi ha l’edifici excloguin o prohibeixin de manera
expressa. Cal recordar que aquesta normativa és aplicable a tots els règims de la propietat
horitzontal, fins i tot als constituïts abans de l’entrada en vigor de la Llei 5/2006, i les seves
normes s’apliquen amb preferència a les normes de comunitat o els estatuts que les regien.

COMPETÈNCIES MUNICIPALS

En revisar les competències municipals, cal insistir en el fet que abans de la promulgació de
la Llei 18/2007 la situació d’aquest tipus d’allotjament no estava específicament regulada
en la normativa municipal sobre activitats. Però vistes les competències que la Llei li ator-
ga, l’Ajuntament pot exercir la seva potestat normativa mitjançant diversos instruments
jurídics per tal de regular aquesta activitat.

La Llei de l’habitatge posa les bases per a la intervenció municipal. Estableix que les admi-
nistracions competents han d’impulsar polítiques orientades a evitar la utilització il·legal

42 ORDENACIÓ DEL TERRITORI URBANISME

SINDICATURA DE GREUGES DE BARCELONA

ORDENACIÓ DEL TERRITORI URBANISME 43

INFORME 2008

d’habitatges per a ús turístic. En aquest sentit, cal esperar que ben aviat es disposi d’un
decret que desenvolupi l’apartat d’aquesta llei que fa referència als apartaments turístics.
Mentrestant, en el Districte de Ciutat Vella el Pla d’Usos aprovat l’any 2005 va regular en
part el tema dels habitatges turístics, suspenent la possibilitat d’obrir-ne de nous i establint
la necessitat de disposar de llicència de canvi d’ús per als que fossin gestionats per perso-
nes (físiques o jurídiques) degudament inscrites en el Registre de la Generalitat de Catalu -
nya. Aquestes sol·licituds estan en tràmit.

L’entrada en vigor de la Llei de l’habitatge va originar que el Plenari del Consell Municipal
del 18 d’abril de 2008 aprovés una mesura de govern en què es regula l’ús turístic dels habi-
tatges fins que es pugui arbitrar la normativa adequada, tant pel que fa al marc normatiu
de la Llei com pel que fa a l’exercici de les competències pròpies de l’Ajuntament en els
aspectes d’activitat, llicències, inspecció i d’altres. A partir del desenvolupament reglamen-
tari de la figura dels habitatges d’ús turístic, l’Ajuntament establirà una regulació munici-
pal específica.

També s’ha acordat la modificació de l’annex III de l’OMAIIA, segons publica el BOP del 4
de novembre de 2008, que inclou entre les activitats la d’apartaments turístics. L’Acord indi-
cat estableix un conjunt d’actuacions específiques com les següents:

– Tots els habitatges d’ús turístic inscrits en el Registre d’empreses i apartaments
turístics en la data de l’acord podran continuar operant a la ciutat de Barcelona
(excepte a Ciutat Vella, que manté allò establert en el Pla d’Usos vigent) fins que
es produeixi el desenvolupament normatiu corresponent.

– Per posar en funcionament una nova activitat d’habitatge d’ús turístic, caldrà
disposar d’una llicència provisional per a l’obtenció de la qual serà condició indis-
pensable comptar amb la cèdula d’habitabilitat i garantir la comunicació de l’ac-
tivitat als veïns.

– Així mateix, s’articula un sistema sancionador contra l’operador i/o propietari
dels apartaments que funcionin sense llicència (fins a un import màxim de 30.050
euros) o contra els operadors, usuaris i propietaris que generin molèsties (per un
import que pot anar des dels 1.800 euros fins als 15.000 euros).

També des de l’Ajuntament es preveu donar suport i assessorament a les comunitats de veïns
mitjançant les oficines de l’habitatge, tant pel que fa a les iniciatives de denúncies com per
donar informació legal sobre diferents aspectes d’aquesta activitat.

Aquests canvis provisionals en la normativa municipal són un pas en la regulació d’aques-
ta activitat i en permeten el control, tal com s’ha demanat en altres informes de la Síndica
de Greuges, però segueix sent una activitat que pot realitzar-se en edificis d’habitatges,
amb els problemes que genera compatibilitzar el dos usos. No obstant això, l’aplicació rigo-
rosa de la normativa pot ajudar a minimitzar les molèsties als veïns.

El problema que persisteix és que en aquest moment és relativament senzill obtenir, en règim
de comunicat, una llicència d’activitat, excepte a Ciutat Vella, que, com s’ha dit, disposa
d’un pla d’usos específic. Igualment, també s’haurien de valorar els beneficis de l’extensió
d’aquest ús turístic dels habitatges davant de l’oferta insuficient de pisos i el consegüent
augment de preus dels habitatges en règim de lloguer a la ciutat.

44 ORDENACIÓ DEL TERRITORI MEDI AMBIENT

SINDICATURA DE GREUGES DE BARCELONA

EL MARC NORMATIU

I. La Constitució estableix com a principi rector de la
política social i econòmica que tothom té dret a dispo-
sar d’un medi ambient adequat per al desenvolupament
de la persona, i el deure de conservar-lo. Segons aquest
principi, els poders públics han de vetllar per la utilitza-
ció racional de tots els recursos naturals, a fi de prote-
gir i millorar la qualitat de la vida i defensar i restaurar
el medi ambient, amb el suport de la indispensable soli-
daritat col·lectiva.

II. L’Estatut d’Autonomia de Catalunya ha reformulat els
principis sobre els drets dels ciutadans en relació amb el
medi ambient de manera que:
Totes les persones tenen dret a viure en un medi equili-
brat, sostenible i respectuós amb la salut, d’acord amb
els estàndards i els nivells de protecció que determinen
les lleis. També tenen dret a gaudir dels recursos natu-
rals i del paisatge en condicions d’igualtat, i tenen el
deure de fer-ne un ús responsable i evitar-ne el malba-
ratament.
Totes les persones tenen dret a la protecció davant de
les diferents formes de contaminació, d’acord amb els
estàndards i els nivells que determinen les lleis. També
tenen el deure de col·laborar en la conservació del patri-
moni natural i en les actuacions que tendeixin a elimi-
nar les diferents formes de contaminació, amb l’objectiu
de mantenir-lo i conservar-lo per a les generacions futu-
res.
Totes les persones tenen dret a accedir a la informació
mediambiental de què disposen els poders públics. El
dret d’informació només pot ser limitat per motius d’or-
dre públic justificats, en els termes que estableixen les
lleis.

III. El marc jurídic el despleguen, entre altres normes, les

lleis següents:

A) De Les Corts Generals:

– Llei 22/1983, de protecció de l’ambient atmosfèric.

– Llei 26/2007, de responsabilitat mediambiental.

– Llei 32/2003, general de telecomunicacions.

– Llei 34/2007, sobre la qualitat de l’aire i la protecció

de l’atmosfera.

– Llei 37/2003, de 18 de novembre, del soroll.

– Llei 16/2002, de prevenció de la contaminació.

– Llei 31/2003, de conservació de la fauna en captivitat.

– Llei 9/2006, d’avaluació d’efectes en el medi ambient.

– Llei 32/2007, de cura, explotació i sacrifici dels

 animals.

– Llei 42/2007, del patrimoni natural i de la biodiver -

sitat.

– B) Del Parlament de Catalunya:

– Llei 3/1998 d’intervenció integral de l’administració

ambiental.

– Llei 16/2002, de protecció contra la contaminació

acústica.

– Lleis 6/1993, 15/2003, 8/2008 i 9/2008, de residus.

– Llei 6/2001, d’ordenació de l’enllumenat nocturn.

– Decret legislatiu 2/2008, del Text refós de la Llei de

protecció dels animals.

IV. Per altra banda, amb la Carta Europea de Salvaguar-

da del Drets Humans a la Ciutat, l’Ajuntament de Barce-

lona signa, en relació amb el medi ambient, que els

ciutadans tenen dret a un medi ambient sa que cerqui la

compatibilitat entre el desenvolupament econòmic i l’e-

quilibri ambiental, i que les autoritats municipals han

d’adoptar, sobre la base del principi de precaució, polí-

tiques de prevenció de la contaminació, d’estalvi de l’e-

nergia, de reciclatge dels residus i de protecció dels

espais verds.

2.1. ORDENACIÓ DEL TERRITORI
2.1.3. Medi ambient

LES QUEIXES

Medi Ambient Nombre de queixes
Contaminació sonora 69
Contaminació lluminosa 8
Animals 17
Neteja 16
Aigües i sanejament 7
Total 117

En l’apartat de medi ambient la Síndica de Greuges ha rebut 117 queixes.

En total s’han resolt 116 queixes (2 de l’any 2006, 13 de l’any 2007 i 101 de l’any 2008). Que-
den pendents de resoldre 16 expedients.

2.1.3.1. CONTAMINACIÓ SONORA

Les queixes sobre contaminació sonora provenen en gran part dels veïns afectats per les
molèsties dels aparells d’aire condicionat. Un altre gran grup de queixes són les deriva-
des del soroll que generen els establiments comercials o les relacionades amb les molès-
ties que originen els veïns o les que tenen a veure amb la recollida de residus. Altres
queixes són sobre el soroll dels hostals i els apartaments turístics ubicats en immobles
d’habitatges, el soroll dels helicòpters o les obres al carrer, les operacions de càrrega i
descàrrega, les ambulàncies, les motos o bé la contaminació sonora generada en equipa-
ments municipals.

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 414/08

Un ciutadà, en representació del col·lectiu de veïns afectats, va presentar una queixa per
les molèsties que generava la maquinària instal·lada en una clínica privada. Els veïns de l’en-
torn havien denunciat els perjudicis inicials el mes de juliol de 2004. Al cap de gairebé qua-
tre anys, davant la constància que les molèsties s’incrementaven en comptes de reduir-se i
que la informació municipal sobre el control exercit era molt escassa, es van adreçar a la
Síndica de Greuges.

De l’estudi de l’informe municipal se’n desprenia que tant les instal·lacions de climatitza-
ció ubicades al terrat d’un nou edifici de la clínica que encara estava en fase de construc-
ció i amb la llicència prorrogada, com el sistema de ventilació ubicat al pati d’illa,
sobrepassaven el nivell sonor admissible d’acord amb la normativa vigent. Així mateix, el
funcionament d’un grup electrogen intensificava encara més el soroll. La primera resposta
municipal que va obtenir la Síndica de Greuges esmentava algunes irregularitats i explica-
va que s’havia obtingut el compromís del titular de la clínica de corregir-les en un període
d’entre un i tres mesos. La intensitat de les molèsties, el seu agreujament amb el pas del
temps, i la caducitat del període acordat per fer les adaptacions a la normativa van moti-
var que la Síndica de Greuges sol·licités una ampliació de la informació i que demanés,
també, una exigència més enèrgica envers la clínica.

Arran de la intervenció de la Síndica de Greuges i de les pressions dels veïns, el districte
afectat va dictar una ordre de precintament del generador, la suspensió de la llicència muni-
cipal i, consegüentment, l’obligada retirada de les màquines instal·lades. La llicència havia
de quedar suspesa fins que quedés acreditat en un nou projecte la garantia del compliment
dels valors sonors. A més, tot i que els aparells de climatització anteriorment instal·lats s’ha-
vien protegit amb pantalles, es va exigir una millor insonorització perquè encara supera-
ven els nivells sonors admissibles.

ORDENACIÓ DEL TERRITORI MEDI AMBIENT 45

INFORME 2008

En la decisió la Síndica de Greuges va considerar que l’exigència municipal no havia estat
prou ferma i constant des que es van detectar les primeres infraccions, tot i reconèixer que
durant els darrers mesos el Districte estava intervenint rigorosament i que s’estava aplicant
la normativa per vetllar pel descans dels veïns.

EXPEDIENT NÚM. 24/08

Un ciutadà va presentar una queixa pel soroll procedent de l’activitat d’un restaurant.

La informació del Districte facilitada a la Síndica de Greuges exposava que el restaurant
tenia llicència d’activitat i d’obertura i que el titular del restaurant era conscient de les
molèsties que generaven els clients per l’elevat nombre de persones que hi havia habitual-
ment a la terrassa, per la gent que s’esperava al carrer fins a obtenir taula i pels estaciona-
ments en doble fila dels vehicles dels clients. Per això, el responsable vetllava per mantenir
un mínim d’ordre a l’entorn de l’establiment i complia rigorosament l’horari establert.

En aquest cas la Síndica de Greuges va sol·licitar al Districte que s’intensifiquessin les tas-
ques de vigilància de la Guàrdia Urbana, bàsicament pel que fa als estacionaments en doble
fila i pel que fa al control del compliment de la normativa en relació amb la responsabilitat
del titular en el manteniment de l’ordre.

Posteriorment, la persona afectada va reiterar la seva queixa perquè considerava que no
s’havia solucionat el problema. Segons aquesta persona, una trucada d’un agent de la Guàr-
dia Urbana la va informar que les prioritats establertes per als serveis nocturns impedeixen
atendre aquest tipus de molèsties. La Síndica de Greuges va fer una segona supervisió i va
concloure que encara que les molèsties es poguessin considerar d’escassa gravetat, el Dis-
tricte no havia acreditat que la Guàrdia Urbana hagués exercit cap control, ni tan sols espo-
ràdic, per millorar la situació.

VALORACIÓ DE LES QUEIXES

Les fonts sonores que generen el soroll són diverses i l’Ajuntament és responsable de vet-
llar pel confort acústic a què tenen dret els ciutadans. En l’informe de l’any 2007 la Síndi-
ca de Greuges ja esmentava que estava en curs la proposta de modificació de l’Ordenança
general de medi ambient urbà (OGMAU) en relació amb la contaminació acústica. Aquest
any, diversos assessors de l’oficina de la Síndica de Greuges han participat en els treballs
dels grups tècnics de revisió de l’apartat sobre el soroll de l’Ordenança. En el moment de
tancar aquest informe, la proposta de text està en procés de debat i diàleg entre els dife-
rents agents ciutadans i està previst que s’aprovi la modificació a principis de l’any 2009.
Els responsables municipals anuncien que el pla d’acció vol ser exigent, operatiu i fàcilment
aplicable amb l’objectiu de fer front globalment a la contaminació acústica.

La proposta de modificació de l’Ordenança expressa clarament les mesures cautelars i pro-
visionals urgents que es poden dur a terme davant de les faltes i els incompliments reite-
rats dels requeriments municipals. L’objectiu és assegurar l’eficàcia de la intervenció i agilitar
el procés, que resulta excessivament llarg per la via ordinària. Precisament, en l’informe de
l’any passat la Síndica de Greuges ja recomanava la revisió dels recursos humans i dels cir-

46 ORDENACIÓ DEL TERRITORI MEDI AMBIENT

SINDICATURA DE GREUGES DE BARCELONA

cuits administratius dels districtes destinats al control de la contaminació acústica per poder
actuar amb més eficàcia i rapidesa en el control del soroll. Ara, amb les modificacions pre-
vistes, és evident que si s’augmenta l’exigència també caldrà augmentar el control i el rigor
en l’acció municipal. Si el nombre d’incompliments sobrepassa el control que l’Ajuntament
pot assumir amb els mitjans de què disposa i l’organització amb què s’ha dotat, l’enduri-
ment de la norma no tindrà eficàcia.

Aquest tema ja ha estat a bastament abordat en els darrers informes de la Síndica de Greu-
ges. Per això, cal insistir en la necessitat que les normes que s’aprovin siguin clares, opera-
tives, fàcilment aplicables i que tendeixin a la millora del benestar dels ciutadans.

APARELLS D’AIRE CONDICIONAT

En l’àmbit de la contaminació sonora es torna a fer evident que només amb l’existència d’u-
nes normes no se soluciona el problema. Això és més clar en els sorolls dels aparells d’aire
condicionat, un tema que reiteradament és motiu de queixa. L’expedient relatat (núm.
414/08) posa de manifest que a més de la norma hi ha d’haver un control eficaç, tant en la
llicència municipal –que en aquest cas no s’hauria hagut de concedir–, com en el control
inicial, que és un tràmit obligatori en què una unitat ambiental de control certifica que la
instal·lació compleix amb els requisits establerts. Aquesta verificació és una mesura preven-
tiva que ha d’ajudar a evitar que funcionin instal·lacions inadequades que superen els valors
guia establerts.

Per això, caldrà veure com es produeix l’aplicació de la proposta de modificació de l’Ordenan-
ça general del medi ambient urbà en l’àmbit de la contaminació sonora que afecta els aires
condicionats. És evident que, junt amb el canvi de la normativa, caldrà que l’autoritat muni-
cipal garanteixi que els processos de control s’agiliten per evitar que els ciutadans afectats per
les molèsties que originen els aparells hagin de patir-les durant llargs períodes de temps.

Sobre els canvis normatius previstos que afecten els aparells d’aire condicionat, la nova pro-
posta estableix clarament els nivells sonors màxims d’immissió. Es pretén que la norma sigui
més precisa i objectiva, a més d’adaptar-se a la normativa de rang superior: la Llei 16/2002,
de protecció de la contaminació acústica; la Directiva 2002/49 CE, sobre avaluació i gestió
del soroll ambiental; la Llei 37/2003, estatal del soroll, i els reials decrets 1513/2005 i 1367/2007.
Valorant la proliferació que fins ara hi ha hagut d’instal·lacions incorrectes d’aparells d’aire
condicionat, es pot dir que el seu compliment serà més gran i més fàcil si el ciutadà coneix les
seves obligacions, i si coneix, també, els efectes que tindran els seus incompliments.

Actualment, en el cas dels aparells d’aire condicionat domèstic instal·lats a les finques ja
construïdes –no a les noves–, resulta extremadament complex conèixer en quin lloc estan
correctament instal·lats per la diversitat de la normativa vigent.

La nova proposta, en el moment de tancar aquest informe, expressa que els aparells d’aire
condicionat s’hauran d’instal·lar d’acord amb el que estableixen els articles 40 i 76 de l’Or-
denança dels usos del paisatge urbà. Aquests articles regulen, d’una banda, que la ins-
tal·lació d’aquests aparells a les façanes dels edificis està condicionada a la presentació d’un
projecte d’integració global en la composició arquitectònica de l’edifici, que haurà de ser

ORDENACIÓ DEL TERRITORI MEDI AMBIENT 47

INFORME 2008

aprovat mitjançant llicència; de l’altra, que es podran instal·lar als terrats dels edificis sem-
pre que no siguin visibles des dels espais públics immediats. Aquestes limitacions, vigents
des de l’aprovació de l’Ordenança l’any 1999, han estat vulnerades reiteradament al llarg
de tots aquests anys. Si en el futur es volen fer complir, caldrà que l’Ajuntament implanti
adequadament els dispositius necessaris per poder fer-ne el control.

D’altra banda, l’article 57.2 de l’Ordenança general del medi ambient urbà vigent feia refe-
rència a les condicions per instal·lar els aparells als patis i exigia l’acceptació de les comuni-
tats de propietaris afectades. Però des de l’any 2007 una sentència judicial del Tribunal
Superior de Justícia de Catalunya va anul·lar aquest article, per entendre que aquesta és una
qüestió d’àmbit civil sobre la qual l’Ordenança municipal no podia interferir-hi. Això ha pro-
vocat que no hi hagi una normativa clara sobre la ubicació correcta dels aparells als patis.

En la nova regulació dels aparells d’aire condicionat també està previst que s’hagi de comu-
nicar obligatòriament la instal·lació a l’Ajuntament. Aquest últim requeriment no és cap
novetat ja que l’ordenança actual també estableix la necessitat de comunicar la instal·lació
de l’aparell o bé de sol·licitar la llicència corresponent en funció de la capacitat que tingui.
En la pràctica en la instal·lació dels aparells domèstics mai no es fa aquesta comunicació,
un exemple més de l’incompliment actual de la normativa municipal. Perquè la nova nor-
mativa permeti un control real sobre les instal·lacions, també s’haurà de preveure que hi
hagi els mecanismes suficients per garantir que les comunicacions rebudes són estudiades
i valorades individualment per assegurar que siguin correctes.

Cal destacar que la nova normativa recull la proposta feta per la Síndica de Greuges en l’in-
forme de l’any 2006 de responsabilitzar els instal·ladors de les ubicacions incorrectes. Aques-
ta responsabilitat quedarà reflectida en l’informe de la llicència de comunicació. Seria
convenient també que, a més dels instal·ladors, els establiments comercials de venda d’a-
parells assessoressin adequadament els clients sobre els requisits legals d’instal·lació.

ESTABLIMENTS COMERCIALS

Algunes de les queixes rebudes sobre les molèsties que generen els establiments comercials
es refereixen al soroll de la maquinària d’aquestes activitats. Malgrat que els locals hagin
obtingut el certificat del control inicial, hi ha activitats que resulten molestes.

En aquests casos, quan es tracta de la maquinària o d’elements de les instal·lacions es poden
posar en funcionament els mecanismes administratius previstos com l’ordre de condicio-
nament, el control del seu compliment o la possibilitat d’iniciar un expedient sancionador,
entre d’altres. Però hi ha un altre tipus de molèsties en què els sonòmetres –tot i que són
els instruments de mesura objectius més fiables– resulten de més difícil aplicació. Es tracta
del soroll provocat a l’interior dels bars i restaurants i als vetlladors que hi ha a l’espai
públic. Les queixes sobre aquest tema són dels veïns que en pateixen les molèsties i que
tenen no tenen constància que el problema estigui en vies de resolució.

L’expedient relatat és una mostra de les dificultats que té l’Administració per vetllar pel
dret al descans dels veïns. L’Ordenança de les activitats dels establiments de concurrència
pública de Barcelona estableix les condicions específiques que han de complir els seus titu-

48 ORDENACIÓ DEL TERRITORI MEDI AMBIENT

SINDICATURA DE GREUGES DE BARCELONA

lars. Concretament l’article 29 diu que els responsables dels locals han de vetllar perquè a
la sortida dels establiments de concurrència pública no es produeixin conductes incíviques
ni sorolls. Però quan es reiteren les queixes dels veïns, a més del compromís dels titulars de
respectar la normativa, és necessari exercir un control més gran i més implicació de la Guàr-
dia Urbana. I, per això, cal disposar dels recursos perquè la Guàrdia Urbana o la inspecció
municipal pugui donar continuïtat als expedients iniciats i comprovar els fets denunciats.

Pel que fa a les terrasses al carrer, arran de l’estudi d’algunes queixes per soroll, s’ha com-
provat la disparitat d’horaris entre els diferents districtes, fet que afegeix complexitat a
l’assumpte. Per això, excepte en espais realment singulars, seria convenient la unificació
dels horaris dels vetlladors. D’aquesta manera no hi hauria un tracte diferenciat als titulars
dels establiments en funció del districte on estiguin ubicats, ja que, fins i tot en alguns
carrers, l’horari pot canviar d’una vorera a l’altra.

ACTIVITATS VINCULADES A L’ADMINISTRACIÓ

En l’àmbit del control acústic és obvi que els equipaments municipals han de ser un exem-
ple de bones pràctiques. L’Ajuntament ha de ser el primer a garantir que als edificis propis
s’exigeixi el compliment de la norma.

Per això és rellevant la queixa d’un ciutadana (expedient núm. 58/08) sobre les molèsties
generades per un casal de joves del barri situat a l’immoble adjacent al seu domicili. El Dis-
tricte va reconèixer que el casal no estava degudament insonoritzat i que els resultats dels
mesuraments sonomètrics realitzats superaven els límits admissibles. Els responsables muni-
cipals van informar que estava prevista una nova ubicació per al casal però que el trasllat
no es faria efectiu en aquesta legislatura.

A causa de la insatisfacció dels afectats davant de les explicacions municipals i de la sol·licitud
expressa del Districte, la Síndica de Greuges va aportar la seva mediació en les reunions que
feien les parts afectades. Els veïns havien percebut la millora en les celebracions d’actes al
carrer, ja que per exigència municipal s’havia restringit el nombre d’actes, però considera-
ven que l’Ajuntament no havia actuat amb prou rigor i autoritat pel que fa a les activitats
que es desenvolupen en l’equipament. El Districte va fer constar el seu compromís d’ampliar
el control exercit perquè s’eliminessin les activitats molestes i s’implantessin uns horaris ade-
quats que fessin compatible el funcionament del casal amb el dret al descans dels veïns. En
aquest cas es va constatar que el Districte estava intervenint per resoldre el problema, qües-
tió que possiblement no havia estat abordada de manera adequada fins al darrer any. Per
això la Síndica de Greuges va recomanar que es fes un seguiment acurat de l’activitat del
casal i del compliment de les mesures acordades fins al seu trasllat definitiu.

AMBULÀNCIES

L’any 2008 la Síndica de Greuges ha rebut tres queixes d’uns ciutadans sobre les molèsties
que ocasionaven, especialment durant la nit, les ambulàncies que circulaven amb l’avisa-
dor acústic emetent a uns nivells que consideraven excessius, i que els impedien descansar.
En tots els casos els habitatges estaven situats en vies d’accés freqüent a centres sanitaris
amb serveis d’urgències.

ORDENACIÓ DEL TERRITORI MEDI AMBIENT 49

INFORME 2008

La Síndica de Greuges va iniciar l’estudi d’aquest problema sol·licitant informació a l’Àrea
de Medi Ambient de l’Ajuntament de Barcelona i al Sistema d’Emergències Mèdiques (SEM),
com a principal operador al terme municipal. De les primeres reunions realitzades i de l’a-
nàlisi de la documentació se’n desprèn que es tracta d’un tema complex i que no pot ser
solucionat únicament per l’Ajuntament.

Existeixen normes que limiten les emissions sonores de les sirenes de les ambulàncies i dels
altres vehicles d’emergències i en la seva elaboració i aplicació intervenen diferents enti-
tats públiques i privades. Però, finalment, el conductor del vehicle d’emergència és el res-
ponsable d’arribar al centre hospitalari al més aviat possible quan trasllada un malalt o un
accidentat que requereix atenció hospitalària urgent, alhora que té la responsabilitat de
decidir en cada moment la velocitat del vehicle, l’ús de l’avisador acústic o d’altres accions
que poden contravenir la normativa que regula la circulació dels vehicles en general.

El SEM va dur a terme una auditoria que va detectar que una part de les sirenes emetien
amb uns nivells excessius i, en conseqüència, totes han estat ajustades als nivells adequats.
Actualment s’està estudiant també si hi ha casos en què els vehicles porten activada la sire-
na en trasllats no urgents o a la zona de proximitat a l’Hospital Clínic, que, segons el con-
veni signat en el seu moment per l’Ajuntament i els principals operadors d’ambulàncies,
hauria d’estar exempta de senyals acústics.

La Síndica de Greuges considera que l’Ajuntament ha realitzat durant el 2008 accions que
evidencien el seu interès a objectivar el problema, com és ara l’estudi de l’impacte acústic
del trànsit d’ambulàncies a les rodalies de l’Hospital Clínic, i a estimular les solucions que
han d’implantar els diferents agents, com per exemple la participació activa en la formació
dels conductors de les ambulàncies i la promoció d’estudis de nous dispositius avisadors. És
d’esperar que l’any 2009 millori aquest aspecte amb l’entrada en vigor del nou apartat de
l’Ordenança general del medi ambient urbà, que regula el soroll, i amb els resultats de l’es-
tudi i les propostes de reordenació dels espais destinats a l’estacionament de les ambulàn-
cies dels diversos serveis d’emergències i urgències mèdiques. Aquestes millores previsibles
seran objecte de seguiment i avaluació per la Síndica de Greuges durant l’any 2009.

SOROLL GENERAT PER LES GRANS OBRES A LA VIA PÚBLICA

L’any 2008 s’han rebut tres queixes en les quals els ciutadans exposaven les molèsties que
els ocasionaven, especialment durant la nit, els sorolls i altres aspectes d’obres d’infraes-
tructures amb activitats a cel obert. Sovint, el soroll era produït per generadors elèctrics.

Barcelona es troba en una fase de grans obres d’infraestructures i això comporta un seguit
d’impactes temporals sobre la qualitat de vida dels ciutadans, principalment dels veïns de
les zones afectades. No obstant això, la pressió per avançar les obres a un ritme tan ràpid
com sigui possible i per reduir-ne les despeses sovint genera molèsties addicionals que, en
determinats casos, poden afectar la salut. L’Ajuntament ha de vetllar efectivament perquè
els impactes respectin els límits establerts en la normativa i, si és el cas, ha de revisar la nor-
mativa municipal per garantir els drets legítims dels ciutadans.

50 ORDENACIÓ DEL TERRITORI MEDI AMBIENT

SINDICATURA DE GREUGES DE BARCELONA

La Síndica de Greuges va demanar informació al Sector d’Urbanisme i Infraestructures, i de
la informació rebuda se’n desprèn que l’Ajuntament està duent a terme accions decidides
per tal de regular i controlar d’una manera efectiva i més precisa aquest tipus d’activitats,
amb l’objectiu de minimitzar les molèsties que ocasionen als veïns, especialment les rela-
cionades amb el soroll.

La nova versió de l’apartat de l’ordenança estableix, entre d’altres, limitacions més estric-
tes en els horaris d’activitats sorolloses, l’obligació de connectar a la xarxa de subministra-
ment elèctric en les obres de durada superior a tres mesos per tal que d’aquesta manera es
pugui reduir el nombre d’equips electrògens. També s’està treballant de manera coordina-
da entre els diferents departaments de l’Ajuntament que autoritzen les obres a la via públi-
ca o en la seva proximitat i, finalment, el Sector d’Urbanisme va potenciar l’any 2008
l’estratègia de comunicació entre l’Administració municipal i els ciutadans per tal de super-
visar de manera més efectiva el desenvolupament de les obres i la correcció dels impactes
molestos que es puguin evitar.

En el decurs del 2009, la Síndica de Greuges seguirà l’evolució d’aquestes accions i n’ava-
luarà l’eficàcia, la qual no només depèn d’aquests instruments, sinó també de la millora en
la dotació i el funcionament dels serveis d’inspecció i llicències.

RECOMANACIONS

– Garantir que la nova normativa en l’àmbit de la contaminació sonora sigui clara
i aplicable i fer-ne una àmplia difusió.

– Millorar la vigilància nocturna dels establiments i de les zones on hi ha una con-
centració d’oci nocturn o en els punts en què s’hagin detectat incidents i alda-
rulls, per tal de assegurar el descans dels veïns.

– Establir una regulació clara i homogènia pel que fa als vetlladors, que faci refe-
rència als criteris de concessió i a la normativa exigida (horaris, condicions, mesu-
res per pal·liar el soroll, etc.).

2.1.3.2. CONTAMINACIÓ LLUMINOSA I AMBIENTAL

La contaminació lluminosa és aparentment menys agressiva per a les persones que la sono-
ra però no per això és menys important. Per això, els límits permesos estan regulats en el
Decret 82/2005, que aprova el Reglament de desenvolupament de la Llei 6/2001, que regu-
la l’ordenació ambiental de la il·luminació per a la protecció del medi ambient de nit. Aques-
ta normativa també promou l’eficiència energètica de la il·luminació exterior i vol evitar
la intrusió de llum artificial no necessària en cases i equipaments per prevenir i corregir els
efectes pertorbadors de la contaminació lluminosa en la visió del cel.

Aquest any la Síndica de Greuges ha rebut la queixa d’una ciutadana afectada per la conta-
minació lluminosa d’un pati interior d’illa de recent creació (expedient núm. 50/08). Al pati
s’havia instal·lat una il·luminació de fluorescents en dues de les parets perimetrals del recin-

ORDENACIÓ DEL TERRITORI MEDI AMBIENT 51

INFORME 2008

te i projectors al costat dels arbres encarats cap al cel. En l’informe aportat per l’Ajuntament
sobre la queixa, els tècnics van acreditar que els projectors contravenien el Decret 82/2005
i que per això havien estat desconnectats. Però, paradoxalment, la instal·lació dels fluores-
cents de la il·luminació perimetral, que era el motiu de la queixa, era correcta. L’òrgan res-
ponsable va justificar que tots els parcs i jardins interiors estan il·luminats, fins i tot en
l’horari en què l’accés està tancat, per garantir la seguretat davant dels possibles actes van-
dàlics o incívics i per evitar l’entrada delictiva als habitatges adjacents. En aplicació d’aquest
criteri, s’acreditava que els nivells de llum dels fluorescents complien el màxim admès per a
la il·luminació mitjana de seguretat, que en aquestes àrees és de 5 luxs.

Pel que fa a la contaminació ambiental, les queixes que ha rebut la Sindicatura fan referèn-
cia als fums que desprenen les xemeneies suposadament mal instal·lades d’alguns bars i res-
taurants i les que esmenten la contaminació de l’ambient de la ciutat. També l’expedient
núm. 10/08 era motivat per una queixa general sobre la manca d’intervenció municipal
davant de la intensa contaminació de la ciutat.

La supervisió es va fer en aquest cas abordant el tema en un escenari ampli. A la zona de Bar-
celona hi ha determinats contaminants atmosfèrics que assoleixen concentracions perjudi-
cials per a la salut i que ultrapassen els límits establerts per la normativa europea.
L’Administració responsable de definir les mesures principals per reduir la contaminació atmos-
fèrica és la Generalitat de Catalunya, per mitjà del Departament de Medi Ambient i Habitat-
ge, i amb aquesta finalitat va aprovar el Decret 226/2006, de declaració de zona de protecció
especial, que afectava Barcelona i trenta-nou municipis més de la província i, també, el Pla
per a la Millora de la Qualitat de l’Aire de la Regió Metropolitana de Barcelona. El Pla té com
a objectiu restablir els nivells de qualitat establerts per la Comissió Europea per a l’any 2010
i reduir l’emissió dels contaminants de monòxid de nitrogen i partícules en suspensió.

És evident que la millora de la qualitat de l’aire no és un assumpte que l’Ajuntament pugui
resoldre unilateralment, ja que la contaminació atmosfèrica de la ciutat produïda pels vehi-
cles està directament relacionada amb el trànsit urbà i amb l’interurbà. Per tant, les mesu-
res preventives i correctores que s’apliquin en la mobilitat de la regió metropolitana tindran
uns efectes directes sobre la ciutat, a més dels que provinguin de l’aplicació del Pla de Mobi-
litat que s’estableixi a Barcelona. En la decisió de la Síndica de Greuges es valorava positi-
vament l’esforç municipal de treballar coordinadament amb la resta de municipis afectats
i se suggeria que es duguessin a terme accions fermes en l’àmbit municipal de priorització
de l’ús del transport col·lectiu per sobre de l’individual.

El Pla de Mobilitat de Barcelona ha superat el tràmit d’informació pública i en el moment
de tancar aquest informe hi estan treballant els membres del Pacte per la Mobilitat, orga-
nisme consultiu que aplega entitats i associacions vinculades al món de la circulació i el
transport, amb l’objectiu d’assessorar sobre les polítiques de mobilitat de la ciutat.

2.1.3.3. NETEJA

Les queixes sobre neteja fan referència a les denegacions de canvi d’ubicació dels conteni-
dors, a la manca de neteja de determinats emplaçaments, a l’horari de recollida de residus

52 ORDENACIÓ DEL TERRITORI MEDI AMBIENT

SINDICATURA DE GREUGES DE BARCELONA

o de reg del carrer o bé a les sancions imposades. A aquestes caldria afegir-ne algunes més
que estan comptabilitzades en l’apartat de contaminació acústica perquè aquest era el
motiu principal de la queixa.

VALORACIÓ DE LES QUEIXES

En relació amb la ubicació dels contenidors, la Síndica de Greuges ja recollia en l’informe
de l’any passat que les respostes que rebien els ciutadans als quals es denegava una petició
de canvi no eren prou raonades. Sovint se’ls comunicava simplement que la ubicació era
correcta tot i que els tècnics municipals havien valorat adequadament la petició de canvi
i havien estudiat la viabilitat tenint en compte els criteris tècnics establerts. En canvi, en
les queixes plantejades aquest any, s’ha pogut constatar que l’òrgan corresponent de l’A-
juntament ha millorat el procediment de resposta al ciutadà i que les queixes reben un nou
tractament per assegurar unes explicacions més argumentades i justificades, sobretot en
els casos en què no es pot satisfer l’expectativa de la persona sol·licitant.

En les queixes rebudes sobre l’horari i el soroll que genera la recollida de residus, la Síndi-
ca de Greuges ha centrat la supervisió en l’estudi del nou plec de condicions que regirà la
nova contractació del servei, que està previst que entri en vigor no més tard del mes de
novembre de l’any 2009. En els darrers informes anuals la Síndica de Greuges havia fet diver-
ses consideracions sobre la necessitat de trobar un equilibri entre la rendibilitat de la ges-
tió del servei (en horari nocturn el servei és més ràpid i no dificulta el trànsit) i el dret al
descans dels veïns. En la línia d’aquestes recomanacions, s’ha pogut comprovar que el nou
plec estableix que la recollida selectiva es farà tota en horari diürn (actualment també se’n
fa en horari nocturn) i recull plenament el que proposava la Sindicatura pel que fa a la reco-
llida del vidre. A partir de la nova contractació es limita l’horari de recollida dels conteni-
dors del vidre, que és la que resulta més sorollosa, i només es podrà fer a partir de les 8 del
matí de dilluns a divendres i de les 9 del matí els dissabtes, diumenges i festius.

Pel que fa a la maquinària, el plec exigeix el compliment de la Directiva 2000/14 CE en les
emissions sonores derivades del funcionament dels vehicles i dels mecanismes d’elevació i
buidat de contenidors. També estableix que es comprovarà el manteniment dels valors acús-
tics de les màquines i que es penalitzarà l’incompliment d’aquesta obligació. Així mateix, el
personal haurà d’estar format per a l’execució de bones pràctiques durant el servei per tal
de minimitzar el soroll. A més, anualment hi haurà un control per avaluar el compliment
dels criteris en matèria ambiental: emissions de CO2, soroll de la maquinària, estalvi d’ai-
gua, resultat del pla de reciclatge de les instal·lacions, certificat de compromís ètic de l’em-
presa, registre de formació del personal en matèria de sostenibilitat i pla de formació anual
del personal, entre d’altres.

Per tant, es pot concloure que preventivament s’han establert les mesures necessàries per
garantir el confort acústic dels ciutadans i que l’Ajuntament disposarà dels mecanismes per
avaluar i penalitzar els incompliments. Després de la seva aplicació caldrà fer-ne una valo-
ració.

Un altre tema de queixa havien estat les sancions imposades per dipositar residus fora del
contenidor corresponent sense proves concloents sobre l’autoria del presumpte infractor.

ORDENACIÓ DEL TERRITORI MEDI AMBIENT 53

INFORME 2008

El 2007 el Sector de Medi Ambient va informar que no es cursarien denúncies si no hi havia
proves de l’autoria dels fets i, per tant, que el fet d’identificar el propietari dels residus mal
dipositats no seria motiu de sanció si no es podia demostrar que aquest propietari era real-
ment el responsable de la infracció i no una tercera persona. Aquesta mesura respon a la
recomanació de la Síndica de Greuges arran dels diversos casos supervisats en què alguns
ciutadans havien estat sancionats sense que s’hagués comprovat adequadament la seva res-
ponsabilitat. La prova utilitzada eren els documents trobats entre els residus, en què figu-
raven les dades personals, però a l’hora d’inculpar el denunciat no es tenia en compte que
una tercera persona podia haver remenat els contenidors i haver deixat els residus fora del
seu contenidor. És positiu que s’hagi acordat actuar amb les màximes garanties abans d’in-
culpar algú d’una infracció si no es pot assegurar qui n’és el responsable.

També en aquest àmbit cal fer notar la manca de civisme que es percep habitualment a l’en-
torn de molts contenidors. Per això, seria convenient que l’Ajuntament fes un estudi més
detallat dels punts concrets on es detecten infraccions reiterades per impulsar el civisme,
millorar la informació als usuaris habituals d’aquests contenidors i el control del seu ús
correcte. A banda de denunciar els infractors quan hi hagi proves suficients, es podria fer
un seguiment més directe d’aquest punts amb mecanismes com l’avís als residents o comer-
ços de la zona. En aquests punts concrets caldria millorar la sensibilització col·lectiva i la
coresponsabilitat dels ciutadans en el manteniment del bon estat del carrer.

RECOMANACIÓ

– Fer un seguiment directe dels punts concrets en què reiteradament es detecta l’a-
bocament indegut de residus.

2.1.3.4. ANIMALS

LES QUEIXES

Les queixes sobre animals es refereixen a temes com ara no estar conforme amb el fet que
actuïn animals en un circ instal·lat a Barcelona, la desatenció municipal de les queixes per
les molèsties que ocasionen animals domèstics, el desacord amb el mètode que s’utilitza per
controlar la població de coloms de la ciutat, la falta d’actuació de l’Ajuntament davant de
les queixes per problemes que ocasionen els coloms instal·lats a edificis públics, el mante-
niment de la venda d’animals a la Rambla i el desacord amb el funcionament de la gossera
municipal i el tracte que es dóna als voluntaris que hi col·laboren.

VALORACIÓ DE LES QUEIXES

EL CONTROL DE LA POBLACIÓ DE COLOMS URBANS

Una associació de defensa dels animals va presentar una queixa sobre la forma com a Bar-
celona s’exerceix el control de la població de coloms urbans. Consideren que els mitjans
emprats són cruels i innecessaris i que es podrien utilitzar mètodes alternatius, com el dels
colomars ecològics.

54 ORDENACIÓ DEL TERRITORI MEDI AMBIENT

SINDICATURA DE GREUGES DE BARCELONA

Tot i tenir present que és competència discrecional de l’Ajuntament l’elecció de les mesu-
res més adequades per controlar la població d’aus urbanes, la Síndica de Greuges va valo-
rar que el sistema preventiu que aquesta associació proposava podria resultar eficaç per
solucionar el problema d’arrel. Els colomars ecològics s’han implantat amb bons resultats
en altres ciutats europees i podria ser més eficaç que el sistema que s’aplica a la ciutat de
Barcelona. Amb l’elaboració de programes preventius, que alhora evitarien el sacrifici amb
patiment d’aquests animals, es facilitaria el control de la presència d’aquestes aus i es garan-
tiria la salubritat de l’entorn. El sistema alternatiu proposat controla la reproducció de les
aus a través de la retirada d’una part dels ous de les postes, així com l’alimentació bàsica
dels animals i l’estat sanitari general del colomar.

Pels efectes que aquests animals produeixen, tant en les persones com en el medi urbà, es
va a suggerir a l’Àrea de Medi Ambient que valori la possibilitat de fer una prova pilot expe-
rimental en alguna zona concreta de la ciutat que estigui especialment afectada per la pre-
sència de coloms.

En resposta al suggeriment de la Síndica de Greuges, l’Àrea de Medi Ambient va informar
que el programa de control de coloms actual integra diferents mètodes com la captura, l’ex-
clusió o la promoció de conductes cíviques i l’assessorament sobre mesures passives que
s’han d’adoptar per tal de modificar el seu hàbitat. També, davant dels efectes negatius que
ocasiona la presència d’aquests animals, fa anys que s’estan cercant mètodes alternatius o
complementaris als existents. Entre aquests, es va considerar la possibilitat d’incorporar els
colomars ecològics, però es va descartar per raons tècniques ja que la configuració urba-
nística de Barcelona és molt diferent de la d’altres ciutats que han aplicat aquest mètode.

EL CENTRE D’ACOLLIDA D’ANIMALS DE COMPANYIA

Un grup de voluntaris del Centre d’Acollida d’Animals de Companyia de Barcelona (CAAC)
van presentar una queixa a la Síndica de Greuges sobre les condicions en què s’acullen els
animals al Centre, sobre l’aplicació de la tècnica del sacrifici de forma arbitrària i sobre les
represàlies que s’havien adoptat contra alguns voluntaris que havien plantejat obertament
totes aquestes qüestions.

En resposta a la demanda de la Síndica de Greuges, el Sector de Medi Ambient va emetre
un informe que contradeia les consideracions dels voluntaris i valorava les qüestions expo-
sades. Sobre la queixa d’algunes represàlies contra els voluntaris, l’informe exposava que
l’activitat del voluntariat està regulada en el Protocol del voluntariat del manual de gestió
del centre i que el fet de participar com a voluntari implica acceptar les normes de funcio-
nament de l’activitat. En quatre anys únicament s’havien expulsat de forma directa dues
persones amb motiu de reiterats incompliments.

Pel que fa a l’aplicació arbitrària del sacrifici dels animals del Centre, els responsables del
Centre expliquen que aquesta és una mesura excepcional i que se sustenta sempre en cau-
ses objectives valorades per un veterinari clínic i que queda constància documental de totes
les que s’han practicat. La legislació no estableix uns criteris clars que orientin els veteri-
naris en les seves decisions de sacrificar determinats animals i, per això, les decisions es pre-
nen amb cautela i responsabilitat, tot considerant les circumstàncies de l’animal afectat,

ORDENACIÓ DEL TERRITORI MEDI AMBIENT 55

INFORME 2008

però també l’anàlisi del risc que pot comportar envers les persones o altres animals. Aquest
fet és una font de tensió amb els sectors més sensibles envers els animals.

Finalment, l’informe del Centre considera que el nivell d’atenció als animals és digne, ja que
les instal·lacions es mantenen netes, es facilita suficient menjar i aigua, es fan dietes pro-
gramades i es garanteix l’atenció veterinària diària. Concretament, per garantir la situació
higienicosanitària del centre i dels animals que l’ocupen, s’hi fa la neteja dos cops al dia i
s’hi realitzen diversos tractaments de desinfecció, desinsectació i desratització. Pel que fa
als condicionants estructurals del centre, els responsables polítics municipals han manifes-
tat la seva voluntat de construir un nou centre en un altre emplaçament.

Davant de les versions contradictòries entre les queixes formulades pels interessats i els fets
relatats per l’Ajuntament, és difícil emetre un pronunciament respecte d’aquest assumpte,
ja que es refereixen a fets de difícil constatació per part de l’oficina de la Síndica de Greu-
ges. Tot i això, es va demanar a l’àrea afectada una actuació municipal que fos el màxim de
transparent possible, amb un diàleg fluid. La Síndica de Greuges també va recomanar que
s’agilitessin les gestions per traslladar el centre a un nou emplaçament que compti amb les
infraestructures adequades que permetin l’estada dels animals en les millors condicions.

56 ORDENACIÓ DEL TERRITORI MEDI AMBIENT

SINDICATURA DE GREUGES DE BARCELONA

VIA PÚBLICA CIRCULACIÓ I TRANSPORTS 57

INFORME 2008

EL MARC NORMATIU

I. La Constitució reconeix en l’article 19 el dret a despla-
çar-se lliurement pel territori nacional com a fonamen-
tal. El dret del ciutadà que condueix un vehicle està
limitat pel dret a la seguretat física dels ciutadans via-
nants i dels conductors i ocupants dels altres vehicles.
Per això, l’exercici d’aquest dret està molt reglamentat,
ja que s’ha de mantenir un equilibri amb els altres béns
jurídics protegibles, especialment el medi ambient, el
paisatge urbà o la tranquil·litat.

II. Els ciutadans també tenen dret a disposar de mitjans
públics de transport urbà, en tant que és una competèn-
cia municipal obligatòria, d’acord amb el que regula la
Llei de bases del règim local, i a més recentment ha rebut
un reconeixement superior de l’Estatut d’Autonomia,
que estableix que els poders públics han de promoure
polítiques de transport i de comunicació, basades en cri-
teris de sostenibilitat, han de fomentar la utilització del
transport públic i la millora de la mobilitat i han de
garantir l’accessibilitat per a les persones amb mobilitat
reduïda. I, d’altra banda, també diu que s’han d’impul-
sar, d’una manera prioritària, les mesures destinades a

l’increment de la seguretat viària i la disminució dels

accidents de trànsit, amb una incidència especial en la

prevenció, l’educació viària i l’atenció a les víctimes.

III. El marc jurídic d’aquests drets està previst en la Llei

sobre trànsit, circulació de vehicles de motor i segure-

tat viària (Text articulat aprovat pel Reial decret legisla-

tiu 339/1990, i posteriors modificacions operades fins a

la Llei orgànica 15/2007, de reforma del Codi Penal), la

Llei catalana 9/2003, de 13 de juny, sobre mobilitat, i

l’Ordenança municipal de Barcelona de circulació de via-

nants i vehicles del 27 de novembre de 1998 i les succes-

sives correccions i modificacions. Pel que fa al transport

adaptat i accessible cal tenir en compte el Reial decret

1544/2007.

IV. En la Carta Europea de Salvaguarda dels Drets

Humans a la Ciutat, signada per l’Ajuntament de Barce-

lona, es diu que les autoritats locals reconeixen el dret

dels ciutadans a tenir mitjans de transport compatibles

amb la tranquil·litat a la ciutat, han d’afavorir els trans-

ports públics accessibles a tothom, i han de controlar el

trànsit automobilístic i garantir-ne la fluïdesa, tot res-

pectant el medi ambient.

2.2. VIA PÚBLICA
2.2.1. Circulació i transports

LES QUEIXES

Circulació i transports Nombre de queixes
Circulació i vehicles 134
Transports 63
Total 197

En l’apartat de circulació i transports la Síndica de Greuges ha rebut 197 queixes.
En total s’han resolt 184 queixes (3 de l’any 2007 i 181 de l’any 2008). Queden pendents de
resoldre 16 expedients.

2.2.1.1. CIRCULACIÓ

Les queixes sobre circulació són en bona part motivades pel desacord amb les denúncies
per infraccions a les ordenances de trànsit, ja sigui pel procediment aplicat, per l’actuació
de la Guàrdia Urbana o pel procés de notificació. Altres temes són l’estacionament de motos
sobre les voreres, una reserva d’estacionament per a vehicles de la Guàrdia Urbana, l’acti-
tud dels agents que vigilen la zona verda, el funcionament dels semàfors, les zones d’in-
fluència o limítrofes de l’àrea verda o la implantació d’una zona blava.

58 VIA PÚBLICA CIRCULACIÓ I TRANSPORTS

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 367/08

Un ciutadà va presentar una queixa perquè va ser denunciat per una infracció a l’Ordenan-
ça de circulació en un passatge on resultava impossible accedir-hi amb un vehicle. Va pre-
sentar al·legacions i recurs d’alçada, que van ser desestimats.

Arran de la intervenció de la Síndica de Greuges, es va comprovar que l’únic accés al pas-
satge és tan estret que impossibilita l’entrada d’un vehicle i l’Institut Municipal d’Hisenda
va anul·lar l’expedient sancionador.

VALORACIÓ DE LES QUEIXES

LA NORMATIVA I L’ACTUACIÓ MUNICIPAL

Les queixes presentades sobre sancions derivades de l’Ordenança de circulació es poden dis-
tribuir en tres grans apartats: els ciutadans que qüestionen la denúncia en si mateixa per
raons diverses, com ara la senyalització defectuosa o un error imputable a l’agent denun-
ciant; els qui consideren que existeix un defecte de procediment, com ara la manca de res-
posta a les al·legacions o a un recurs presentat, o per prescripció de l’expedient; i els
ciutadans que denuncien un error en l’adreça de notificació o qüestionen el procés de noti-
ficació en si mateix.

Un any més, en aquests casos la Síndica de Greuges constata que, quan s’ha produït un error
en la pràctica de la notificació o en la tramitació del procediment, l’Institut Municipal d’Hi-
senda anul·la l’expedient i, si l’import de la sanció ja ha estat abonat, inicia la devolució
dels ingressos indeguts. La missió de la Síndica de Greuges és protegir els drets de les perso-
nes i no és una segona instància per als ciutadans que incompleixen la normativa. Per això,
en aquest casos, és a dir, quan es poden corregir les errors, es limita a demanar la revisió
del cas.

ÀREA VERDA I ÀREA BLAVA

Qualsevol mesura dirigida a potenciar una mobilitat sostenible, disminuir el volum de vehi-
cles al carrer, afavorir l’estacionament a prop del domicili, pacificar el trànsit i fomentar
la utilització del transport públic, és positiva. En aquest sentit, veient l’evolució a la baixa
de les queixes rebudes després de tres anys de seva la implantació, es pot dir que l’àrea
verda és un model consolidat. A més, s’hi sumen les peticions de veïns per ampliar-la a noves
zones. Tot i això, subsisteix el problema dels ciutadans que resideixen a les zones d’influèn-
cia i veuen disminuïdes les seves opcions d’estacionament. Un dels casos que s’han plante-
jat aquest any és el dels veïns de la part alta de l’avinguda de la Verge de Montserrat.

Part de les recomanacions fetes per la Síndica de Greuges en anteriors informes han estat
valorades i acceptades. Ara es preveu que en una nova fase d’implantació s’obri la possibi-
litat de facilitar una targeta de residents als veïns de zones limítrofes. Tot i això, aquest és
un problema de difícil solució ja que sempre hi haurà algú que es trobarà en una zona limí-

SINDICATURA DE GREUGES DE BARCELONA

trofa d’influència. També, i com se suggeria en l’informe de l’any 2005, s’aplicarà una prova
pilot al barri de la Barceloneta perquè els residents puguin escollir el sistema de pagament:
setmanal o anual.

2.2.1.2. TRANSPORTS

L’increment de queixes en aquest capítol respecte de l’any anterior és degut a les queixes
rebudes sobre el servei Bicing, un servei de nova implantació. Els motius principals de quei-
xa han estat el cobrament presumptament indegut d’un import o el bloqueig de la targeta
d’usuari.

Sobre altres transports públics, el contingut de les queixes és divers, però es repeteixen les
queixes de ciutadans que consideren improcedent la penalització imposada pels inspectors
del metro i de l’autobús, i la resposta a les seves reiterades al·legacions. Sobre el servei d’au-
tobús també hi ha hagut queixes per la freqüència de pas en algunes zones de la ciutat.
Altres temes han estat el desacord en les condicions d’accés a la targeta rosa de transport
per a la gent gran.

Finalment, entre les queixes referides al servei de taxi, hi ha temes com el preu de les llicèn-
cies del taxi, la situació de les parades o els pilons que obstrueixen l’entrada dels vehicles
en determinats carrers de la ciutat.

TRANSPORT ADAPTAT I ACCESSIBILITAT

El total de queixes que ha rebut la Síndica de Greuges referents a l’accessibilitat en el trans-
port públic regular i en el transport especial i la via pública ha estat d’11.

Aquest any hi ha hagut menys queixes relacionades amb la gestió del servei públic de trans-
port especial per a persones amb discapacitats i pels problemes d’accessibilitat a les para-
des de l’autobús. També hi ha hagut alguna queixa sobre passos de vianants que encara no
estaven adaptats. La major part de queixes han estat resoltes mitjançant resolucions direc-
tes gràcies a la col·laboració del Grup de Millora de l’Accessibilitat i de l’Institut Municipal
de Persones amb Discapacitat.

VALORACIÓ DE LES QUEIXES

Aquest any hi ha hagut una disminució important de les queixes referents al servei de trans-
port especial, les quals s’han rebut principalment en els dos primers mesos de l’any. Hi ha
hagut un augment significatiu del pressupost del servei de transport especial, i s’ha aturat
la derivació de persones que sol·licitaven el servei especial al transport regular accessible
si es reunien les condicions establertes en el Reglament. Tot i això, hi ha usuaris del trans-
port especial que segueixen manifestant la dificultat de contactar amb la centraleta que
gestiona els viatges, i qüestionen el criteri seguit en la denegació d’algun viatge.

Tot i valorar la millora del servei de transport especial, no es pot demorar l’estudi de neces-
sitats per tal d’assegurar un servei adequat a les persones que el necessiten i que no poden

VIA PÚBLICA CIRCULACIÓ I TRANSPORTS 59

INFORME 2008

accedir al transport regular tot i la seva accessibilitat. També és necessària una campanya
de sensibilització envers la utilització del transport regular.

Sobre el transport públic de superfície, algunes queixes estan fonamentades, per exemple,
en el fet que encara hi hagi autobusos amb rampes d’embarcament no totalment accessi-
bles i parades d’autobús amb problemes d’espai, cosa que dificulta o impossibilita que les
persones amb mobilitat reduïda puguin fer ús del transport públic. Pel que fa a l’accessibi-
litat a les estacions del metro i tren de rodalies, malgrat la complexitat d’adaptar les anti-
gues estacions, es va avançant en la seva adaptació, amb l’objectiu d’arribar a la total
accessibilitat, objectiu que hauria d’estar acomplert a curt termini.

BICING

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 616/08

Un ciutadà va presentar una queixa perquè el servei Bicing no havia atès les seves reclama-
cions sobre una penalització. L’usuari afectat havia comunicat el mal funcionament de l’es-
tació on havia ancorat la bicicleta i havia fet diverses reclamacions.

Arran de la intervenció de la Síndica de Greuges, el servei Bicing va revisar l’expedient i va
fer la devolució a l’usuari. Malgrat això, la Síndica de Greuges va estimar la queixa perquè,
tot i les proves aportades pel ciutadà, la resposta del servei havia estat precipitada i poc
fonamentada.

VALORACIÓ DE LES QUEIXES

Els motius de les queixes sobre el servei Bicing han estat les penalitzacions o el bloqueig de
la targeta d’usuari d’una manera presumiblement indeguda. Però, en el seguiment de totes
aquestes queixes, el problema principal que es detectava era la indefensió del ciutadà davant
de l’oficina d’atenció al client de l’empresa que gestiona aquest servei.

Les queixes mostraven una deficitària atenció al client: poca eficàcia i eficiència en la
gestió de les reclamacions, manca de resposta a les trucades telefòniques o correus elec-
trònics, o respostes estandarditzades. També apareixia la poca coordinació entre els diver-
sos departaments que gestionen el servei Bicing, cosa que va donar lloc a informacions i
actuacions contradictòries que perjudiquen, finalment, el ciutadà. Un exemple és la res-
posta que una ciutadana explicava que va rebre (expedient núm. 623/08) quan va dema-
nar explicacions de per què se li havia fet un càrrec determinat si se li havia comunicat
que no havia comès cap infracció i que no se li cobraria res. Afirmava que segons la per-
sona d’atenció al client amb qui va parlar, això va passar “perquè són departaments dife-
rents i els que cobren no saben res de les trucades que fan els usuaris per comunicar
incidències”.

Les queixes també posen de relleu les deficiències de la xarxa informàtica, fet que provo-
cava problemes en el registre del lliurament de les bicicletes a les estacions. Quan l’estació

60 VIA PÚBLICA CIRCULACIÓ I TRANSPORTS

SINDICATURA DE GREUGES DE BARCELONA

no detectava correctament aquesta operació es penalitzava l’usuari econòmicament o amb
el bloqueig de la targeta si s’acumulaven tres suposades infraccions.

El servei de manteniment de les bicicletes i de les estacions també ha estat motiu d’algunes
queixes. Els primers mesos de servei han fet evident que hi havia poc personal per poder
tenir tot el parc de bicicletes en perfectes condicions i en quantitat suficient a les estacions.

Finalment, l’alt nombre d’usuaris va comportar que les estacions de la part baixa de la ciu-
tat sovint es col·lapsessin de bicicletes i, en canvi, en faltessin a les estacions de la part alta.
En la implantació del servei, no es va poder ajustar l’oferta a la demanda per la insuficient
reposició de bicicletes a les hores i estacions més concorregudes.

En el moment de tancar aquest informe, l’increment del nombre d’usuaris i d’usos diaris no
ha permès resoldre encara alguns dels problemes que ja apareixien reflectits en les queixes
que es van rebre a principis del 2008.

El problema més important detectat en totes les queixes rebudes ha estat la lentitud en la
resolució de les reclamacions per part del servei d’atenció a l’usuari del servei Bicing. Això
suposa un greuge al ciutadà per la incomoditat de les successives reclamacions per telèfon
o per correu electrònic. Però, a més, en alguns casos, això suposa un temps –que pot arri-
bar als cinc mesos– sense poder utilitzar un servei pel qual ja s’ha pagat un abonament
anual. Quan no hi una valoració adequada de les reclamacions, l’afectat ha de reclamar
diferents cops i a diverses instàncies per obtenir una resposta.

En l’estimació d’algunes d’aquestes queixes, la Síndica de Greuges va demanar major dili-
gència en la resolució de les reclamacions, especialment quan l’usuari té bloquejat l’accés
al servei. També va demanar que s’atenguessin correctament les al·legacions dels usuaris
penalitzats quan no estaven conformes amb les quantitats cobrades. La intervenció de la
Síndica de Greuges va facilitar que des del servei es revisessin alguns expedients per resol-
dre la situació o per poder donar una resposta més motivada al client.

Alhora, la Síndica de Greuges també va suggerir que s’estudiés una fórmula per compensar
el temps transcorregut sense poder utilitzar el servei per causes no atribuïbles a l’usuari,
per exemple, amb la bonificació de futurs usos amb imports proporcionals als inconvenients
causats.

Un altre problema que apareix en les queixes és quan l’usuari no té proves per defensar-
se o per recórrer contra una penalització imposada pel servei. En aquest aspecte, és relle-
vant la recomanació que va formular la Síndica de Greuges en les decisions sobre el servei
Bicing d’oferir als usuaris un comprovant de l’ús realitzat en el moment de l’ancoratge de
la bicicleta. Un comprovant del servei realitzat evitaria moltes de les situacions en què el
ciutadà no té manera d’argumentar les seves al·legacions davant d’una penalització incor -
recta.

Davant de les constatacions recollides en aquestes queixes, la Síndica de Greuges va dema-
nar al regidor responsable que la informés del pla de millores previst per resoldre els pro-
blemes que van anar apareixent en el servei des dels seus inicis. A més de tot això, i tal com

VIA PÚBLICA CIRCULACIÓ I TRANSPORTS 61

INFORME 2008

va aprovar el Plenari Municipal, a principis del 2009 s’ha de concloure una auditoria a l’em-
presa que gestiona el servei Bicing.

A finals del 2008 es van anunciar dues noves funcionalitats del servei Bicing que poden aju-
dar a evitar els motius de queixa que durant l’any han arribat a la Síndica de Greuges.
Aquests són la implantació del rebut electrònic consultable per Internet i la possibilitat de
consultar en el lector de l’estació l’ancoratge correcte de la bicicleta. Això evitaria les quei-
xes i la sensació d’indefensió que tenen els usuaris quan no poden demostrar ni comprovar
en cas de dubte la finalització correcta del servei.

Al marge dels temes referents a l’eficàcia del servei, l’expansió del servei Bicing també ha
comportat un salt qualitatiu en l’increment de la circulació de bicicletes per les voreres i
els carrers de la ciutat, fet que se suma als ciclistes que utilitzen un vehicle privat. L’ex-
pansió de l’ús de la bicicleta a la ciutat continua sent una realitat creixent amb partidaris
i detractors. En aquest sentit, l’ordenança que afecta la circulació de bicicletes intenta
ordenar-ne la circulació i la convivència entre vianants i ciclistes. Per avançar en aques-
ta direcció, cal una actitud cívica dels ciclistes, que han de respectar els drets dels via-
nants i les normes que afecten les cruïlles i els semàfors, de la mateixa manera que ho han
de fer els vianants. La situació òptima seria aconseguir que els ciclistes no haguessin de
compartir les voreres amb els vianants, ja que aquest és l’espai propi de les persones que
van a peu i el seu entorn queda pertorbat per la presència de les bicicletes. Però, com s’ha
advertit en altres informes de la Síndica de Greuges, per a això és necessària una xarxa de
carril bici suficientment àmplia i segura per als ciclistes que doni resposta a la demanda
real.

METRO I AUTOBÚS

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 674/08

Una ciutadana va presentar una queixa perquè no s’havien atès les seves al·legacions a
una denúncia per viatjar sense bitllet. En un control als usuaris del metro, un inspector
va passar per la màquina validadora la T-10 que ella duia com a títol de transport i li va
dir que la targeta no estava validada per a aquell viatge. L’afectada va assegurar que
havia validat la targeta i va mostrar a l’inspector la targeta on constaven impresos el
dia i l’hora de validació correcta. L’inspector es va negar a comprovar-ho i li va comu-
nicar que si no pagava la multa en aquell moment estava obligat a posar-li una denún-
cia pels fets. En rebre la denúncia, l’afectada va presentar en dues ocasions al·legacions
pel seu desacord amb la denúncia, a les quals va adjuntar la targeta amb la validació d’a-
quell dia impresa. Ambdues al·legacions es van desestimar i la ciutadana va abonar l’im-
port de 40 euros abans de finalitzar el termini establert. Després de presentar la queixa
a la Síndica de Greuges, va rebre l’estimació de les seves al·legacions i el rescabalament
de l’import pagat.

La Síndica va estimar la queixa perquè malgrat que TMB va acceptar les al·legacions i va
arxivar l’expedient, hi va haver una manca de diligència en l’atenció a l’usuari per part de

62 VIA PÚBLICA CIRCULACIÓ I TRANSPORTS

SINDICATURA DE GREUGES DE BARCELONA

l’inspector en el moment dels fets i en la consideració de les al·legacions presentades per la
ciutadana. Es va recomanar que es vetlli per tal que l’actuació de tots els inspectors sigui
una actuació professional i que les al·legacions que el ciutadà presenta s’estudiïn detingu-
dament i amb profunditat des del primer moment.

VALORACIÓ DE LES QUEIXES

Aquest any cal destacar les queixes en què no són ateses les primeres al·legacions que pre-
senten els ciutadans a les sancions per viatjar sense títol de transport convenientment vali-
dat perquè provoquen una situació d’indefensió davant de l’autoritat. Un control més
rigorós sobre l’ús adequat del títol de transport és positiu. Però en les queixes tractades
s’ha posat de manifest que en algun cas l’inspector no ha actuat amb la suficient profes-
sionalitat, i que ha recorregut a la denúncia sense escoltar i comprovar els arguments dels
usuaris.

Però sobretot les queixes que han arribat a Síndica de Greuges han estat originades per la
manca de resposta motivada a les reclamacions, les quals han estat contestades sense que
s’hagi fet un estudi detallat i amb deteniment de les proves o arguments aportats. En molts
casos, la intervenció de la Síndica de Greuges ha promogut aquesta segona lectura de l’ex-
pedient i la presa en consideració de noves proves, cosa que de vegades ha suposat que
 l’expedient s’arxivés sense penalització.

En l’informe de l’any passat, la Síndica de Greuges ja feia algunes aportacions sobre el sis-
tema de tarifes dels transports públics de Barcelona. En concret, sobre les tarifes socials per
a gent gran i la gratuïtat dels menors.

Aquest any s’han rebut noves queixes sobre la targeta rosa i els tràmits per accedir a la gra-
tuïtat dels majors de seixanta-cinc anys. En l’informe anterior, ja es recomanava la neces-
sitat d’unificar les condicions d’accés als carnets que l’Ajuntament (targeta rosa) i la
Generalitat (carnet de pensionista) ofereixen als ciutadans majors de seixanta o de seixan-
ta-cinc anys. Les condicions d’accés a les mateixes bonificacions són més àmplies per al car-
net de pensionista, que només fixa el límit d’edat, que per a la targeta rosa, on es demana
també no superar un determinat nivell de renda. Cal insistir en aquesta recomanació per
unificar els descomptes o bonificacions relatius al transport públic de l’àrea metropolita-
na als quals tenen accés la gent gran; així mateix, cal que l’Ajuntament ho plantegi a l’or-
ganisme competent. No és raonable que per utilitzar el mateix servei s’obtinguin
bonificacions diferents segons l’operador al qual es demanin.

En l’informe de la Síndica de Greuges de l’any passat, també es recomanava implantar
la gratuïtat del transport per a la població escolar, una proposta que també ha estat
formulada per diversos sectors socials. La gratuïtat que s’ha establert en altres ciutats
de Catalunya per a menors, o bé els importants descomptes per als escolars, ha fet més
evident el greuge comparatiu en aquesta tarifació. El Plenari de l’Ajuntament va apro-
par el 31 d’octubre de 2007 una resolució favorable a la gratuïtat dels menors. El 6 de
novembre del 2008 l’Entitat Metropolitana del Transport va aprovar la creació d’un
 abonament de transport per als infants de quatre a dotze anys amb un tarifa anual
reduïda.

VIA PÚBLICA CIRCULACIÓ I TRANSPORTS 63

INFORME 2008

RECOMANACIONS

– Actuar amb més rapidesa i agilitat en la revisió dels expedients dels usuaris de ser-
vei Bicing, especialment quan l’usuari té bloquejat l’accés al servei, i atendre
correctament les al·legacions dels usuaris penalitzats.

– Estudiar una fórmula que compensi el temps transcorregut sense poder utilitzar
el servei Bicing per causes no atribuïbles a l’usuari.

– Vetllar per tal que tots els inspectors de TMB actuïn amb la màxima professiona-
litat i valorin les argumentacions que formulin els viatgers.

– Estudiar amb deteniment les al·legacions que els usuaris que han estat denunciats
per viatjar sense bitllet presenten a TMB, i no formular respostes automàtiques
sense analitzar-les.

– Realitzar l’estudi tècnic de necessitats del servei de transport especial per a per-
sones amb discapacitats.

64 VIA PÚBLICA CIRCULACIÓ I TRANSPORTS

SINDICATURA DE GREUGES DE BARCELONA

VIA PÚBLICA SEGURETAT CIUTADANA 65

INFORME 2008

EL MARC NORMATIU

I. La llibertat del ciutadà és un valor superior del nostre
ordenament constitucional. Tothom té dret a gaudir d’a-
questa llibertat personal i a tenir la seguretat que no li
serà restringida arbitràriament, i també tothom té dret
a gaudir de la seguretat personal en la seva persona i el
seus béns. A la força pública i als cossos de seguretat els
correspon protegir una part important d’aquests drets.
La Constitució estableix que la dignitat de la persona, els
drets inviolables que li són inherents, el respecte a la llei
i als drets dels altres són fonament de l’ordre polític i de
la pau social.

II. L’Estatut d’Autonomia de Catalunya, d’acord amb la
Constitució, regula els drets de les persones i disposa que
tots els éssers tenen dret a viure amb dignitat, segure-

tat i autonomia, lliures d’explotació, de maltractaments

i de tota mena de discriminació.

III. El marc jurídic de la seguretat ciutadana està deter-

minat per les lleis següents:

– Llei orgànica 2/1986, de forces i cossos de seguretat.

– Llei 16/1991, de les policies locals de Catalunya.

– Llei 4/2003, d’ordenació del sistema de seguretat

pública de Catalunya.

IV. La Carta Europea de Salvaguarda dels Drets Humans

a la Ciutat, signada per l’Ajuntament de Barcelona, pre-

veu el desenvolupament de cossos de policia de proxi-

mitat altament qualificats, amb missions “d’agents de

seguretat i convivència”. Aquests agents apliquen polí-

tiques preventives contra els delictes i actuen com una

policia d’educació cívica.

2.2. VIA PÚBLICA
2.2.2. Seguretat ciutadana

LES QUEIXES

SSeegguurreettaatt cciiuuttaaddaannaa NNoommbbrree ddee qquueeiixxeess
Guàrdia urbana 34
Total 34

En l’apartat de seguretat ciutadana la Síndica de Greuges ha rebut 34 queixes.

En total s’han resolt 32 queixes (1 de l’any 2007 i 31 de l’any 2008). Queden per resoldre 3
expedients de l’any 2008 i 1 de l’any 2007.

Algunes de les queixes presentades les han formulat persones que han estat denunciades
per la Guàrdia Urbana per haver vulnerat l’Ordenança del civisme, sigui per consumir alco-
hol, per fer actuacions musicals o per orinar al carrer, i també per danys al mobiliari urbà
o la pertorbació de l’espai públic. També hi ha una queixa dels pares d’un menor denunciat
que asseguraven que el seu fill no era responsable dels fets imputats.

Així mateix, la Síndica de Greuges ha rebut queixes per la manca d’actuació de la Guàrdia
Urbana quan es denuncien molèsties per soroll produïdes en domicilis particulars (per tenir
la televisió o la música massa forta, per la celebració de festes...). Un any més, es repetei-
xen queixes per la presumpta actuació incorrecta dels agents en matèria de trànsit. Com a
novetats, respecte als anys anteriors, la Síndica de Greuges ha rebut una queixa referent al
registre que porta la Guàrdia Urbana quan un ciutadà és conduït a la caserna, i una altra
sobre la protecció de dades del presumptes infractors.

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 763/08

El 9 d’octubre de 2008 una ciutadana va presentar una queixa perquè la Guàrdia Urbana
no li havia enviat la còpia de l’acta que havia demanat. Un veí havia taponat els conduc-
tes d’un aparell d’aire condicionat i l’afectada havia avisat la Guàrdia Urbana. Els agents
es van desplaçar al lloc dels fets. Els dies 7 d’agost i 1 de setembre de 2008, l’afectada va
demanar a l’Ajuntament còpia de l’acta de la intervenció de la patrulla, i en no rebre res-
posta va presentar una queixa a la Síndica de Greuges un mes després, ja que necessitava
l’acta per al 28 d’octubre de 2008, dia en què se celebrava un judici de faltes al qual esta-
va citada. Arran de la intervenció de la Síndica de Greuges, es va lliurar el document. Tot
i valorar la rapidesa i professionalitat de l’inspector de la Guàrdia Urbana del Districte per
resoldre el problema abans de la celebració del judici, la Síndica de Greuges va estimar la
queixa ja que l’Ajuntament hauria hagut de respondre la primera instància de la interes-
sada.

EXPEDIENT NÚM. 64/08

Un ciutadà va presentar una queixa en què manifestava el seu desacord amb el tracte
que havia rebut de la Guàrdia Urbana. Arran d’un presumpte delicte contra la salut públi-
ca, la Guàrdia Urbana el va detenir junt amb altres persones i el va conduir a una comis-
saria. Abans de sortir de la caserna va signar un document que no va llegir i del qual no
li van donar còpia. L’endemà de la detenció, l’afectat va tornar a la comissaria per dema-
nar una còpia del full que havia signat i, segons exposa, la Guàrdia Urbana no el va dei-
xar entrar. Un dia més tard va tornar a la comissaria acompanyat de la seva mare i l’agent
que els va atendre els va dir que no hi havia constància de la seva detenció i que per
rebre més informació calia demanar-la a l’Oficina d’Informació i Tràmit (OTI) de la Guàr-
dia Urbana. L’informe de l’OTI manifestava que el que havia signat el jove era el llibre de
registre, i que, després de practicades les diligències, el jove havia sortit de la caserna
sense càrrecs.

La Síndica de Greuges va rebre l’informe municipal amb un contingut idèntic al que havia
rebut el ciutadà i va resoldre desestimar la queixa perquè la detenció del jove constava
en el llibre de registre i, per tant, sí que hi havia constància de l’estada del jove a la caser-
na. De tota manera va recomanar a la Guàrdia Urbana que sempre informi adequadament
a la ciutadania per tal d’evitar que les persones hagin de desplaçar-se diverses vegades a
les dependències per obtenir una informació correcta. Atès que de les diligències practi-
cades per la policia el jove va sortir sense càrrecs, la Síndica de Greuges també va dema-
nar a la Guàrdia Urbana que informi si les dades personals de l’afectat i el motiu de la
detenció figuren en altres arxius o registres policials, llevat del llibre de registre.

EXPEDIENT NÚM. 183/08

La queixa és d’un ciutadà que considerava que la Guàrdia Urbana l’havia denunciat inade-
quadament per circular amb els llums inapropiats.

66 VIA PÚBLICA SEGURETAT CIUTADANA

SINDICATURA DE GREUGES DE BARCELONA

La resposta municipal a la Síndica de Greuges explicava que en un primer moment l’agent
de la Guàrdia Urbana no havia pensat denunciar el ciutadà però donada la seva reacció de
protesta el va denunciar.

La Síndica de Greuges va estimar la queixa ja que, amb independència de l’origen de la
infracció, aquesta afirmació contravé el principi de seguretat jurídica. La denúncia a un
ciutadà només pot estar justificada si hi ha hagut una infracció de l’ordenament jurídic i
no per l’actitud de desacord del ciutadà, que, en el cas que no fos l’adequada envers els
agents de la Guàrdia Urbana, seria un motiu diferent de denúncia. Només es pot denunciar
i sancionar el que està tipificat.

VALORACIÓ DE LES QUEIXES

Un any més, el motiu de queixa d’alguns ciutadans denunciats per la Guàrdia Urbana en matè-
ria de trànsit és el desacord amb les versions dels agents sobre les infraccions. En matèria de
trànsit cal tenir present les conseqüències que poden tenir per als ciutadans les sancions que
comporten la pèrdua de punts. Però la presumpció de veracitat de la versió dels agents de l’au-
toritat preval sempre que no hi hagi proves en contra o motius raonables que la posin en dubte.

Sobre les queixes directes sobre l’actuació de la Guàrdia Urbana, també s’ha de destacar la
qüestió relatada en l’expedient 64/08. Entre les funcions que té atribuïdes la policia hi ha
la de vetllar pel compliment de les lleis, per la seguretat de les persones i per prevenir els
actes delictius (d’acord amb el contingut de la Llei 2/1986, de forces i cossos de seguretat).
Tant si es tracta de presumptes autors, coautors, col·laboradors o sospitosos, els agents
estan legitimats per traslladar aquestes persones a la comissaria. En aquest cas, doncs, no
es pot qüestionar la detenció i posterior identificació de l’interessat, sinó el tracte que ha
de donar la policia, que ha de ser molt correcte, tenint en compte la presumpció d’inno-
cència. La informació que demanen els afectats ha de ser en tot cas diligent i completa.

A partir del moment en què una persona és detinguda i traslladada a la caserna de la poli-
cia, la Guàrdia Urbana necessàriament ha d’obrir diligències per identificar el detingut i
comunicar-li els motius de la detenció. Les casernes o comissaries han de tenir un llibre de
registre dels detinguts. En el cas descrit, el fet d’incloure l’interessat en el llibre de registre
és ajustat a dret, d’acord amb el que regula l’article 20.3 de la Llei orgànica 1/1992, de pro-
tecció de la seguretat ciutadana.

Pel que fa al dret a una bona informació, l’article 35 de la Llei del procediment administra-
tiu regula els drets dels ciutadans i estableix el dret a obtenir informació i orientació, i a
ser tractats amb respecte per les autoritats i els funcionaris. Un dels elements que mostren
la consolidació d’un Estat de dret és el tracte que la policia dóna als ciutadans. El ciutadà
ha d’estar convençut que la policia està al seu servei i, per aquest motiu, el tracte dels agents
ha de ser escrupolosament correcte en tot moment.

Un motiu significatiu de les queixes és l’actuació de la Guàrdia Urbana quan es demana la
seva intervenció per les molèsties pel soroll o els aldarulls en domicilis privats. Les queixes
són perquè, després denunciar els fets a través del 092, algunes vegades la Guàrdia Urbana
no pot fer la intervenció perquè ha d’atendre incidències més importants.

VIA PÚBLICA SEGURETAT CIUTADANA 67

INFORME 2008

Quan es fa una trucada al 092, el procediment d’actuació del servei municipal és atendre
la petició i prendre’n nota, però la decisió d’enviar la patrulla correspon als comandaments
de la Guàrdia Urbana. Per valorar la necessitat d’intervenció es té en compte la importàn-
cia de la trucada i la reiteració de trucades fetes per la mateixa persona o per altres. Pas-
sat un temps sense que s’hagi pogut assignar una patrulla, si hi ha altres accions que es
consideren més prioritàries, la Guàrdia Urbana anul·la la incidència.

L’anul·lació de les incidències que són motiu de queixa a la Síndica de Greuges, com el soroll
o el reg de les plantes durant la nit, tot i que són importants, s’han de ponderar en el con-
junt d’actuacions de la Guàrdia Urbana. És evident que en les seves intervencions la Guàr-
dia Urbana ha d’establir prioritats d’actuació i donar preferència a les situacions en què la
vida o la seguretat de les persones està en perill.

També s’ha de valorar adequadament si les molèsties per soroll dins del domicili, sobretot
quan són puntuals, han de comportar necessàriament la intervenció de la Guàrdia Urbana,
ja que es tracta de conflictes menors. No obstant això, l’Administració municipal també dis-
posa d’altres mecanismes per prevenir-los. Tots els districtes tenen una secretaria tècnica
de prevenció (actualment en procés de reestructuració) per afrontar problemes de relacions
veïnals mitjançant la mediació, d’aquesta manera s’intenten resoldre situacions conflicti-
ves. Aquest recurs el poden activar diversos serveis municipals (Guàrdia Urbana, inspecció,
serveis socials), quan detecten que el problema plantejat és susceptible de mediació.

En altres queixes rebudes per la Síndica de Greuges també es planteja el mateix problema
de la no-intervenció de la Guàrdia Urbana a la via pública, quan és cridada per sorolls, alda-
rulls o incivisme, davant de la impossibilitat de donar resposta a totes les demandes.

SEGURETAT I CONVIVÈNCIA

Al gener de l’any 2006 va entrar en vigor l’Ordenança de mesures per fomentar i garantir
la convivència ciutadana a l’espai públic de Barcelona. La disposició final segona de l’Or-
denança estableix que se’n farà una revisió: “cada dos anys es procedirà a fer una revisió i
actualització de les conductes i previsions contingudes en aquesta Ordenança per si fos
necessari incorporar-hi alguna nova conducta o previsió addicional, o modificar o supri-
mir alguna de les existents”. També s’establia en la disposició final tercera que “a fi de faci-
litar la seva comprensió i aplicació, en el termini d’un any [a comptar des de final de l’any
2005], es procedirà a elaborar una Ordenança refosa entre la del civisme i la de l’ús de les
vies i espais públics de Barcelona”. I, també, la disposició final sisena recull que “l’Ajunta-
ment recollirà, en una Carta, els drets i deures dels ciutadans i els donarà a conèixer al con-
junt de la ciutadania i a les persones que són a Barcelona”.

Més enllà de l’actuació de la Guàrdia Urbana en aquest àmbit, caldria que es desenvolupes-
sin aquestes iniciatives previstes en l’Ordenança, que per ara no s’han posat en marxa. La
Síndica de Greuges només té constància que s’hagi iniciat un procés de redacció d’una Carta
de Drets i Deures, que encara no ha finalitzat el seu procés.

Aquestes propostes són rellevants ja que l’Ajuntament té la potestat d’intervenir sobre l’ús
adequat del carrer i dels espais públics i, per tant, pot prendre les mesures escaients per-

68 VIA PÚBLICA SEGURETAT CIUTADANA

SINDICATURA DE GREUGES DE BARCELONA

què els ciutadans puguin gaudir d’un espai públic de qualitat. L’espai públic no és monopo-
li de ningú i per tant ningú no pot apropiar-se’n: és necessari trobar l’equilibri entre el dret
de les persones a passejar i a caminar tranquil·lament i el dret dels altres de disposar d’es-
pais públics per fer activitats de lleure.

En general, hi ha un canvi de costums socials i més tolerància en allò que està permès a l’es-
pai públic. Però això no ha de fer renunciar a disposar d’unes normes mínimes de compor-
tament i urbanitat i s’ha d’incidir en la necessitat de respectar els deures perquè tothom
pugui gaudir dels seus drets. La convivència es basa en el respecte envers els altres i això
només és possible amb la implicació de tota la ciutadania.

Finalment, en l’informe de l’any passat, la Síndica de Greuges valorava positivament la cre-
ació d’un Comitè d’Ètica de la Policia de Catalunya. Aquest comitè ha elaborat una propos-
ta de redacció del futur Codi d’Ètica i es preveu que entrarà en vigor el 2009. Aquest Codi
ha de representar un avenç en les bones pràctiques policials i s’ha de convertir en un refe-
rent per a l’actuació de la policia.

RECOMANACIÓ

– Desplegar les disposicions de l’Ordenança de mesures per fomentar i garantir la
convivència ciutadana a l’espai públic de Barcelona, que fan referència a la revi-
sió bianual, a l’elaboració d’una ordenança refosa entre la del civisme i la de l’ús
de les vies i espais públics de Barcelona, i a la redacció i difusió d’una Carta sobre
els drets i deures dels ciutadans de Barcelona.

VIA PÚBLICA SEGURETAT CIUTADANA 69

INFORME 2008

70 VIA PÚBLICA MANTENIMENT I ÚS DE L’ESPAI PÚBLIC

SINDICATURA DE GREUGES DE BARCELONA

EL MARC NORMATIU

I. Els drets constitucionals a la llibertat de circulació pel
territori i al medi ambient adequat per al desenvolupa-
ment de la persona comporten drets i deures relatius a
l’ús d’aquest espai col·lectiu com a pertinença dels ciu-
tadans, i són premissa del benestar ambiental a què tot
ciutadà té dret.

II. Segons l’Estatut d’Autonomia, l’Ajuntament, enII. Segons l’Estatut d’Autonomia, l’Ajuntament, en

tant que és poder públic, ha de vetllar per la contant que és poder públic, ha de vetllar per la con--

vivència social, i també pel desenvolupament sosvivència social, i també pel desenvolupament sos--

tenible. tenible.

III. El marc jurídic de les matèries tractades en aquest
capítol és molt ampli, però cal tenir present especial-
ment la Llei 16/2002, de prevenció i control de la conta-

minació, la Llei 9/2006, d’avaluació d’efectes en el medi

ambient, la 16/2002 de protecció contra la contamina-

ció acústica, i la Llei 9/2008, de residus. I, d’altra banda,

en funció de les diferents matèries que integren els diver-

sos capítols de l’Ordenança de mesures per la convivèn-

cia, conformen el marc jurídic les lleis habilitadores de

cada àrea competencial.

IV. En la Carta Europea de Salvaguarda dels Drets

Humans a la Ciutat es diu que la ciutat és un espai

col·lectiu que pertany a tots els seus habitants, i que

aquests tenen dret a trobar-hi les condicions per a la

seva realització política, social i ecològica, cosa que

comporta assumir també deures de solidaritat. També

diu que les autoritats municipals han de fomentar, amb

tots els mitjans de què disposen, el respecte de la digni-

tat de tots i la qualitat de vida dels seus habitants.

2.2. VIA PÚBLICA
2.2.3. Manteniment i ús de l’espai públic

LES QUEIXES

Manteniment i ús de l’espai públic Nombre de queixes
Manteniment 9
Ús de l’espai públic 17
Total 26

En l’apartat de manteniment i ús de l’espai públic la Síndica de Greuges ha rebut 26 queixes.

En total s’han resolt 27 queixes (4 de l’any 2007 i 23 de l’any 2008). Queden pendents de
resoldre 3 expedients.

2.2.3.1. MANTENIMENT

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 848/08

Una ciutadana, en representació d’un col·lectiu de gent gran afectada, va presentar una
queixa sobre el perill que representava el deficient estat del paviment d’una vorera i la
manca d’il·luminació, que ja havia estat motiu de més d’una caiguda. L’Ajuntament no havia
donat resposta a la petició que la ciutadana havia presentat per mitjà del formulari d’inci-
dències de la web municipal, ni havia fet les reparacions demanades.

En la resposta que va rebre la Síndica de Greuges del servei de manteniment de Districte i el
Sector de Medi Ambient s’afirmava que, en les inspeccions realitzades en consideració a la
petició de la ciutadana, no s’havia detectat cap deficiència ni de pavimentació ni
d’il·luminació. Una assessora de l’oficina de la Síndica de Greuges va visitar la zona objecte
de la queixa i va comprovar l’existència de les deficiències exposades; per això, la Síndica va
insistir als serveis municipals que realitzessin una nova inspecció. En aquesta segona inspec-
ció es van reconèixer les deficiències i posteriorment es van fer les reparacions oportunes.

Tot i que el problema s’hagi resolt favorablement, la Síndica de Greuges va estimar la quei-
xa en constatar el funcionament incorrecte de la gestió de la reclamació, ja que els serveis
afectats no tenien constància de la petició expressada per la ciutadana, i per la consegüent
manca d’eficàcia inicial, que va quedar resolta pel seguiment fet des de la Sindicatura.

VALORACIÓ DE LES QUEIXES

L’Ajuntament té atribucions plenes en el manteniment de la via pública. Aquest tema, però,
no és motiu habitual de queixa a la Síndica Greuges perquè el ciutadà disposa d’altres canals
per comunicar incidències i reclamacions i la Sindicatura només ha d’intervenir si aquests
canals no resulten eficaços. Els motius de queixa apareixen quan aquests serveis de control
i seguiment d’incidències no donen la resposta que resolgui el problema. Però sobretot hi
ha hagut queixes per les respostes automatitzades que no donen una resposta concreta a
la petició o reclamació del ciutadà. Aquest problema, que també afecta les denúncies per
manca de manteniment, és tractat àmpliament en el punt 2.3.1 sobre comunicació entre
l’Administració i els ciutadans.

Dins dels altres aspectes que són motiu de queixa pel manteniment de la via pública aquest
any hi ha dues queixes rellevants.

La primera fa referència a una reclamació per responsabilitat patrimonial (expedient núm.
712/08). Si un ciutadà pateix danys a la via pública a causa d’un deficient manteniment,
aquest ciutadà pot presentar una reclamació de responsabilitat patrimonial per obtenir
indemnització dels perjudicis causats pel funcionament del servei públic. Si es pot acredi-
tar el fet causant, la relació de causa-efecte, i la lesió patida és quantificable, l’Ajuntament
hauria d’estimar la reclamació per compensar econòmicament el dany.

En aquest cas, la queixa era d’un ciutadà al qual l’Ajuntament va desestimar una reclama-
ció de responsabilitat patrimonial per reparar els danys que havia patit en caure en un esco-
cell a la vorera d’un carrer. La reclamació va ser desestimada amb l’argumentació que els
escocells estaven ubicats en una vorera que permetia el correcte pas dels vianants, sense
valorar si s’ajustava a la normativa.

L’expedient descrit posa en evidència que l’Administració no sempre compleix les normes
que dicta. L’incident del ciutadà que va caure en un escocell es va produir en un carrer amb
voreres de 2,10 metres, on l’espai lliure que quedava entre el pla de façana dels immobles
del carrer i els escocells dels arbres perquè els vianants poguessin transitar era d’1,05 metres.
Aquesta distribució es contradiu amb el Decret d’Alcaldia de l’any 1991, en el qual s’apro-
va la instrucció sobre la instal·lació d’elements urbans a l’espai públic. La instrucció fa refe-

VIA PÚBLICA MANTENIMENT I ÚS DE L’ESPAI PÚBLIC 71

INFORME 2008

rència a la instal·lació d’elements urbans de senyalització de trànsit (semàfors i senyals),
d’enllumenat, de protecció (baranes i pilons), de mobiliari urbà (bancs, jardineres, fonts,
jocs infantils) i també als elements comuns d’urbanització, com són les vorades, els guals,
els escocells i les reixes d’embornals. En aquest sentit, la instrucció estableix que “en les
voreres d’1,40 metres fins a 5 metres d’amplada, es podrà autoritzar la instal·lació d’ele-
ments urbans de manera que permetin un pas lliure no inferior a 1,40 metres ni a la meitat
de l’amplada de la vorera”.

En aquest cas, el carrer es va reurbanitzar uns anys més tard de l’aprovació de la instruc-
ció (adequant-lo al Codi d’accessibilitat de Catalunya) i les obres es van fer sense respectar
la normativa dictada pel mateix Ajuntament. En canvi, en la reclamació patrimonial el
denunciant va acreditar documentalment el dany, l’assistència de l’ambulància al lloc dels
fets i la relació causa-efecte.

Per això, la Síndica de Greuges va suggerir a l’interessat que interposés un recurs d’alçada
en el qual fes constar la contradicció entre la desestimació del recurs i la norma establer-
ta, amb el compromís d’intervenir en la defensa dels drets del ciutadà en cas que l’escrit
fos novament desestimat.

Però el que resulta més paradoxal d’aquest cas no és que es desestimés la reclamació patri-
monial ja que –com s’ha comentat en altres informes en l’apartat de procediment adminis-
tratiu– hi ha un gran percentatge de resolucions desestimatòries que dicta l’Administració.
El que és més rellevant és que s’hagués desestimat una reclamació amb una argumentació
purament subjectiva, que no estava fonamentada en cap norma legal, en comptes de reco-
nèixer que la urbanització del carrer no s’ajustava a la normativa municipal o bé modificar
la normativa si realment es considera excessivament rigorosa.

Una segona queixa significativa (expedient núm. 647/08) és la d’un ciclista que circulant per
la calçada de la rambla de Catalunya va tenir un accident perquè la roda de la bicicleta va
quedar atrapada a la reixa d’un embornal. En l’estudi de la queixa es va comprovar que el
Codi d’accessibilitat de Catalunya estableix que les reixes dels embornals han de tenir la dis-
posició de l’enreixat de manera que no hi puguin ensopegar persones que utilitzin bastó o
cadira de rodes.

Les reixes que s’instal·len actualment no presenten els problemes que generaven les que es
col·locaven anteriorment, perquè l’enreixat no té un traçat recte, sinó sinuós, i les barres
metàl·liques que formen les reixes no transcorren paral·lelament al sentit de la marxa dels
vehicles. En la resposta municipal que va rebre la Síndica de Greuges es va informar que es
col·loquen els nous models de reixa a mesura que es van trencant els anteriors o quan
aquests presenten algun problema. Aquesta substitució es té especialment present als carrils
bici que es van implantant a la ciutat i se substitueixen les reixes que puguin resultar peri-
lloses per als ciclistes per evitar que hi encallin les rodes. Però, en aquest cas, la resposta
considerava que com que l’accident havia passat en una via on no hi ha carril bici, no pro-
cedia substituir la reixa.

Cal tenir en compte que la normativa que regula la circulació de bicicletes preveu que
aquests vehicles puguin circular tant pels carrils bici com per les calçades ordinàries, i també

72 VIA PÚBLICA MANTENIMENT I ÚS DE L’ESPAI PÚBLIC

SINDICATURA DE GREUGES DE BARCELONA

que la bicicleta s’ha convertit en un mitjà de transport habitual a tots els carrers. A més,
en aquest concret, a la rambla de Catalunya actualment està prohibit circular amb bicicle-
ta pel passeig central, el trànsit per les calçades laterals és pacífic i resulta fàcilment com-
patible la circulació conjunta de vehicles i bicicletes. Per això, la Síndica de Greuges va
estimar la queixa i va recomanar la previsió de substitució de les reixes antigues dels embor-
nals, encara que estiguin col·locades en vies on no hi hagi carrils bici, pel perill que supo-
sen per als ciclistes.

RECOMANACIONS

– Donar prioritat a les obres d’adequació i manteniment de la via pública quan esti-
gui qüestionada la seguretat o l’accessibilitat, especialment pel que fa als esco-
cells i els perills per als ciclistes.

– Donar una resposta clara i assegurar la intervenció adequada en les peticions i
denúncies sobre manteniment que els ciutadans adrecen a l’Ajuntament.

2.2.3.2. ÚS DE L’ESPAI PÚBLIC

Els motius de queixa sobre l’ús de l’espai públic tracten del mal ús de l’espai, les llicències
de fires, quioscs, vetlladors o mudances, actuacions i festes i l’aplicació de l’ordenança de
convivència.

VALORACIÓ DE LES QUEIXES

L’Ajuntament té competències plenes sobre l’ordenació de l’espai públic i les normes sobre
la seva ocupació. Per això, l’Administració local dicta disposicions, instruccions, ordenan-
ces, decrets, mesures de govern i plans d’usos per regular l’ús de la via pública. Però el dic-
tat de normes, tot i que és necessari per poder exercir l’autoritat administrativa, de vegades
no té els efectes desitjats.

ÚS PRIVATIU DE LA VIA PÚBLICA

A banda de l’ús quotidià que els ciutadans fan de l’espai públic, la normativa vigent preveu
que, en determinades ocasions, se’n pugui fer un ús privatiu que afecta restrictivament els
altres usos i que suposa un aprofitament que va més enllà dels usos definits com a generals.
Un exemple d’aquesta utilització privativa són les fires.

Com es descriu en l’informe anual de l’any passat, la Síndica de Greuges va estudiar la quei-
xa presentada per una associació d’artesans sobre la manca de concurrència en la conces-
sió de les llicències d’ocupació de la via pública del Portal de l’Àngel. La Síndica de Greuges
va estimar la queixa per considerar que la continuïtat històrica de les parades que obte-
nien la llicència constituïa en la pràctica un dret preferent que impedia l’accés a noves
entitats i que l’atorgament de llicències col·lectives no permetia tenir el control de l’ocu-
pació individual de cada parada. Això també impedia un control quan es denunciaven usos
irregulars de la llicència. Per això, la Síndica de Greuges va recomanar que s’apliqués un

VIA PÚBLICA MANTENIMENT I ÚS DE L’ESPAI PÚBLIC 73

INFORME 2008

procediment que garantís els principis d’objectivitat, publicitat i concurrència en l’ator-
gament de llicències per als comerciants i artesans en totes les fires que fan ús de la via
pública.

Sobre aquest cas, el mes de juliol de l’any 2008 el Districte de Ciutat Vella va convocar un
concurs d’atorgament de llicències per a activitats de venda no sedentària per posar fi a
les irregularitats detectades. La regulació estableix les condicions de les llicències, de les
entitats promotores i els seus membres, i el control que l’Ajuntament exercirà per vetllar
pel seu compliment. En les bases reguladores es concreta la documentació que cal presen-
tar i els criteris de valoració interns que regiran l’adjudicació de l’espai.

La Síndica de Greuges també exposava que seria desitjable que la gestió de les fires fos míni-
mament homogènia en tots els emplaçaments dels districtes per tal que el component de
discrecionalitat no tingués un pes excessiu en l’atorgament de les llicències. Per millorar la
transparència en la gestió municipal, seria coherent sol·licitar l’aplicació d’aquest criteri
en el procés d’atorgament de llicències a tota la ciutat, sense menystenir els aspectes de
singularitat que cada fira pugui comportar.

Aquest any, aquesta suposada discrecionalitat també ha estat motiu de queixa d’un artesà
a qui la Guàrdia Urbana impedia elaborar i vendre les seves creacions al Parc Güell (expe-
dient núm. 463/08). El denunciant al·legava la seva pretensió de disposar d’una llicència
com la que tenia un col·lectiu de músics i pintors, contra els quals suposadament la Guàr-
dia Urbana no intervenia.

Després de valorar la queixa, la Síndica de Greuges va sol·licitar a la regidora corresponent
la garantia dels mateixos drets per a tots els ciutadans i el compliment dels principis ante-
riorment expressats d’objectivitat, publicitat i concurrència. En la resposta obtinguda s’a-
firmava que el 2008 no s’havien renovat les llicències als artistes en l’espera que a finals
d’any s’aprovés el Pla Director del Parc Güell, que ha de preveure l’ordenació dels usos i les
llicències d’ocupació del parc. Per tant, tota activitat que impliqués la venda ambulant esta-
va prohibida i s’afirmava que tant la policia autonòmica com la local aplicaven el mateix
tractament a tots els venedors.

ACTIVITATS A LA VIA PÚBLICA

Com també queda reflectit en altres apartats de l’informe, la realització d’activitats a la via
pública genera conflictes. Dos exemples en els quals no sempre és fàcil compatibilitzar el
dret al descans i el dret al lleure són les festes majors i les zones on es concentra l’oci noc-
turn.

Algunes de les persones que presenten la seva queixa esperen que la Síndica de Greuges
intervingui perquè aquestes activitats lúdiques finalitzin molt més d’hora del que s’ha pre-
vist. Si bé és necessari que hi hagi unes normes de regulació de les activitats de les festes,
normes que haurien de tenir el màxim consens de les parts, també s’ha d’acceptar la pervi-
vència de les tradicions, com les festes del barri o altres activitats lúdiques nocturnes al
carrer.

74 VIA PÚBLICA MANTENIMENT I ÚS DE L’ESPAI PÚBLIC

SINDICATURA DE GREUGES DE BARCELONA

En l’informe de l’any 2007, la Síndica de Greuges suggeria que, en els casos en què les fes-
tes i activitats que es fan al carrer fossin motiu de queixa dels veïns, l’Ajuntament fes una
valoració ponderada de les sol·licituds de celebració d’activitats per evitar l’excessiva con-
centració en determinats espais. Alhora, també demanava que, en aquests casos, s’incre-
mentés la tasca d’inspecció i control en el compliment de les limitacions horàries i de
contaminació acústica dels espais de lleure. En aquest sentit, la proposta de modificació de
l’Ordenança del medi ambient, en relació amb la contaminació acústica, és molt més con-
creta que la que està vigent avui dia. La proposta preveu que les activitats hauran de dis-
posar d’una autorització municipal expressa i que aquesta assenyalarà les condicions que
s’han de complir per minimitzar la possible incidència dels sorolls a la via pública. Així
mateix, si s’utilitzen equips d’amplificació de so, aquests hauran de tenir un limitador regis-
trador acústic que asseguri que es compleixen els nivells màxims establerts en funció de la
distància de l’emplaçament als habitatges més propers, una obligació que fins ara només
es referia als locals tancats. Per tant, s’espera que la indefinició actual sobre el soroll de les
activitats a la via pública quedarà corregida amb la nova normativa en curs d’aprovació.

VIA PÚBLICA MANTENIMENT I ÚS DE L’ESPAI PÚBLIC 75

INFORME 2008

76 ADMINISTRACIÓ GENERAL COMUNICACIÓ ENTRE L’ADMINISTRACIÓ I ELS CIUTADANS

SINDICATURA DE GREUGES DE BARCELONA

EL MARC NORMATIU

I. La Constitució Espanyola estableix el dret a poder
comunicar o rebre lliurement informació veraç (art. 20).
La carta magna dóna també rang constitucional al dret
a la informació amb la norma de l’article 105 relativa a:
a) L’audiència dels ciutadans en el procediment d’elabo-
ració de les disposicions administratives que els afectin;
i b) L’accés dels ciutadans als arxius i als registres admi-
nistratius.
En relació amb el dret de participació, a banda de la refe-
rència als partits polítics, hem de tenir en compte, d’en-
trada, l’article 9 quan diu que correspon als poders
públics facilitar la participació de tots els ciutadans en
la vida política, econòmica, cultural i social; el mateix
article 105 referit i l’article 128 diuen que la llei ha d’es-
tablir les formes de participació dels interessats en l’ac-
tivitat dels organismes públics la funció dels quals afecti
directament la qualitat de la vida o el benestar general,
i tot això sense oblidar l’especial èmfasi que es fa en la
participació de la joventut (art. 48).

II. Dins del bloc constitucional, hem de fer esment de
l’Estatut d’Autonomia de Catalunya (EAC) del 2006, en
el qual es troben diverses normes sobre la informació en
el si de l’empresa, l’accés a la informació mediambien-
tal, la informació veraç, objectiva, neutral i respectuo-
sa del pluralisme polític en les campanyes institucionals,
la garantia del dret a la informació i a rebre dels mitjans
de comunicació una informació veraç, i també el dret
que l’Administració faci pública la informació necessà-
ria perquè els ciutadans en puguin avaluar la gestió.

L’EAC també pren en consideració el dret a la participa-
ció, i aporta especialment:
– el dret de les organitzacions del tercer sector social a

complir llurs funcions en els àmbits de la participació
i la col·laboració socials;

– la participació dels immigrants en els afers públics, i
– el foment de la participació en l’elaboració, la presta-

ció i l’avaluació de les polítiques públiques.
D’altra banda, cal fer esment de l’Estatut d’Autonomia
del 2006 ja que, pel que fa als drets lingüístics en relació
amb els serveis públics, diu que totes les persones tenen
dret a ser ateses oralment i per escrit en la llengua ofi-
cial que elegeixin en llur condició d’usuàries o consumi-
dores de béns, productes i serveis.

III. El marc jurídic d’aquests drets queda configurat per
les lleis següents:
– Llei 30/1992, de règim jurídic de les administracions

públiques i del procediment administratiu comú.
– Llei de bases del règim local i el Decret legislatiu

2/2003, de 28 d’abril, pel qual s’aprova el Text refós
de la Llei municipal i de règim local de Catalunya.

– Llei de la Carta Municipal de Barcelona.
– Llei 11/2007, d’accés electrònic dels ciutadans als ser-

veis públics.

IV. I en el moment d’aplicar aquest marc jurídic no s’ha
de perdre de vista que la Carta Europea de Salvaguarda
dels Drets Humans a la Ciutat, signada per l’Ajuntament
de Barcelona, potencia aquests drets i proclama que els
ciutadans tenen dret a ser informats de tot allò que afec-
ta la vida social, econòmica, cultural i administrativa
local.

2.3. ADMINISTRACIÓ GENERAL
2.3.1. Comunicació entre l’Administració i els

ciutadans

LES QUEIXES

Comunicació entre l’Administració i els ciutadans Nombre de queixes
Atenció al públic 26
Participació ciutadana 4
Comunicació i qualitat 4
Total 34

En l’apartat de comunicació entre l’Administració i els ciutadans la Síndica de Greuges ha
rebut 34 queixes.

En total s’han resolt 34 queixes (1 de l’any 2006, 4 de l’any 2007 i 29 de l’any 2008). Queden
pendents de resoldre 5 expedients.

Pel que fa a l’atenció al públic, les queixes han estat referides a la manca de resposta a
consultes efectuades en un servei d’atenció al ciutadà, a l’obtenció de respostes electrò-
niques estandarditzades que no obeeixen a les qüestions plantejades, al tancament admi-
nistratiu d’incidències comunicades sense que s’hagin resolt, a les dificultats
d’interlocució entre els ciutadans i els seus representants, a la insuficiència de personal
d’atenció al públic en algunes oficines o a la manca d’atenció municipal a les queixes
plantejades a través de la web municipal.

Entre les queixes en l’apartat de participació ciutadana, destaquen la disconformitat amb
el sistema de comunicació d’un districte amb les entitats i associacions del seu territori, o
la denegació de suport tècnic a associacions per a la realització d’actes al carrer.

En matèria de comunicació, s’han plantejat qüestions sobre l’incompliment per part de
l’Ajuntament de les seves pròpies normes d’instal·lació d’elements de publicitat. També
s’ha plantejat la mancança de simbologia religiosa en determinats serveis funeraris.

2.3.1.1. ATENCIÓ AL PÚBLIC

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 701/08

La queixa és d’un ciutadà per manca d’eficàcia del Telèfon del Civisme. La queixa expo-
sava que a través d’aquest servei el ciutadà va comunicar que en un parc havia trobat
entre les plantes dues xeringues amb agulles posades. En la trucada es va oferir a espe-
rar al parc per d’indicar el lloc exacte on es trobaven però li van respondre que no era
necessari i li van facilitar el número de la incidència. Tres dies després, va passar pel
mateix lloc i les xeringues continuaven allà. Va consultar per Internet l’estat de la seva
petició i va comprovar que constava com a incidència tancada. Per això va trucar de
nou i llavors se li va facilitar un altre número de referència. Finalment es va dirigir a un
parc proper, on uns operaris de neteja estaven treballant, els va explicar la situació i ells
mateixos es van encarregar de retirar les xeringues.

La Síndica de Greuges va demanar que la Direcció General d’Atenció al Ciutadà informés
sobre el curs que es va donar a la petició formulada per aquest ciutadà i sobre quin cri-
teri se segueix per considerar que una incidència està tancada.

L’Ajuntament va informar que la incidència es va tancar perquè no es va poder con -
cretar la ubicació exacta, i perquè en la petició el ciutadà no indicava que desitjava
una resposta, i per tant no disposaven de les dades per contactar-hi. Des de la Sindica-
tura es va considerar que l’Ajuntament no va donar resposta a la petició d’intervenció,
i que era possible localitzar el promotor de la incidència ja que l’operatiu informàtic
no permet tramitar-la si no s’emplena com a camp obligatori el número de telèfon del
ciutadà.

ADMINISTRACIÓ GENERAL COMUNICACIÓ ENTRE L’ADMINISTRACIÓ I ELS CIUTADANS 77

INFORME 2008

VALORACIÓ DE LES QUEIXES

ELS CIUTADANS I L’ADMINISTRACIÓ ELECTRÒNICA

Gran part de les queixes en l’apartat d’atenció al públic han fet referència a les dificultats
que han tingut alguns ciutadans per aconseguir una resposta de l’Ajuntament a través dels
mitjans telemàtics.

La societat de la informació ha comportat l’aparició d’una nova forma de relació de l’Ad-
ministració amb els ciutadans: l’Administració electrònica, que ofereix la possibilitat d’ac-
cedir-hi durant les vint-i-quatre hores del dia, sense haver de desplaçar-se personalment a
les oficines de l’Administració; alhora, l’Administració electrònica obre noves vies a la pos-
sibilitat de participació dels ciutadans en la presa de decisions públiques.

Les reformes del marc legal han permès reproduir en l’Administració electrònica les garan-
ties jurídiques i administratives que existeixen en l’atenció presencial. La Llei 30/1992, de
règim jurídic de les administracions públiques i el procediment administratiu comú, en el seu
article 45, preveu la incorporació de mitjans telemàtics en l’Administració per relacionar-se
amb els ciutadans. L’Ajuntament de Barcelona va aprovar l’Ordenança reguladora de l’Ad-
ministració electrònica (ORAE), que en aquests moments s’està adaptant a les disposicions
de la recent Llei 11/2007, d’accés electrònic dels ciutadans als serveis públics (LAECSP). Aques-
ta normativa eleva l’accés a l’Administració electrònica a la categoria d’un dret dels ciuta-
dans. Aquests serveis ja no seran facultatius i a partir del 31 de desembre de 2009 serà una
obligació de l’Administració oferir aquesta modalitat de relació amb els ciutadans.

Per entendre la complexitat d’aquest pas cal tenir present que les relacions electròniques
entre l’Ajuntament i el ciutadà tenen diversos nivells, que es poden resumir en quatre:

– La informació que ofereix l’Administració a traves de la web.
– La informació que permet una mínima interacció amb el ciutadà a través de la

descàrrega de formularis per realitzar procediments administratius.
– La informació que permet una interacció bilateral, és a dir, el fet de poder omplir

els formularis i enviar-los a l’Ajuntament.
– La informació que facilita la finalització de diferents processos administratius per

via electrònica.

Les queixes presentades que fan referència a aquest àmbit permeten constatar que l’Ajun-
tament de Barcelona té molt desenvolupats els tres primers nivells, que posen a disposició
del públic la informació i els formularis o documents necessaris. Però encara no s’han con-
solidat prou la interacció amb el ciutadà i la finalització dels processos administratius. La
implantació d’una veritable Administració electrònica és molt complexa i la data del 31 de
desembre de 2009 està molt propera. La seva aplicació demana una àmplia inversió tecno-
lògica i de formació dels recursos humans que l’han de fer funcionar. Cal assegurar-ne l’e-
ficiència i que sigui realment un instrument que faciliti i enforteixi la relació dels ciutadans
amb l’Administració.

En canvi, en les queixes com la que s’ha exposat com a exemple, es comprova que, en els
serveis que avui hi ha en funcionament, no sempre es respon amb l’eficàcia necessària.

78 ADMINISTRACIÓ GENERAL COMUNICACIÓ ENTRE L’ADMINISTRACIÓ I ELS CIUTADANS

SINDICATURA DE GREUGES DE BARCELONA

Altres queixes posen de manifest que es tanquen incidències sense que realment hagin estat
resoltes, per la qual cosa es reprodueixen en els sistemes electrònics les mancances de l’Ad-
ministració presencial.

Un exemple significatiu, com el de la queixa exposada, és el tipus de resposta que a vega-
des genera el sistema de què s’ha dotat l’Ajuntament per atendre les incidències i reclama-
cions. Les respostes poden ser ràpides, però el problema és que sovint les respostes no es
corresponen amb la petició del denunciant. És evident que no sempre resulta possible donar
al ciutadà una resposta que satisfaci les seves expectatives, però el que sí que és necessari
és que l’explicació es correspongui amb la petició expressada.

Les respostes automàtiques i sistematitzades no satisfan els ciutadans. Quan una perso-
na rep reiteradament per un mateix fet “disculpes pels inconvenients que aquest fet l’ha-
gi pogut ocasionar i l’agraïment per la comunicació”, amb l’afegit que “la participació
dels ciutadans és molt important per millorar els serveis municipals i la convivència a la
ciutat”, aquestes respostes es converteixen en fórmules buides de contingut. El mateix
passa quan es consulta l’estat de la queixa i es comprova que està tancada quan la repa-
ració està pendent. En els casos que després arriben a la Síndica de Greuges, aquestes
demandes s’han d’acabar resolent fent directament les gestions amb els tècnics dels ser-
veis corresponents per aconseguir la màxima eficàcia real. Així, el nombre de queixes tan-
cades que reflecteix aquest sistema no és, per si sol, un indicador d’èxit. Un nou model
d’Administració electrònica no ha d’anar en detriment de l’eficàcia, ni de l’atenció per-
sonalitzada.

En el control intern de l’aplicació del programa que s’utilitza per tramitar les incidències
rebudes en el 010, en el Telèfon del Civisme o a través de la web municipal, l’indicador sobre
el temps de resposta a les queixes té un pes excessiu per damunt de la qualitat de la respos-
ta. Una intervenció àgil i ràpida pot ajudar a corregir la imatge de lentitud que molts ciu-
tadans tenen de l’Administració. Però la valoració numèrica dels dies transcorreguts entre
la comunicació de la incidència i la resposta no pot prevaldre sobre l’eficàcia de la inter-
venció, que és el que realment pretén el ciutadà.

D’altra banda, els errors que es detectin en aquesta fase inicial d’implantació de l’Adminis-
tració electrònica han de servir sobretot per evitar que s’amplifiquin i augmentin quan es
generalitzi aquest servei. La causa d’un error que ara pot semblar menor serà molt més difí-
cil de corregir més endavant.

També cal tenir present que la facilitat per adreçar-se a l’Administració que ofereixen els
canals electrònics pot derivar en un augment de les peticions, i, per tant, caldrà tenir la
previsió suficient per tal que totes les respostes estiguin a l’alçada de les expectatives gene-
rades. Per tant, l’Administració ha de preveure com donarà un resposta real a totes les inci-
dències que se li comuniquin per via electrònica.

En altres informes anuals s’ha insistit en l’obligació de donar resposta a totes les peti-
cions formulades pels ciutadans. Tot i que no es pot quantificar el seu abast, en les reso-
lucions dictades durant el 2008 es constata que aquest tema continua apareixent en molts
dels expedients que tramita la Síndica de Greuges, encara que l’atenció al ciutadà no

ADMINISTRACIÓ GENERAL COMUNICACIÓ ENTRE L’ADMINISTRACIÓ I ELS CIUTADANS 79

INFORME 2008

sigui el motiu principal que motiva la queixa. Per això, s’insisteix un any més que, en
totes les demandes que el ciutadà adreça a la d’Administració, les respostes han de ser
motivades.

Així mateix, en els informes d’anys anteriors, la Síndica de Greuges ha insistit en la neces-
sitat que tot el personal que realitza tasques d’atenció al públic estigui identificat, amb la
finalitat d’oferir més transparència i un servei millor al ciutadà. Aquesta recomanació ha
estat acollida per l’Oficina Municipal d’Informació al Consumidor, un dels serveis que havien
estat motiu de queixa per aquesta causa.

RECOMANACIONS

– Assegurar la resposta personalitzada a les peticions que es canalitzen a través de
l’aplicació d’incidències i reclamacions de l’Administració electrònica.

– Garantir que no es tanca cap petició sense que el departament afectat hi hagi
intervingut.

2.3.1.2. PARTICIPACIÓ CIUTADANA

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 482/07

El propietari d’un bar va presentar una queixa sobre l’obertura d’un bar en un equipament
municipal gestionat per entitats. El ciutadà considerava que l’Ajuntament no havia de per-
metre l’obertura d’un bar en una zona on el Pla d’Usos del Districte preveia la denegació
de les noves sol·licituds de llicències per a l’exercici d’aquesta activitat.

El Districte va informar la Síndica de Greuges que la gestió de l’equipament municipal es
regia per un conveni amb un conjunt d’entitats. Aquest conveni, emparat en la figura de
la gestió cívica, també incloïa la gestió del servei de bar. Les mateixes entitats van elaborar
unes bases de concurs per adjudicar el bar a canvi d’un preu i d’un percentatge dels bene-
ficis i van donar publicitat a les bases a través dels seus propis recursos.

La Síndica de Greuges va estimar la queixa perquè en l’adjudicació del servei de bar no es
va tenir prou en compte el requisit de la publicitat i la concurrència que ha de respectar
qualsevol adjudicació d’un servei municipal. Així mateix, va recomanar el desplegament
jurídic de la figura de la gestió cívica.

VALORACIÓ DE LES QUEIXES

LA GESTIÓ CÍVICA

El cas que s’exposa com a expedient il·lustratiu va motivar un estudi més ampli sobre el des-
plegament normatiu de la figura de la gestió cívica. Aquest model de gestió és una forma

80 ADMINISTRACIÓ GENERAL COMUNICACIÓ ENTRE L’ADMINISTRACIÓ I ELS CIUTADANS

SINDICATURA DE GREUGES DE BARCELONA

de participació ciutadana que permet que les entitats gestionin, directament i sense ànim
de lucre, un equipament municipal.

Sobre la concessió de l’equipament municipal motiu de la queixa, la Síndica de Greuges va
considerar que en aquest procés no es van tenir en compte els requisits de publicitat i con-
currència que han d’assegurar-ne la transparència i que han d’oferir les mateixes oportu-
nitats a totes les entitats que puguin estar interessades en la gestió. Concretament, caldria
haver-se ajustat a les garanties que preveu la Llei 30/2007, de contractes del sector públic,
que és d’obligat compliment quan s’ha d’adjudicar un contracte de gestió de serveis públics.

El problema rau en el fet que actualment la gestió cívica està poc regulada. Aquesta fórmu-
la de participació ciutadana està prevista en la Carta Municipal de Barcelona (Llei 22/1998,
de 30 de desembre), que estableix que “les entitats, les organitzacions i les associacions ciu-
tadanes sense ànim de lucre poden exercir competències o participar en nom de l’Ajunta-
ment en la gestió de serveis o equipaments la titularitat dels quals correspon a altres
administracions públiques. La gestió cívica de competències municipals es pot utilitzar per
a les activitats i els serveis susceptibles de gestió indirecta, té sempre caràcter voluntari i
no lucratiu i s’adjudica mitjançant concurs públic quan hi hagi diverses entitats o organit-
zacions amb característiques idèntiques o semblants”.

També, les “Normes reguladores de la participació ciutadana” es refereixen a aquesta figu-
ra en el mateix sentit i, d’acord amb les conclusions que s’extreuen de la informació facili-
tada pels serveis jurídics municipals, el règim jurídic de la gestió cívica queda configurat de
la manera següent:

– Es pot utilitzar per a les activitats i els serveis susceptibles de gestió indirecta.
– Únicament les entitats sense ànim de lucre poden gestionar els serveis i equipa-

ments objecte de gestió cívica.
– La gestió cívica ha de ser voluntària i no pot tenir caràcter lucratiu i, per aquest

motiu, hi ha l’obligació de destinar a l’equipament la totalitat dels beneficis que
es puguin obtenir.

– Com a regla general, s’ha d’aplicar el principi de concurrència pública quan hi hagi
diverses entitats o organitzacions amb característiques idèntiques o semblants, i
tindran preferència les associacions declarades d’interès ciutadà quan igualin les
proposicions més avantatjoses. Ara bé, aquesta regla no s’ha d’entendre en termes
absoluts ja que hi ha supòsits en què la gestió cívica, per raó d’aplicació analògica
de la llei de contractes, es podrà adjudicar sense procediment de concurrència públi-
ca. S’haurà d’entendre sense publicitat i sense consulta quan es tracti de serveis
públics respecte dels quals no sigui possible promoure la concurrència en l’oferta.

Per tant, davant de la manca de previsió legal, el règim jurídic de la gestió vindrà donat pel
que les parts pactin expressament i en allò no previst s’haurà de prendre com a referència
el model de contracte de gestió de serveis públics sota la modalitat de concessió. Així, en
la gestió cívica, en allò que no té una regulació expressa, s’aplica per analogia la d’altres
modalitats.

Per això, la Síndica de Greuges va recomanar que es desenvolupés un règim jurídic propi de
la gestió cívica que fixés les condicions i els requisits que s’han d’observar per a l’adjudica-

ADMINISTRACIÓ GENERAL COMUNICACIÓ ENTRE L’ADMINISTRACIÓ I ELS CIUTADANS 81

INFORME 2008

ció d’aquest tipus de gestió. Això facilitaria la seva implantació a la ciutat i alhora donaria
seguretat jurídica a les entitats interessades a participar-hi, i a més evitaria contradiccions
amb la Llei de contractes del sector públic.

RECOMANACIÓ

– Desplegar normativament el règim jurídic de la gestió cívica.

82 ADMINISTRACIÓ GENERAL COMUNICACIÓ ENTRE L’ADMINISTRACIÓ I ELS CIUTADANS

SINDICATURA DE GREUGES DE BARCELONA

ADMINISTRACIÓ GENERAL PROCEDIMENT ADMINISTRATIU 83

INFORME 2008

EL MARC NORMATIU

I. Les normes constitucionals sobre el procediment
administratiu es troben disperses en diferents articles,
especialment en el 9, 29, 103 i 105. D’aquests es poden
sintetitzar els mandats següents:
– Garantir la seguretat jurídica, especialment en l’apli-

cació de sancions administratives mitjançant el res-
pecte als principis de legalitat, irretroactivitat i
presumpció d’innocència.

– Servir amb objectivitat els interessos generals i actuar
d’acord amb els principis d’eficàcia, jerarquia, descen-
tralització, desconcentració i coordinació, amb sub-
missió plena a la llei i al dret.

– L’audiència en el procediment d’elaboració de les dis-
posicions administratives que els afectin.

– L’accés dels ciutadans als arxius i els registres admi-
nistratius, salvant la intimitat de les persones.

– El dret dels ciutadans a ser indemnitzats per qualse-
vol lesió que pateixin en qualsevol dels seus béns i
drets, llevat dels casos de força major, sempre que la
lesió sigui conseqüència del funcionament dels serveis
públics.

II. Recentment aquests principis de bona Administració
han estat recollits i potenciats per l’Estatut d’Autonomia
de Catalunya; l’Estatut proclama el dret d’accés als ser-
veis públics i a una bona Administració, i en concret que:
a) Totes les persones tenen dret a accedir en condicions
d’igualtat als serveis públics i als serveis econòmics d’in-
terès general. Les administracions públiques han de fixar
les condicions d’accés i els estàndards de qualitat d’a-
quests serveis, amb independència del règim de llur
prestació.

b) Totes les persones tenen dret que els poders públics
de Catalunya les tractin, en els afers que les afecten,
d’una manera imparcial i objectiva, i que l’actuació dels
poders públics sigui proporcionada a les finalitats que la
justifiquen.

III. Pel que fa la legislació ordinària, bàsicament es troba
en la Llei 30/1992, de 26 de novembre, de règim jurídic
de les administracions públiques i del procediment admi-
nistratiu comú.

IV. La Carta Europea de Salvaguarda dels Drets Humans
a la Ciutat també es refereix a aquestes normes legals
amb disposicions assumides per l’Ajuntament de Barce-
lona, com ara:
– Les ciutats signatàries garanteixen la transparència de

l’activitat administrativa. Els ciutadans i ciutadanes
han de poder conèixer els seus drets i obligacions polí-
tiques i administratives mitjançant la publicitat que
es fa de les normes municipals, que han de ser com-
prensibles i actualitzades de forma periòdica.

– Els ciutadans i ciutadanes tenen dret a disposar d’una
còpia dels actes administratius de l’Administració
local que els afecten, llevat dels casos en què existei-
xen obstacles d’interès públic o en relació amb el dret
a la vida privada de terceres persones.

V. En un altre ordre de coses, és també dret constitucio-
nal reconegut als ciutadans el de petició (art. 29 CE):
“Tots els espanyols tindran el dret de petició individual
i col·lectiva per escrit, en la forma i amb els efectes que
determini la llei”. Aquest dret està desenvolupat per la
Llei orgànica 4/2001.

2.3. ADMINISTRACIÓ GENERAL
2.3.2. Procediment administratiu

LES QUEIXES

Procediment administratiu Nombre de queixes
Gestió de serveis públics 4
Procediment administratiu 27
Responsabilitat patrimonial 31
Total 62

En l’apartat de procediment administratiu la Síndica de Greuges ha rebut 62 queixes.

En total s’han resolt 72 queixes (3 de l’any 2006, 13 de l’any 2007 i 56 de l’any 2008). Que-
den pendents de resoldre 6 expedients de l’any 2008 i 1 de l’any 2007.

Com s’ha constatat en informes anteriors, una part significativa de les queixes que es pre-
senten en altres apartats també han estat afectades per problemes derivats del procedi-
ment administratiu. En aquest apartat es recullen les queixes que tenen com a motiu
principal aquest tema, però es valora de forma transversal recollint el conjunt de queixes
que rep la Síndica de Greuges.

Pel que fa a la gestió dels serveis públics, les queixes anaven referides al control municipal
de les empreses que gestionen serveis públics, al cost dels preus públics per a la utilització
de determinats serveis, o a la discriminació negativa en l’execució dels contractes adjudi-
cats a entitats sense ànim de lucre.

Pel que fa al procediment administratiu general, les queixes tracten sobre matèries com el
desacord amb el procediment administratiu seguit per a la instal·lació d’una antena de tele-
fonia mòbil, el desacord amb la resposta d’un recurs presentat fora de termini, els defectes
en la tramitació d’expedients des del Departament de Llicències i Inspecció, la manca de
resposta a les peticions realitzades, el desacord amb el procediment administratiu emprat
per a la cancel·lació de la titularitat d’un panteó familiar o els defectes de tramitació d’ex-
pedients sancionadors.

Quant a la responsabilitat patrimonial, les demandes ateses tracten sobre els requisits per for-
mular una petició de responsabilitat patrimonial, la no-acceptació de la documentació apor-
tada pel ciutadà o la manca de resposta o una resposta insuficient per part de l’Administració.

2.3.2.1. LA GESTIÓ DELS SERVEIS PÚBLICS

Algunes de les queixes d’aquest any s’han referit als serveis públics gestionats per empre-
ses. En altres anys, ja s’havia insistit en la necessitat que l’Ajuntament vetllés per les con-
dicions laborals dels treballadors que presten serveis en aquestes empreses i que seria
adequat assegurar-se que aquestes són les millors possibles, ja que això reverteix en bene-
fici del ciutadà que rep el servei. També s’ha recordat a l’Ajuntament que, com a titular del
servei públic, està obligat a assegurar que el servei es presta d’una manera correcta. Per a
això, la llei ofereix mecanismes de control i, segons s’ha pogut constatar pels casos que
s’han seguit des de l’oficina de la Síndica de Greuges, l’Ajuntament no acostuma a aplicar
mesures sancionadores davant dels incompliments contractuals dels adjudicataris.

Aquest any, en les queixes s’ha plantejat un nou tema: la gestió de serveis per empreses d’i-
niciativa social exemptes de l’impost sobre el valor afegit (IVA). Representants de diverses
cooperatives de treball de Catalunya van adreçar-se a la Síndica de Greuges per exposar els
greuges que suposa per al sector el fet de no poder-se desgravar l’IVA quan són contracta-
des per l’Administració pública. Les empreses d’iniciativa social estan exemptes de facturar
l’IVA i, per aquest motiu, no poden recuperar l’IVA del material que utilitzen per prestar els
seus serveis. Això repercuteix en el preu final del contracte i fa que no puguin competir en
les mateixes condicions que els gestors privats.

Es tracta d’una problemàtica que afecta el conjunt de l’Administració pública i no única-
ment l’Ajuntament de Barcelona. La normativa d’aplicació té caràcter general, ja que es

84 ADMINISTRACIÓ GENERAL PROCEDIMENT ADMINISTRATIU

SINDICATURA DE GREUGES DE BARCELONA

tracta de la normativa tributària: la Llei 37/1992, de 28 de desembre, de l’impost sobre el
valor afegit; el Reglament de desenvolupament d’aquest impost, aprovat pel Reial decret
1624/1992, de 29 de desembre; i la normativa contractual: la Llei 30/2007, de 30 d’octubre,
de contractes del sector públic.

D’acord amb la informació que l’Àrea d’Acció Social i Ciutadania ha facilitat a la Síndica de
Greuges, en els processos de contractació que tramiten concorren un gran nombre d’enti-
tats que han obtingut el reconeixement de caràcter social i l’exempció de l’IVA en les pres-
tacions de serveis d’assistència social. Per tant, no han d’afegir l’IVA quan facturen els seus
serveis. Però alhora no es poden desgravar l’IVA que paguen als seus proveïdors.

En els procediments d’adjudicació de contractes entren en concurrència licitadors sotme-
sos al gravamen de l’IVA amb d’altres que n’estan exempts. En la fase de valoració de les
ofertes, no es produeix discriminació perquè es valoren amb exclusió de l’IVA. Però sí que
es produeix un greuge quan s’executa el contracte, ja que les empreses d’iniciativa social
tenen uns costos més alts, ja que no poden deduir l’IVA dels seus proveïdors. Aparentment
concorren en igualtat de condicions però les entitats d’iniciativa social assumeixen uns cos-
tos superiors per una qüestió fiscal. A Catalunya aquest tema ha estat objecte de consulta
a la Junta Consultiva de Contractació Administrativa de la Generalitat (i és la interpretació
d’aquesta Junta el criteri que aplica l’Ajuntament), i en altres comunitats autònomes hi ha
oberts processos semblants sense que, per ara, hi hagi un consens sobre la matèria.

A finals del 2008, la Síndica de Greuges va ser informada del resultat de la consulta que va
realitzar l’Àrea d’Acció Social i Ciutadania a la Direcció General de Tributs de l’Estat per tal
que es pronunciés sobre aquest assumpte. La Direcció General de Tributs va informar que, en
les adjudicacions de contractes a entitats de caràcter social exemptes d’IVA, el contractista
no haurà de repercutir cap quota sobre l’IVA a l’Ajuntament. Per tant, l’Ajuntament haurà
d’abonar el preu del contracte sense IVA. Aquest és el criteri que ja estava aplicant l’Ajunta-
ment en les adjudicacions d’aquests contractes i, per tant, es va desestimar la queixa.

Tot i això, la Llei 30/2007, de contractes del sector públic, estableix preferències en l’adju-
dicació dels contractes relatius a prestacions de caràcter social per a les propostes presen-
tades per entitats sense ànim de lucre. Ara bé, si tenim en compte que, quan aquestes no
poden desgravar-se l’IVA, han d’assumir uns costos superiors per oferir el mateix servei, el
problema plantejat continua sense tenir una solució efectiva. Per tant, s’hauria de conti-
nuar treballant sobre aquest tema fins a aconseguir una solució equitativa.

2.3.2.2. EL PROCEDIMENT ADMINISTRATIU GENERAL

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 996/07

Un ciutadà va presentar una queixa pels efectes produïts per una resolució administrativa
que considerava que s’havia notificat de forma defectuosa ja que no feia constar expressa-
ment tots els recursos possibles que es podien interposar. En aquest cas es va ometre en el

ADMINISTRACIÓ GENERAL PROCEDIMENT ADMINISTRATIU 85

INFORME 2008

peu de recurs mencionar la possibilitat d’interposar el recurs potestatiu de reposició. Tot i
això, l’interessat va presentar aquest recurs. El Districte no el va admetre a tràmit per con-
siderar-lo extemporani i per no considerar que l’administrat estigués indefens ja que aquest
actuava assistit per un lletrat.

En la resposta a la Síndica de Greuges, el Districte es va ratificar en els motius de la inad-
missió del recurs i en la manca d’indefensió que això hagués pogut ocasionar al ciutadà.

En el seu dictamen, la Síndica de Greuges va considerar que, en aplicació de la Llei 30/1992,
la notificació era incompleta i que, per tant, únicament podia quedar convalidada des de
la data en què l’interessat va interposar el recurs de reposició. També es va considerar que
el fet que l’interessat actués assistit per un tècnic en dret no és motiu per argumentar una
relaxació de les càrregues que el legislador imposa a l’Administració. Per això, es va reco-
manar a l’òrgan afectat que admetés a tràmit el recurs, òrgan administratiu que posterior-
ment va rebutjar d’una manera explícita la recomanació de complir estrictament amb les
disposicions legals.

EXPEDIENT NÚM. 219/08

Un ciutadà va presentar una queixa perquè estava en desacord amb el procediment que
havia seguit Cementiris de Barcelona, SA, per declarar abandonat el panteó que la seva
família tenia en concessió al cementiri de Montjuïc i desnonar-lo. El motiu era que feia qua-
ranta-quatre anys que no es feia el pagament de la taxa de conservació i neteja de cemen-
tiris, i que aquesta operació només s’havia fet efectiva just després de donar sepultura a
un membre de la família i de transferir la titularitat del panteó.

En el seguiment de l’expedient, la Síndica de Greuges va poder comprovar que Cementiris
de Barcelona, SA, va iniciar el procediment per declarar l’abandonament de la sepultura i
la consegüent declaració de caducitat del dret funerari que es tenia sobre aquesta sepultu-
ra. Per fer-ho es va realitzar un únic intent de notificació i posteriorment es va publicar en
el BOP de Barcelona i en dos diaris de la ciutat, tot i que constava que el titular estava domi-
ciliat a Mallorca. Com que no es va obtenir resposta, es va declarar l’abandonament de la
sepultura i les despulles van ser traslladades a la fossa comuna, cosa que feia impossible la
recuperació de les restes del familiar.

La Síndica de Greuges va valorar que el procediment seguit, tant per notificar com per recap-
tar les taxes en via executiva, no havia estat el previst per la normativa per a aquests tipus
de procediments. Cementiris de Barcelona, SA, hauria d’haver actuat conforme a l’ordena-
ment jurídic en l’exercici de funcions administratives i haver utilitzat els mecanismes i ter-
minis que regeixen per a totes les administracions públiques. En un procediment amb
conseqüències irreversibles com és la impossibilitat de recuperar les restes mortals d’un
familiar, s’haurien de complir amb màxim rigor les garanties que la llei ofereix als ciutadans.

EXPEDIENT NÚM. 652/07

Dues veïnes d’un mateix edifici van presentar una queixa per la manca de resultat de les
denúncies que havien fet al Districte sobre la manca de conservació de la finca on residien

86 ADMINISTRACIÓ GENERAL PROCEDIMENT ADMINISTRATIU

SINDICATURA DE GREUGES DE BARCELONA

amb un contracte indefinit de lloguer. La finca està ubicada en una zona afectada per un
projecte urbanístic i l’any 2005 s’havia iniciat un expedient d’expropiació.

Arran de la queixa, personal de l’oficina de la Síndica de Greuges va visitar la finca afecta-
da i va estudiar la documentació aportada i els expedients de disciplina urbanística iniciats.
Després de la demanda d’inspecció de les dues veïnes, el Districte va dictar al propietari de
l’immoble una ordre de conservació a causa del mal estat de la finca. Però aquesta ordre
no es va complir i paral·lelament es va paralitzar l’expropiació iniciada. Així, l’habitatge
havia arribat a un alt grau de degradació i, a més, alguns pisos estaven ocupats de forma
il·legal.

La Síndica de Greuges va estimar la queixa i va recomanar que es prenguessin les mesures
oportunes per tal de protegir els drets de les persones que ocupen l’immoble, amb accions
com el reallotjament immediat, l’execució subsidiària o d’altres que es puguin considerar.

VALORACIÓ DE LES QUEIXES

En les queixes de procediment administratiu s’hi torna a detectar diverses pràctiques que
resulten contràries als principis de la bona Administració, com la manca de resposta als ciu-
tadans o la manca d’impuls dels procediments iniciats, majoritàriament a instància de part.
Això genera insatisfacció al ciutadà, ja que no se sent atès i creu que no s’han respectat els
drets que l’assisteixen davant la seva Administració. Al marge d’aquest problema més gene-
ral, en les queixes de procediment administratiu, aquest any han aparegut alguns assump-
tes més específics que es detallen a continuació.

INDICACIÓ EN LES NOTIFICACIONS DELS RECURSOS PROCEDENTS

Com es descriu en la queixa exposada sobre la no-admissió a tràmit d’un recurs, aspectes
com la informació continguda en els peus de recurs no són un tema menor. En els procedi-
ments administratius municipals, hi ha molts casos en què s’ofereix al ciutadà una informa-
ció incompleta o poc exhaustiva sobre tots els recursos als quals pot acudir en contra d’una
resolució administrativa. Aquesta pràctica va en contra de les estipulacions legals i del prin-
cipi de transparència amb què ha d’actuar tota Administració, i especialment quan la noti-
ficació que es practica és el marc d’un procediment sancionador.

En aquest sentit, el Tribunal Constitucional s’ha pronunciat clarament indicant que l’omis-
sió d’indicació d’un recurs, el seu termini i l’òrgan davant del qual ha de presentar-se, té
com a efecte la convalidació de la notificació des de la data en què s’interposa el recurs
procedent (STC 179/2003). És a dir, per tal que una notificació tingui efecte, aquesta ha d’es-
pecificar, entre d’altres, els possibles recursos que es poden interposar.

En el cas exposat, a més, cal tenir en compte que la protecció dels administrats davant de
les deficiències administratives no depèn de la presència o no d’un lletrat. L’actuació de
l’Administració s’ha de regir sempre en virtut del principi de bona fe i atenent l’obligació
constitucional d’actuar sotmetent-se plenament a la llei i al dret (STC 193/1992). També el
Tribunal Constitucional ha expressat que una interpretació que afavoreixi la inactivitat de
l’Administració no pot qualificar-se de raonable. Pel que fa al cas exposat, com que no es

ADMINISTRACIÓ GENERAL PROCEDIMENT ADMINISTRATIU 87

INFORME 2008

va informar sobre tots els recursos procedents contra la resolució, cosa que va fer que l’Ad-
ministració se situés en una posició millor que si hagués complert amb el seu deure d’efec-
tuar una notificació amb tots els requisits legals, es tracta d’una aplicació desraonada i
desproporcionada com a causa legal d’inadmissió (STC 175/2006).

LES PERSONES QUE HI HA DARRERE D’UN PROCEDIMENT ADMINISTRATIU

Parlar del procediment administratiu com a tal pot resultar feixuc, però la manera com es
duen a terme aquests procediments afecta en major o menor grau aspectes molt diversos
de les vides dels administrats. La manera, doncs, afecta persones concretes.

Un exemple ben evident d’això és l’expedient destacat sobre l’empresa municipal Cementi-
ris de Barcelona, SA. Es tracta d’un procediment administratiu amb conseqüències irrever-
sibles, com és la impossibilitat de recuperació de les restes mortals d’un familiar. Per això,
en tot tipus de processos, encara que aparentment siguin de tràmit, s’han de complir amb
el màxim rigor les garanties que la llei ofereix als ciutadans.

Això encara és més evident en l’altre expedient destacat en aquest apartat. Les ciutadanes
afectades eren dues veïnes d’edat avançada que havien viscut tota la seva vida en uns pisos
de lloguer que fa uns anys van quedar afectats pel planejament urbanístic. L’any 2005 l’A-
juntament va decidir iniciar el procés expropiador i va tramitar la declaració d’utilitat públi-
ca i la necessitat d’ocupació amb l’aprovació de la relació dels béns i drets afectats. En
aquest procediment es va reconèixer el dret de reallotjament de les afectades.

Excusant-se en l’afectació, els propietaris de l’immoble feia anys que no realitzaven el man-
teniment adequat de la finca, que en iniciar-se l’expedient d’expropiació ja es trobava en
mal estat. Per això, les llogateres van sol·licitar al Districte que es fes una inspecció, cosa
que va donar lloc a un expedient en què es va dictar una resolució administrativa que obli-
gava el titular de la finca a realitzar les obres de conservació necessàries. Però després de
la notificació al propietari tot va quedar novament paralitzat, tant el procediment expro-
piador com l’expedient de protecció de la legalitat urbanística que havia iniciat el Distric-
te. L’immoble es va anar deteriorant i a més la planta superior va ser ocupada de forma
il·legal sense que l’Administració actués per evitar-ho.

Davant de l’agreujament de la situació, aquest any la Síndica de Gregues va reclamar de
nou informació als serveis municipals. L’òrgan expropiador va informar que el procedi-
ment no havia continuat perquè s’havia endarrerit la construcció de l’edifici on s’havien
de reallotjar les afectades i que volien evitar desajustos entre l’expropiació i l’entrada de
les famílies amb dret de reallotjament al nou edifici. L’òrgan expropiador també va facili-
tar a la Síndica de Greuges els escrits que havien dirigit al Districte en què explicaven la
situació de les persones que vivien a l’immoble i en què requerien la intervenció dels ser-
veis socials.

Però, en tot aquest procés, les ciutadanes afectades continuaven a casa seva convivint amb
els problemes que ocasionaven la degradació de l’immoble i l’ocupació del pis superior. Per
exemple, van haver de sol·licitar la intervenció dels cossos de seguretat quan els veïns que
ocupaven altres habitatges van entrar en el seu domicili particular.

88 ADMINISTRACIÓ GENERAL PROCEDIMENT ADMINISTRATIU

SINDICATURA DE GREUGES DE BARCELONA

A causa dels aldarulls protagonitzats pels ocupants il·legítims i la inquietud que li provoca-
ven, una de les veïnes afectades, que era gairebé cega, va decidir deixar el seu domicili de
tota la vida per ingressar en una residència on, malauradament, dos mesos després va morir.

En el moment de tancar aquest informe s’havia reiniciat l’expedient expropiador i s’esta-
ven cercant solucions per reallotjar la veïna que encara residia a la finca. El Districte també
havia iniciat un expedient sancionador contra el propietari de l’immoble per contravenir
les ordres de conservació i manteniment dictades.

L’exemple d’aquest cas és un mostra clara de com la manca d’impuls dels expedients admi-
nistratius pot tenir conseqüències molt directes i negatives en els ciutadans afectats, i més
quan aquests no coneixen a fons els procediments i mecanismes amb què funciona l’Admi-
nistració.

En informes anteriors s’ha insistit a bastament sobre aquest aspecte i s’ha recordat la neces-
sitat que l’Ajuntament es proveeixi dels mitjans i l’organització necessaris per donar com-
pliment a les competències que té assignades i per resoldre tots els procediments
administratius dins del termini legal. Igualment cal insistir de nou en la necessitat que l’A-
juntament doni sempre resposta expressa, escrita i motivada als ciutadans.

Per això, cal destacar que aquest any el Departament de Suport a la Inspecció ha aprovat
un nou model de llicències i inspecció de Barcelona. Aquest nou model recull la proto-
col·lització de tots els processos i les tasques que incorporen i això hauria de permetre millo-
rar els resultats. Amb aquest objectiu, es preveu l’aplicació de la tecnologia als equips i
sistemes, atès que els actuals no faciliten l’impuls i la resolució de l’expedient. Aquest nou
model es comenta més àmpliament en l’apart de llicències i inspecció, però també ha d’a-
portar millores en l’eficàcia de la tramitació i resolució dels procediments administratius.

RECOMANACIONS

– Complir amb l’obligació legal d’informar els ciutadans de tots els possibles recursos
que hi ha contra una resolució administrativa –especialment el recurs de reposició,
quan sigui procedent–, el termini per interposar-los i l’òrgan al qual els han de diri-
gir. D’aquesta manera es millorarà l’obligada transparència de l’actuació municipal.

– Garantir, a través de la implantació del nou model de llicències i inspecció, que
es doni curs als expedients administratius en els terminis establerts.

2.3.2.3. RESPONSABILITAT PATRIMONIAL

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 71/08

La queixa és d’un ciutadà a qui van cobrar un impost per duplicat. El ciutadà va demanar
la devolució de l’import cobrat indegudament i, simultàniament, va presentar una petició

ADMINISTRACIÓ GENERAL PROCEDIMENT ADMINISTRATIU 89

INFORME 2008

de responsabilitat patrimonial per les despeses generades per esmenar l’error. L’Institut
Municipal d’Hisenda va retornar l’import demanat, però no va respondre a la petició de
responsabilitat patrimonial.

Atenent la intervenció de la Síndica de Greuges, l’Institut Municipal d’Hisenda va resoldre
estimar la petició i reconèixer el dret d’indemnització.

EXPEDIENT NÚM. 484/08

Una ciutadana va presentar una queixa perquè no es va atendre la seva petició de respon-
sabilitat patrimonial. Havia patit un fort cop quan viatjava en un autobús, però no havia
comunicat l’incident al conductor. Quan va formular la petició de responsabilitat patrimo-
nial va adjuntar-hi l’informe mèdic i totes les dades relatives a l’accident.
TMB –companyia subjecta al dret privat– va argumentar que havia enviat la documenta-
ció a la companyia asseguradora, però que el comunicat d’incidència del conductor és el
primer element que es necessita per tramitar l’expedient. Tot i això, i malgrat que consta-
va el dia i l’hora de l’accident, així com el número i trajecte de l’autobús, no s’havia dema-
nat informe al conductor.

La Síndica de Greuges va acceptar l’argumentació però va recomanar a TMB que quan les
dades aportades siguin suficients, encara que no es disposi de butlleta de l’incident, es dema-
ni informe al conductor del vehicle.

EXPEDIENT NÚM. 409/08

Una ciutadana va presentar una queixa per falta de resposta a una demanda de responsa-
bilitat patrimonial presentada al novembre de 2005. Unes fortes pluges van afectar el cla-
vegueram general, fet que va obturar el clavegueram parcial del carrer a l’alçada del seu
habitatge situat a la planta baixa i aquest va quedar inundat. Al febrer de 2006 havia pre-
sentat la documentació complementària que el Districte li havia demanat per poder trami-
tar la demanda i des de llavors no havia tingut més noticies de l’expedient.

Arran de la demanda d’informació de la Síndica de Greuges, el Districte va respondre que
l’expedient ja s’havia finalitzat i que el 8 d’octubre de 2008 es va obrir el tràmit d’audièn-
cia als interessats. Des del Districte s’afirmava que la demora en la tramitació havia estat
motivada per la tardança de la companyia asseguradora a emetre l’informe valoratiu dels
fets.

La Síndica de Greuges va estimar la queixa per la tardança a resoldre i va demanar la màxi-
ma celeritat a dictar la resolució definitiva.

VALORACIÓ DE LES QUEIXES

L’element essencial en qualsevol procediment de responsabilitat patrimonial és establir el
nexe causa-efecte, és a dir, la relació entre els fets ocorreguts i la possible responsabilitat
municipal sobre aquests. Cal subratllar que, segons la jurisprudència, aquest nexe no ha de
ser únicament directe i immediat, sinó que poden sorgir formes indirectes i concurrents que

90 ADMINISTRACIÓ GENERAL PROCEDIMENT ADMINISTRATIU

SINDICATURA DE GREUGES DE BARCELONA

poden donar lloc a una moderació en la reparació. De fet, aquests són els casos més fre-
qüents. Per tant, aquesta exclusivitat del nexe causa-efecte s’ha d’entendre en un sentit
relatiu. L’existència de causes concurrents imputables a la Administració o fins i tot al mateix
perjudicat aconsella adoptar criteris de compensació o adequar la indemnització a les cir-
cumstàncies o característiques de cada cas particular. En realitat, una vegada analitzats els
informes tècnics pertinents i sempre que s’hagi establert un enllaç entre l’incident i el fun-
cionament anormal d’un servei, es pot considerar l’existència de una presumpció favora-
ble al peticionari.

Com ja s’ha reflectit en altres informes, en la tramitació de les demandes per responsabili-
tat patrimonial, el ciutadà ha de tenir la seguretat que l’Administració ha utilitzat tots els
mitjans i ha demanat tots els informes necessaris per verificar no únicament els fets, sinó
també les particularitats que els envolten. L’objectivitat és bàsica per resoldre aquests expe-
dients i aquesta objectivitat només serà possible pels informes tècnics, per la valoració de
les proves i per la declaració dels testimonis. Si bé s’ha de reconèixer la importància de l’in-
forme de la companyia asseguradora, que és qui en definitiva assumirà la indemnització,
el seu informe no hauria d’arribar a desvirtuar la realitat que determinen els informes eme-
sos pels mateixos serveis municipals objecte de la demanda.

Aplicant aquests criteris, sovint en els dictàmens de la Síndica de Greuges se suggereix que
s’apliqui la concurrència de culpa, una fórmula que no acostumen a preveure les assegura-
dores privades contractades per l’Administració. Aquest any, però, aquesta recomanació
ja ha estat aplicada pel Districte de l’Eixample, que ha acceptat una responsabilitat com-
partida i, en conseqüència, ha abonat una part de la reclamació econòmica demanada. És
un criteri que, quan el ciutadà aporta indicis suficients, es pot aplicar com un supòsit habi-
tual en la resta de districtes i departaments municipals.

ADMINISTRACIÓ GENERAL PROCEDIMENT ADMINISTRATIU 91

INFORME 2008

92 ADMINISTRACIÓ GENERAL ACTIVITAT ECONÒMICA, LLICÈNCIES I TRIBUTS

SINDICATURA DE GREUGES DE BARCELONA

EL MARC NORMATIU

I. La Constitució estableix en l’article 38 la llibertat d’em-
presa dins del marc de l’economia de mercat com a dret
fonamental del ciutadà en relació amb l’activitat econò-
mica general. Als poders públics els mana garantir i pro-
tegir aquesta llibertat, d’acord amb les exigències de
l’economia general i, si escau, de la planificació. Sobre
els tributs, el text constitucional diu (art. 31) que tothom
ha de contribuir al sosteniment de les despeses públiques
d’acord amb la seva capacitat econòmica mitjançant un
sistema tributari just, inspirat en els principis d’igualtat
i progressivitat, que en cap cas no tindrà abast confis-
cador. També recull que la despesa pública ha de com-
portar una assignació equitativa dels recursos públics,
que la seva programació i execució ha de respondre als
criteris d’eficiència i economia, i que només es poden
establir prestacions personals o patrimonials de caràc-
ter públic d’acord amb la llei.

Un del fonaments constitucionals del sistema tributari
es troba en la redistribució de la renda. Sobre això, el
nou Estatut de Catalunya del 2006 ens recorda que “els
poders públics han de promoure una distribució de la
renda personal i territorial més equitativa en el marc
d’un sistema català de benestar”.

II. L’Estatut de Catalunya ratifica que correspon als
governs locals, en el marc que estableix la normativa
reguladora del sistema tributari local, la competència
per gestionar, recaptar i inspeccionar llurs tributs, sens
perjudici que la puguin delegar a la Generalitat i que
puguin participar en l’Agència Tributària de Catalunya.

III. En matèria d’activitat econòmica, la legislació de
règim local estableix que els ens locals poden intervenir
en l’activitat dels ciutadans per mitjà de submissió a lli-
cència i actes de control preventiu. L’activitat d’inter-
venció s’ha d’ajustar als principis de legalitat, igualtat,

proporcionalitat i congruència amb els motius i els fins

que justifiquen la potestat i el respecte a la llibertat indi-

vidual. En l’àmbit local, els ens locals poden intervenir

en aquestes activitats per mitjà d’un règim reglamentat

d’autorització administrativa. Per atorgar les autoritza-

cions s’han de respectar, en tots els casos, els principis

de lliure concurrència i d’igualtat.

La Llei general tributària, la Llei d’hisendes locals i les

ordenances fiscals determinen en el seu articulat uns

principis bàsics d’actuació, com són: l’obligada determi-

nació del domicili fiscal o lloc de localització del tribu-

tari en les seves relacions amb l’Administració; les

prescripcions; l’obligació del ciutadà de comunicar el

canvi de domicili fiscal; la necessitat de tramitar ràpida-

ment els expedients de devolució d’ingressos indeguts;

el rigor en la notificació, atès que qualsevol error pot

motivar la indefensió del ciutadà, i l’obligació de resol-

dre les al·legacions i els recursos.

IV. D’altra banda, també és un dret dels ciutadans l’as-

soliment dels objectius marcats amb la signatura de la

Carta Europea de Salvaguarda dels Drets Humans a la

Ciutat:

a) Establir els pressupostos de manera que les previsions
dels ingressos i les despeses puguin fer efectius els drets
enunciats en aquesta Carta, podent implantar a aquest
efecte un sistema de “pressupost participatiu”. La comu-
nitat de ciutadans i ciutadanes, organitzada en assem-
blees de barris o sectors o fins i tot en associacions,
podrà d’aquesta manera expressar la seva opinió sobre
el finançament de les mesures necessàries per a la rea-
lització d’aquests drets.
b) Compromís, en nom del respecte de la igualtat de tots
els ciutadans i les ciutadanes davant de les càrregues
públiques, de no permetre que els àmbits o les activitats
de la seva competència escapin a la legalitat en matèria
social, fiscal, ambiental o de qualsevol altra mena.

2.3. ADMINISTRACIÓ GENERAL
2.3.3. Activitat econòmica, llicències i tributs

LES QUEIXES

Activitat econòmica, llicències i tributs Nombre de queixes
Activitat econòmica 25
Llicències d’activitat 20
Tributs 41
Total 86

En l’apartat d’activitat econòmica, llicències i tributs la Síndica de Greuges ha rebut 86 queixes.

En total s’han resolt 85 queixes (6 de l’any 2007 i 79 de l’any 2008). Queden pendents de
resoldre 1 expedient de l’any 2007 i 6 de l’any 2008.

2.3.3.1. ACTIVITAT ECONÒMICA

Entre les queixes rebudes sobre activitat econòmica, n’hi ha sobre assumptes molt diversos,
com el cost de les llicències de taxi, l’activitat de guies turístics o el lloguer de bicicletes; també
se n’han rebut d’altres que no són competència de la Sindicatura i que s’han derivat als orga-
nismes competents de Consum, aquestes queixes tenen a veure amb qüestions com el preu de
peatge de les autopistes, les comissions de les caixes d’estalvi, el frau dels regals de promoció
de determinades empreses o els problemes derivats de la compra d’electrodomèstics.

VALORACIÓ DE LES QUEIXES

De les queixes rebudes en aquest apartat, en destaquen dues. Una és la queixa d’un ciuta-
dà (expedient número 317/08) sobre la competència que considera que fa l’administració a
la seva activitat de lloguer, venda i reparació de bicicletes en una de les zones més turísti-
ques de Barcelona. L’Ajuntament té una regulació normativa estricta quant a la publicitat
als espais públics i la retolació dels establiments. Paral·lelament, el mateix Ajuntament, a
través d’un dels seus organismes, ofereix la mateixa activitat de lloguer de bicicletes i uti-
litza diferents suports publicitaris instal·lats a la via pública, com els plafons i les casetes
d’informació turística, per donar publicitat a aquesta activitat de forma molt destacada.

Aquesta qüestió pot ser tractada com la prestació d’un servei d’interès públic per part de
l’Ajuntament, però també és cert que es pot produir una col·lisió amb el principi de lliure
competència i de llibertat d’empresa. Per això, des del punt de vista dels ciutadans afec-
tats, pot semblar lògic que considerin que es tracta d’una intrusió de l’Administració en
l’activitat privada i un abús de la seva posició dominant a l’hora de complir la normativa,
fet que origina una situació de competència deslleial.

Sobre aquest assumpte es va sol·licitar informe el mes d’abril, però encara no se n’ha obtin-
gut cap resposta.

En el mateix àmbit de l’activitat econòmica, cal ressaltar la queixa (expedient número
452/08) formulada per una associació d’informadors turístics sobre l’intrusisme professio-
nal que pateixen els guies turístics de Barcelona en determinats indrets de la ciutat.

La Llei 13/2002, de turisme de Catalunya, estableix que les empreses turístiques han de ser
protegides per l’Administració competent contra la competència deslleial i l’intrusisme i
que els serveis d’inspecció turística han de controlar i verificar el compliment d’aquest pre-
cepte. Per això, la Síndica de Greuges va sol·licitar que el Consorci Municipal de Turisme
informés de les intervencions realitzades i de les accions que es poguessin preveure, en con-
sideració a la queixa presentada, per al compliment de la normativa. La petició d’informa-
ció es va presentar el mes de maig de 2008. La resposta, que no es va obtenir fins al mes de

ADMINISTRACIÓ GENERAL ACTIVITAT ECONÒMICA, LLICÈNCIES I TRIBUTS 93

INFORME 2008

desembre de 2008, informava que el control de l’intrusisme professional correspon a la Direc-
ció General de Turisme de la Generalitat i no esmentava que s’hagués fet cap gestió de coor-
dinació amb aquest òrgan, tot i que el Consorci tenia coneixement de la queixa.

La Síndica de Greuges, davant de l’escassetat de la informació aportada, es va posar en con-
tacte amb la Direcció General de Turisme per exposar-los el problema manifestat per l’as-
sociació de guies. Normativament, els límits de la funció dels guies habilitats està regulada
en l’article 3 del Decret 5/1998. Aquest article estableix que els monuments i els conjunts
històrics al recinte dels quals és imprescindible disposar d’habilitació són els declarats béns
culturals d’interès nacional pel Departament de Cultura, així com els museus inscrits en el
Registre de museus de Catalunya.

La Direcció de Turisme va informar que, amb la voluntat de vetllar pel compliment de la res-
ponsabilitat legal de control, es fan campanyes periòdiques d’inspecció, sobretot en perí-
odes de vacances, tot i que és molt difícil fer prosperar un expedient sancionador. Un dels
motius de l’escàs èxit de les campanyes és la manca de recursos humans per dur a terme el
control de l’intrusisme professional, ja que les tasques atorgades als cossos d’inspectors que
hi ha per a tot Catalunya són molt àmplies. Un altre motiu és la dificultat d’iniciar i de resol-
dre els expedients sancionadors, ja sigui per manca d’identificació del guia que actua als
emplaçaments on és exigible estar habilitat, o bé per la complexitat de resoldre expedients
a nom de persones domiciliades a l’estranger, com succeeix moltes vegades amb els guies
acompanyants de grups de turistes.

La Síndica de Greuges, davant d’aquests impediments, va arribar a la conclusió que la mesu-
ra més eficaç seria aconseguir la plena col·laboració dels responsables dels monuments i
museus afectats, de tal manera que fossin aquests qui vetllessin pel compliment de la nor-
mativa en les visites als seus recintes. Seria desitjable que els Departaments de Cultura i de
Turisme de la Generalitat, amb la col·laboració del Consorci de Turisme de Barcelona, esta-
blissin les mesures necessàries per garantir aquest precepte legal. Actualment en aquests
recintes s’anuncia l’obligació de disposar d’un guia habilitat per mitjà d’un rètol, però es
desconeix si aquesta obligació es compleix.

La gran importància que té el turisme a Barcelona justifica que la Sindicatura no hagi donat
per finalitzat l’estudi d’aquesta qüestió.

També en aquest tema, i amb referència a la tramitació de l’expedient, en la resolució deci-
sòria la Síndica de Greuges va advertir l’Ajuntament de la necessitat de millorar el circuit
de gestió de les peticions d’informe. Cal tenir en compte que, en aquest cas, la informació
es va reclamar per escrit cinc vegades, però no es va obtenir fins al cap de set mesos d’ha-
ver-la sol·licitat per primer cop; a més, la informació rebuda tan sols feia referència a la
manca de competències en la demanda formulada.

2.3.3.2. LLICÈNCIES D’ACTIVITAT

Les queixes referides a les llicències d’activitat que són de competència municipal tracten
sobre aspectes com la resposta a les denúncies per les molèsties que generen diferents acti-

94 ADMINISTRACIÓ GENERAL ACTIVITAT ECONÒMICA, LLICÈNCIES I TRIBUTS

SINDICATURA DE GREUGES DE BARCELONA

vitats, el desacord amb denegacions de llicències per instal·lar vetlladors, l’atorgament de
llicència per a l’exercici de determinades activitats, les ordres de cessament d’activitats i
precintaments de locals, el traspàs de llicències, els problemes de contaminació atmosfèri-
ca derivats de l’exercici d’activitats econòmiques i la instal·lació d’antenes de telefonia
mòbil. També hi ha hagut queixes sobre el Pla Especial d’Ordenació dels Establiments Comer-
cials Majoristes, i per la no-solució a les denúncies per la realització d’activitats no auto-
ritzades en habitatges, com ara la ubicació d’un prostíbul en un edifici d’habitatges.

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 303/08

L’any 2005 una ciutadana va presentar una queixa perquè al pati interior del seu immoble
s’havien instal·lat cinc xemeneies de dimensions considerables que donaven servei a una
botiga de congelats.

En aquell moment, es va demanar informe al Districte, el qual va explicar a la Síndica de
Greuges que s’havia realitzat una inspecció i s’havia dictat una ordre de condicionament.
Com que aquesta ordre no s’havia complert, es va imposar una multa coercitiva i es va pro-
posar el precintament de l’activitat. Davant d’aquesta ordre de precintament, el titular de
la botiga va proposar la realització d’una sèrie de mesures cautelars que consistien bàsica-
ment a aturar els motors en horari nocturn, durant uns mesos, fins que es prenguessin mesu-
res definitives.

A l’abril de 2008 la Síndica de Greuges va tornar a intervenir en el cas perquè la ciutadana
es va queixar, ja que continuava patint les molèsties pel funcionament de la instal·lació.
Aquesta vegada el Districte va informar que l’expedient s’havia arxivat ja que s’havia com-
provat que les mesures cautelars eren suficients i s’havien convertit en definitives. També
va adjuntar un informe acústic exhaustiu encarregat a una empresa externa, que concloïa
que l’activitat no superava els sorolls establerts en les normes.

Tot i això, i un cop comprovada la dimensió i la ubicació de les xemeneies, la Síndica de
Greuges es va dirigir novament al Districte, el qual va confirmar que la instal·lació complia
la normativa aplicable en el moment en què es va atorgar la llicència d’activitat. Per això,
la Sindicatura va sol·licitar informació a altres departaments centrals i va poder compro-
var que els titulars de la botiga havien demanat llicència al Districte l’any 2005 per instal·lar
les xemeneies, però que, tal com constava en l’operatiu informàtic, aquest no els l’havia
concedit. La proposta presentada per a la ubicació no havia pogut ser autoritzada perquè
ocupava el celobert i les normes no ho permetien. Finalment, es va aportar aquesta docu-
mentació al Districte, que va admetre que les xemeneies no estaven instal·lades de forma
correcta. En el moment de tancar aquest informe, la Síndica de Greuges està pendent de
conèixer la solució definitiva que ha pres el Districte.

VALORACIÓ DE LES QUEIXES

Una gran part dels motius de queixa en l’apartat de llicències d’activitat són les molèsties
que ocasionen els sorolls, les olors i els fums de determinades activitats que, segons els afec-

ADMINISTRACIÓ GENERAL ACTIVITAT ECONÒMICA, LLICÈNCIES I TRIBUTS 95

INFORME 2008

tats, no disposen de la corresponent llicència per ser exercida o bé que no la respecten. En
general, aquestes queixes coincideixen amb una paralització dels expedients administratius
iniciats arran d’inspeccions efectuades a instància de part. En aquests casos, la impressió
dels ciutadans és que l’Administració relaxa els seus mecanismes d’actuació davant dels
titulars d’activitats molestes. A més, la lentitud en els tràmits o la manca d’activitat muni-
cipal pot suposar que l’afectat pateixi un calvari en el seu propi domicili.

En la majoria de les queixes presentades s’ha produït una excessiva passivitat per part de
l’Ajuntament en l’adopció de mesures necessàries per pal·liar les molèsties que es denun-
cien, o bé, una vegada adoptades les mesures provisionals, els expedients queden paralit-
zats. Cal recordar que aquestes mesures provisionals no són definitives i han de durar fins
que l’activitat disposi de nova autorització i passi de forma favorable les actuacions de con-
trol que verifiquen que les instal·lacions s’ajusten al projecte autoritzat.

Les llicències d’activitat són un vincle jurídic que es projecta en el temps (tracto successiu),
no només en el moment d’iniciar l’activitat, atès que les obligacions contretes tenen con-
tinuïtat. Això implica que la instal·lació exigeix un control permanent per part de l’Ajunta-
ment, fins al seu eventual tancament si l’incompliment de les condicions de la llicència ho
aconsella. Per tant, l’Ajuntament disposa en tot moment de la facultat d’imposar les mesu-
res correctores dirigides a solucionar les molèsties que deriven de l’exercici d’aquestes acti-
vitats. A més, pot revisar i actualitzar aquestes mesures quan es comprova que resulten
ineficaces per garantir el correcte funcionament de l’activitat i pot comprovar que l’acti-
vitat s’adequa als límits permesos per la normativa. Això és més evident i necessari quan
existeixen denúncies dels ciutadans.

L’informe de la Síndica de Greuges de l’any passat ja recollia que, en matèria d’activi-
tats, la normativa és molt exigent, i per això demanava recursos i mitjans per fer-la com-
plir. Precisament el nou Model de llicències i inspecció de Barcelona que ha aprovat
l’Ajuntament es va elaborar a partir d’un diagnòstic del funcionament dels departaments
de llicències i inspecció en què s’assenyalaven algunes mancances que afectaven la pres-
tació del servei. Aquest nou model hauria de solucionar aquests aspectes i evitar situa-
cions com les que es posen de manifest en l’expedient il·lustratiu que encapçala aquest
apartat.

LOCALS DE PROSTITUCIÓ

Aquest any també hi ha hagut queixes que fan referència a les molèsties que pateixen les
persones que viuen en un edifici on en un dels pisos s’ha establert un prostíbul. Encara que
no consten formalitzades moltes queixes contra pisos on s’exerceix la prostitució, a la ciu-
tat existeix una gran quantitat de pisos i locals en els quals s’exerceix la prostitució sense
que disposin de llicència d’activitat; a més, no es fa cap control públic de les condicions de
la seva activitat.

El patiment dels veïns, així com la vulneració dels seus drets, requereix que quan l’Adminis-
tració municipal detecta aquesta situació, malgrat les dificultats legals existents, actuï uti-
litzant els mitjans de què disposa amb celeritat perquè, si no ho fa així, provoca en el ciutadà
un sentiment d’indefensió i de frustració.

96 ADMINISTRACIÓ GENERAL ACTIVITAT ECONÒMICA, LLICÈNCIES I TRIBUTS

SINDICATURA DE GREUGES DE BARCELONA

Arran de la propera implementació de l’Ordenança municipal d’activitats i establiments de
concurrència pública, el mes de gener de 2009, l’Ajuntament de Barcelona va sol·licitar l’o-
pinió de la Síndica de Greuges. A proposta de la Síndica de Greuges aquesta consulta es va
ampliar a diverses entitats socials que treballen en el camp de la prostitució que, en reu-
nions de treball, van exposar les preocupacions del col·lectiu davant de la posada en marxa
de l’Ordenança. A part de la constatació de la dificultat de compliment de la normativa
d’ubicació dels locals, es va manifestar la preocupació pel fet que l’obligat tancament dels
locals on actualment s’exerceix la prostitució pogués incrementar l’exercici de la prostitu-
ció al carrer i en pisos d’immobles d’habitatges. L’Ordenança s’havia fet per poder ser apli-
cada, però si es detecta que això no és possible, caldria modificar-la per no generar més
conflictes dels que tracta d’impedir.

En aquesta problemàtica cal recordar que l’ordenació dels locals de pública concurrència
en què s’exerceix la prostitució pot ser efectuada per l’Ajuntament a partir del Decret de
la Generalitat 217/2002. L’Ajuntament també té potestat executiva i de control, i pot fer
complir els reglaments i les pròpies resolucions. En especial, la Guàrdia Urbana, segons la
Llei de policies locals, ha de: “exercir de policia administrativa, a fi d’assegurar el compli-
ment dels reglaments, de les ordenances, dels bans, de les resolucions i de les altres dispo-
sicions i actes municipals, d’acord amb la normativa vigent”.

El referit Decret 217/2002 regula els locals de pública concurrència on s’exerceix la prosti-
tució i determina que:

– Els locals on es prestin serveis de naturalesa sexual han de disposar de llicència
municipal específica per realitzar aquest tipus d’activitat.

– Queda prohibit prestar serveis de naturalesa sexual als locals o establiments de
pública concurrència no autoritzables segons les normes del mateix Decret.

– No estan sotmesos a aquest Decret els domicilis i habitatges particulars on es pres-
ten serveis de naturalesa sexual i que no tenen la consideració de locals de públi-
ca concurrència.

– La inspecció i vigilància dels locals correspon als diferents cossos de policia, sens
perjudici de les funcions assignades als tècnics competents per raó de la matèria.

Com que cap, o molt pocs, dels establiments de pública concurrència de Barcelona on s’exer-
ceix la prostitució disposa de la llicència preceptiva, bé per que no l’ha obtingut, bé perquè no
compleix les condicions de la llicència pel que fa a la contigüitat o la distància, totes aquestes
activitats són susceptibles que s’ordeni el seu cessament o precintament per part de l’Ajunta-
ment, amb el consegüent i previsible increment de la prostitució que s’exerceix a la via públi-
ca o en domicilis i habitatges particulars. Per tant, tal com plantejava l’Ajuntament, és
necessària una modificació de l’Ordenança en el sentit d’establir les condicions i les restriccions
que es considerin adients, dins del marc del Decret 217/2002, de manera que no dificulti les con-
dicions laborals de les persones que exerceixen la prostitució respecte als seus drets fonamen-
tals i que sigui aplicable per l’Ajuntament i complible per als titulars de les activitats.

Aplicant i interpretant aquest Decret 217/2002, el Tribunal Superior de Justícia de Catalu -
nya va fer un aclariment fonamental (STSC 246/2005, de 31 de març): els habitatges parti-
culars no estan exclosos de la regulació, en tant que també poden ser considerats locals de
concurrència pública si s’hi exerceix l’activitat amb notorietat. En conseqüència, els habi-

ADMINISTRACIÓ GENERAL ACTIVITAT ECONÒMICA, LLICÈNCIES I TRIBUTS 97

INFORME 2008

tatges on s’exerceix la prostitució han d’estar sota control d’acord amb l’article 8 del Decret
referit, ja que s’ha de considerar de pública concurrència el local o el pis quan l’activitat
es dirigeix al públic en general.

Les conclusions de la Síndica de Greuges en aquest assumpte són les següents:
1) La normativa del Decret de la Generalitat 217/2002, interpretada com ho ha fet el

Tribunal Superior de Justícia de Catalunya, és el marc d’intervenció acceptable.
2) L’Ordenança municipal que desplega el Decret esmentat conté algunes exigències

excessives pel que fa a l’emplaçament i les distàncies a locals d’usos protegits.
3) A fi de prevenir efectes més perjudicials per a les comunitats de veïns, i d’insegu-

retat per a les persones que exerceixen la prostitució, s’hauria de repensar la dis-
tància dels locals autoritzables respecte dels espais d’usos protegits perquè en
ocasions pot ser excessiva, però s’hauria de mantenir certa distància entre els
locals per evitar una concentració en determinats carrers o barris.

4) Es podria permetre la ubicació en plantes baixes aïllades de les escales de veïns,
però s’hauria d’impedir la conversió de pisos de veïns en locals de pública con-
currència per exercir la prostitució.

5) La policia local i la inspecció d’activitats han de mantenir el control d’aquests
locals segons el que s’estableix en el Decret 217/2002.

LOCALS DE VENDA DE PRODUCTES PIROTÈCNICS

En l’informe de any passat, es va tractar expressament sobre la ubicació dels establiments
de productes pirotècnics. Llavors, en consideració a la intranquil·litat que genera als veïns
d’immobles on es duu a terme l’activitat, pels riscos que pot comportar, la Síndica de Greu-
ges va recomanar que es revisés l’ordenació territorial dels establiments de pirotècnica i
que es potenciés un control més gran del compliment de les limitacions de l’emmagatze-
matge de productes pirotècnics.

La resposta a aquesta recomanació de l’Àrea d’Urbanisme conclou que en la normativa
municipal i estatal, per una qüestió de distribució de competències en la matèria, no impe-
deix que es pugui autoritzar l’activitat de venda d’articles de pirotècnia en immobles ubi-
cats en un nucli urbà. En relació amb el mateix assumpte, des del Servei de Prevenció,
Extinció d’Incendis i Salvament, van manifestar que les exigències de seguretat d’utilitza-
ció que es regulen en la normativa sobre aquesta matèria són adequades i suficients i, per
tant, no consideraven necessària una nova normativa quant a la seguretat.

No obstant això, encara que la seguretat sigui suficient, la Síndica de Greuges considera
que la inquietud que produeix en el veïnat l’existència d’aquests comerços, que també
emmagatzemen productes pirotècnics, justificaria que se’n regulés la ubicació en llocs més
aïllats o fora de les finques habitades.

2.3.3.3. TRIBUTS

Les queixes sobre tributs han afectat àmbits com l’impost de béns immobles i de vehicles de
tracció mecànica o la taxa de recollida de residus, l’increment del valor d’uns terrenys de

98 ADMINISTRACIÓ GENERAL ACTIVITAT ECONÒMICA, LLICÈNCIES I TRIBUTS

SINDICATURA DE GREUGES DE BARCELONA

naturalesa urbana i una retenció en la devolució de l’impost de la renda sobre les persones
físiques per compensar un deute tributari.

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 499/08

Una ciutadana va ser embargada per la manca de pagament de l’impost de vehicles de trac-
ció mecànica que ja havia abonat a la ciutat de Girona, on està empadronada.

La Síndica de Greuges va demanar informació a l’Institut Municipal d’Hisenda. L’Institut
Municipal d’Hisenda va revisar l’expedient, va comprovar l’error i va iniciar l’expedient de
devolució d’ingressos indeguts més els interessos de demora.

VALORACIÓ DE LES QUEIXES

Com ha quedat reflectit en els informes d’altres anys, en l’àmbit de tributs la Sindicatura
únicament supervisa el tràmits procedimentals, el cobrament per duplicat, la demora en la
devolució d’un ingrés indegut o els defectes de notificació. Un dels casos habituals és que
quan l’Institut Municipal d’Hisenda revisa l’expedient i comprova un error, inicia l’expe-
dient de devolució d’ingressos indeguts més els interessos de demora, si s’escau. En canvi,
l’aplicació de la interpretació concreta d’un cas correspon al Consell Tributari, que té la
funció de dictaminar les propostes de resolució dels recursos i reclamacions interposades
contra els actes d’aplicació i recaptació dels tributs i preus públics.

Tot i això, aquest any s’han resolt diverses queixes d’un abast més ampli sobre el preu públic
de recollida de residus. L’any 2008 la Síndica de Greuges va rebre onze queixes presenta-
des per un col·lectiu professional de traductors que se sumaven a dues presentades l’any
anterior d’una traductora i d’un metge. Les queixes consideren que en l’exercici de la seva
activitat es generen uns residus mínims que no justifiquen el pagament d’aquest preu
públic.

Aquest any, la Síndica de Greuges va rebre la resposta del Servei de Neteja i Gestió de Resi-
dus demanada arran de les dues queixes de l’any anterior. En la resposta, el servei munici-
pal hi informava que l’Ordenança del preu públic de recollida de residus comercials i
industrials assimilables a municipals classifica les activitats en funció dels residus generats,
estableix qui està obligat al pagament i determina la quantitat que s’ha d’abonar segons la
superfície del local i el factor tipus d’activitat desenvolupada.

Després de valorar el cas, la Síndica de Greuges va considerar que en el cas concret dels
professionals, com els traductors, que exerceixen la seva activitat en el domicili particular,
aquests no haurien d’estar inclosos en el mateix apartat que els establiments o locals on es
fan activitats professionals generadores de residus. Els ciutadans que volen estar exempts
del pagament del preu públic corresponent al servei municipal de recollida de residus, estan
obligats a presentar una declaració en què s’acrediti que una empresa particular els recull
els residus generats. Però els professionals que van presentar la queixa, i a causa del tipus
de residus que generen, no tenen cap necessitat d’adherir-se a aquesta modalitat.

ADMINISTRACIÓ GENERAL ACTIVITAT ECONÒMICA, LLICÈNCIES I TRIBUTS 99

INFORME 2008

En el cas que no presentin la declaració esmentada, la quantitat que han de pagar es cal-
cula en funció de la superfície del local i del factor tipus d’activitat desenvolupada segons
la classificació de l’impost d’activitats econòmiques. Normalment eIs professionals esmen-
tats són classificats com a generadors mínims, que correspon als titulars d’activitats pro-
fessionals desenvolupades en despatxos o domicilis familiars. Però aquesta classificació de
mínims tributa per un màxim de 30 litres/dia de rebuig i 30 litres/setmana de paper i cartró
en un local de superfície inferior o igual a 25 m2. Aquestes quantitats són clarament supe-
riors a les que realment generen aquests col·lectius, atès que el més habitual és que la seva
tasca professional la realitzin a través de suports informàtics. Per això, els residus que gene-
ren són més equiparables als de tipus domèstic que no pas als de caràcter comercial o indus-
trial assimilables a residus municipals.

Així, la Síndica de Greuges va estimar parcialment totes les queixes sobre aquest assumpte
ja que va considerar que l’Ajuntament aplicava de manera correcta l’ordenança vigent,
però que els criteris establerts en aquesta norma els ocasionava un greuge. També va reco-
manar que l’Ajuntament revisés l’ordenança corresponent a fi d’adaptar-la a la realitat d’a-
questes activitats professionals que generen uns residus assimilables als domèstics i que, en
canvi, estan inclosos en el col·lectiu generador de residus comercials i industrials. En aquest
cas, també es va considerar que les ordenances han de preveure situacions específiques com
aquestes i les exempcions adequades ja que, per definició, el preu públic ha d’adaptar-se al
cost real del servei prestat.

De tota manera, el suggeriment formulat per la Síndica de Greuges no ha estat recollit en
els preus públics del servei de recollida de residus publicats en el Butlletí Oficial de la Pro-
víncia del 24 de novembre de 2008, i, en concret, l’article 5.

RECOMANACIÓ

– Revisar l’Ordenança del preu públic de recollida de residus comercials i industrials
assimilables a municipals per tal que el preu públic s’adapti al cost real del servei
prestat.

100 ADMINISTRACIÓ GENERAL ACTIVITAT ECONÒMICA, LLICÈNCIES I TRIBUTS

SINDICATURA DE GREUGES DE BARCELONA

ADMINISTRACIÓ GENERAL FUNCIÓ PÚBLICA 101

INFORME 2008

EL MARC NORMATIU

I. La Constitució, en el seu article 23.2, atorga als ciuta-
dans el dret d’accedir a la funció pública d’acord amb
els principis de mèrit i de capacitat. L’article 103.3 del
mateix text constitucional, quan regula la funció públi-
ca, opta per un règim estatutari i reserva a l’Estat les
bases d’aquest règim per als funcionaris de totes les
administracions públiques. També reserva a la Llei la
regulació de l’Estatut dels funcionaris públics, l’accés a
la funció pública d’acord amb els principis de mèrit i
capacitat, les peculiaritats de l’exercici del dret de sin-
dicació, el sistema d’incompatibilitats i les garanties per
a la imparcialitat en l’exercici de les seves funcions.

II. L’Estatut d’Autonomia estableix, en el seu article 136,
que correspon a la Generalitat, en matèria de funció
pública, i respectant el principi d’autonomia local:
– La competència exclusiva sobre el règim estatutari del

personal al servei de les administracions públiques
catalanes i sobre l’ordenació i l’organització de la fun-
ció pública, salvant les competències estatals per al
desenvolupament dels principis ordenadors de l’ocu-
pació pública, sobre l’adquisició i la pèrdua de la con-
dició de funcionari, les situacions administratives i els
drets, els deures i les incompatibilitats del personal al
servei de les administracions públiques.

– La competència exclusiva, en matèria de personal
laboral, per a l’adaptació de la relació de llocs de tre-
ball a les necessitats derivades de l’organització admi-
nistrativa i sobre la formació d’aquest personal.

III. El marc jurídic de les relacions funcionarials està
definit per les lleis següents:

– Llei 7/2007, de l’Estatut bàsic de l’empleat públic.
– Decret legislatiu 1/1997, de l’ordenació i regulació de

la funció pública de l’Administració de la Generalitat
i de les corporacions locals.

– Llei 8/2006, del Parlament de Catalunya, de 5 de juliol,
de mesures de conciliació de la vida personal, familiar
i laboral del personal al servei de les administracions
públiques de Catalunya.

– Text refós de la Llei de l’Estatut dels treballadors, Reial
decret legislatiu 1/1995, que regula complementària-
ment la relacions laborals en el si de la funció pú blica,

Pel que fa a la normativa pròpia municipal, la Carta
Municipal de 30 de desembre de 1998 recull, com a atri-
bució de l’alcalde, l’exercici de la direcció superior de
tot el personal de l’Ajuntament de Barcelona. El mateix
document normatiu regula el règim del personal muni-
cipal.

IV. Amb la Carta Europea de Salvaguarda dels Drets
Humans a la Ciutat, l’Ajuntament de Barcelona ha rati-
ficat els seus compromisos legals que:
– es dotaran d’instruments per a l’avaluació de la seva

acció municipal i tindran en compte els resultats d’a-
questa avaluació;

– es garanteix la transparència de l’activitat adminis-
trativa;

– s’assumeix que l’obligació de transparència, publici-
tat, imparcialitat i no-discriminació de l’acció dels
poders municipals s’aplica especialment a:
• la conclusió dels contractes municipals arran de l’a-

plicació d’una gestió rigorosa de la despesa muni-
cipal;

• la selecció de funcionaris, empleats i treballadors
municipals en el marc dels principis de mèrit i com-
petència.

2.3. ADMINISTRACIÓ GENERAL
2.3.4. Funció pública

LES QUEIXES

Funció pública Nombre de queixes
Total 20

En l’apartat de funció pública, la Síndica de Greuges ha rebut 20 queixes.

En total s’han resolt 24 queixes (5 de l’any 2007 i 19 de l’any 2008). Queda pendent de resol-
dre 1 expedient.

Les queixes han estat referides a temes com la disconformitat amb la decisió municipal de
no reservar el lloc de treball en un reingrés al servei actiu, la denegació d’un canvi de torn

laboral, l’impediment per accedir a un examen realitzat en el marc d’un procediment de
selecció de personal, la denegació d’emetre certificació del temps treballat a l’Ajuntament,
la disconformitat amb les condicions laborals d’un col·lectiu de treballadors municipals o
el fet de no disposar de proves psicotècniques en català en un procés de selecció de per-
sonal.

VALORACIÓ DE LES QUEIXES

LES BASES DE LES CONVOCATÒRIES EN LES PROVES SELECTIVES

Aquest any, algunes de les queixes han estat relacionades amb els processos selectius uti-
litzats per cobrir determinats llocs de treball. Les bases de la convocatòria de les proves
selectives són “la llei” per la qual es regeix el procés de selecció.

Un cas significatiu és una de les queixes que considerava que les bases de la convocatòria
pública per a la provisió de places de bombers del Servei de Prevenció, Extinció d’Incendis
i Salvament no eren ajustades a l’ordenament jurídic. En concret, feia referència al límit
d’edat de les persones que podien participar en el procés.

Les bases de la convocatòria municipal establien que l’edat màxima d’accés era de trenta-
dos anys, però aquestes bases van ser impugnades quan ja s’havia obert el termini de pre-
sentació d’instàncies. Arran d’aquesta impugnació, es va fer una nova convocatòria en
què es van introduir modificacions en la norma que regulava en un principi l’edat dels aspi-
rants per ajustar-se a la Llei 7/2007, de l’Estatut bàsic de l’empleat públic, i a la Llei 5/1994,
de regulació dels serveis de prevenció i extinció d’incendis i de salvament de Catalunya.
Així, el límit de no haver complert els trenta-dos anys va quedar substituït per no haver
complert els trenta-cinc anys en la data de finalització de la presentació d’instàncies. La
mateixa resolució per la qual es va modificar aquesta base va disposar obrir un nou termi-
ni de presentació de sol·licituds, sense perjudici de la validesa de les sol·licituds ja presen-
tades.

Aquest canvi va provocar la queixa d’una persona que en el primer termini de presentació
d’instàncies tenia trenta-quatre anys. Tot i sobrepassar l’edat establerta en les bases, i com
que considerava que complia els requisits previstos en la normativa autonòmica, va pre-
sentar la sol·licitud, però va quedar exclòs de la llista d’admesos. Quan es van modificar les
bases i es va obrir el nou termini, aquesta persona ja havia complert els trenta-cinc anys i,
tot i que va al·legar que la seva primera sol·licitud s’havia de considerar vàlida, se’l va tor-
nar a excloure de la convocatòria.

En la resolució, la Síndica de Greuges va considerar que l’esmena de l’error de la convoca-
tòria inicial no hauria d’haver comportat un perjudici a l’interessat, que actuava emparat
pel límit d’edat establert per la legislació autonòmica. Per això, va considerar que la deci-
sió administrativa d’excloure’l no era la més adequada, tot i que es podia argumentar jurí-
dicament. La Síndica de Greuges va considerar que, en aquest cas, l’aplicació de la norma
es podia haver fet d’una altra manera que s’ajustés al màxim a la seva finalitat i que, per
tant, s’haurien pogut cercar altres solucions jurídiques més equitatives que permetessin
l’admissió d’aquesta persona en un procés de selecció.

102 ADMINISTRACIÓ GENERAL FUNCIÓ PÚBLICA

SINDICATURA DE GREUGES DE BARCELONA

LA SUSPENSIÓ DE LA REDUCCIÓ DE JORNADA

Un tema laboral que s’ha estudiat aquest any ha estat la suspensió voluntària de la reduc-
ció de jornada per tenir cura d’un fill i el seu possible ús abusiu. El tema es va plantejar
arran de la queixa d’una treballadora municipal a qui s’havia denegat la suspensió d’un mes
de la reducció de jornada que havia demanat per tenir cura d’un fill. L’afectada considera-
va que no s’havia respectat l’aplicació de la Llei 8/2006, de mesures de conciliació de la vida
personal, familiar i laboral del personal al servei de les administracions públiques de Cata-
lunya. Aquesta normativa disposa la possibilitat de reduir un terç o la meitat de la jornada
amb la corresponent reducció retributiva per tenir cura d’un fill menor de sis anys.

L’àrea afectada va informar la Síndica de Greuges que s’havien detectat diverses persones
que havien renunciat a la realització de la reducció no retribuïda coincidint amb les seves
vacances. Des de la Direcció de Serveis d’Administració de Personal del Sector de Serveis
Generals i des del Departament de Recursos Humans de l’àrea s’havia considerat que aques-
ta pràctica era contrària a l’esperit de la norma que regula aquesta mesura. Per això, es va
acordar que no s’acceptarien renúncies a la reducció de jornada inferiors a tres mesos.
Aquesta decisió es va comunicar inicialment de forma verbal a la interessada i posterior-
ment, i per petició seva, es va comunicar mitjançant un escrit.

En la resolució, la Síndica de Greuges va recordar que els beneficis que la Llei ofereix als tre-
balladors per tal de conciliar la vida laboral i la familiar s’han de gaudir d’acord amb les
exigències de la bona fe i que les pràctiques abusives en cap moment han de ser tolerades.
Tot i això, es va recomanar a Recursos Humans que, davant de la detecció de males pràcti-
ques, s’elaborés una circular interpretativa d’aquells aspectes que puguin ser objecte de
controvèrsia i que s’establissin uns criteris clars d’aplicació de la norma. La Gerència de
Recursos Humans va respondre que concretament s’havien detectat un total de 6 situacions
sobre els 298 empleats municipals que gaudeixen d’aquest règim reduït de jornada i va pren-
dre la decisió d’elaborar la circular d’aplicació als empleats públics de l’Ajuntament de Bar-
celona i als seus organismes públics adherits al Pacte de Condicions de Treball que reguli els
criteris d’aplicació de les reduccions de jornada per guarda legal i la seva suspensió.

Com en altres casos, l’existència d’una normativa clara i coneguda per tothom és el millor
instrument per prevenir decisions que poden aparentar arbitrarietat i per assegurar la igual-
tat i la transparència en els beneficis laborals a què tenen dret els empleats municipals.

LA RELACIÓ DE LLOCS DE TREBALL

En l’informe de l’any anterior, ja es va apuntar la necessitat que s’elaborés i es publiqués la
Relació de llocs de treball de l’Ajuntament. Aquesta relació ha d’especificar les condicions
de cada lloc de treball i els requisits exigits per accedir-hi i és una eina bàsica per aconse-
guir la transparència i una gestió millor del personal municipal. Aquest any, arran d’una
queixa estudiada amb motiu del procediment emprat per nomenar un funcionari eventual,
la Síndica de Greuges va tornar a insistir en la recomanació.

Davant de la petició de la Síndica de Greuges perquè s’elabori la Relació de llocs de treball,
l’argumentació de Recursos Humans és que l’Estatut de l’empleat públic flexibilitza la neces-

ADMINISTRACIÓ GENERAL FUNCIÓ PÚBLICA 103

INFORME 2008

sitat de disposar d’una relació de llocs de treball i també recull la possibilitat que cada Admi-
nistració estructuri la seva organització mitjançant altres instruments organitzatius simi-
lars. Aquests han de tenir com a contingut mínim la denominació dels llocs, els grups de
classificació professional, els cossos i escales, els sistemes de provisió i les retribucions com-
plementàries. Per això, es considera que el Catàleg de llocs de treball de l’Ajuntament con-
tinua vigent i que és l’actual instrument de gestió de personal a l’espera del nou marc legal
que s’estableixi.

Tot i això, la Síndica de Greuges considera que aquesta solució transitòria no eximeix de l’o-
bligació de publicar la Relació de llocs de treball, cosa que oferiria la màxima transparèn-
cia i facilitaria la gestió dels recursos humans d’una manera planificada.

104 ADMINISTRACIÓ GENERAL FUNCIÓ PÚBLICA

SINDICATURA DE GREUGES DE BARCELONA

SERVEIS A LES PERSONES SERVEIS SOCIALS 105

INFORME 2008

EL MARC NORMATIU

I. La Constitució estableix els valors i principis dels ser-
veis socials en diversos articles: així, la igualtat de les
persones en l’article 1, la integració social en el 9.2, en
el 10 la dignitat de les persones, en el 41 les prestacions
d’assistència, i en els articles 39, 49 i 50 els de la infàn-
cia, discapacitat i vellesa.

II. L’Estatut d’Autonomia ha afegit noves exigències i
garanties als poders públics per a la cohesió i el benes-
tar socials:
– Els poders públics han de promoure polítiques públi-

ques que fomentin la cohesió social i que garanteixin
un sistema de serveis socials, de titularitat pública i
concertada, adequat als indicadors econòmics i
socials de Catalunya.

– Els poders públics han de vetllar per la plena integra-
ció social, econòmica i laboral de les persones i dels
col·lectius més necessitats de protecció, especialment
dels que es troben en situació de pobresa i de risc
d’exclusió social.

– Els poders públics han de vetllar per la dignitat, la
seguretat i la protecció integral de les persones, espe-
cialment de les més vulnerables.

– Els poders públics han de garantir la qualitat del ser-
vei i la gratuïtat de l’assistència sanitària pública en
els termes que estableix la llei.

– Els poders públics han de promoure polítiques preven-
tives i comunitàries i han de garantir la qualitat del
servei i la gratuïtat dels serveis socials que les lleis
determinen com a bàsics.

– Els poders públics han d’emprendre les accions neces-
sàries per establir un règim d’acolliment de les perso-
nes immigrades i han de promoure les polítiques que
garanteixin el reconeixement i l’efectivitat dels drets
i deures de les persones immigrades, la igualtat d’o-
portunitats, les prestacions i els ajuts que en perme-

tin la plena acomodació social i econòmica i la parti-

cipació en els afers públics.

– Els poders públics han de vetllar per la convivència

social, cultural i religiosa entre totes les persones a

Catalunya i pel respecte a la diversitat de creences i

conviccions ètiques i filosòfiques de les persones, i

han de fomentar les relacions interculturals per mitjà

de l’impuls i la creació d’àmbits de coneixement recí-

proc, diàleg i mediació. També han de garantir el reco-

neixement de la cultura del poble gitano com a

salvaguarda de la realitat històrica d’aquest poble.

III. El marc legal d’aplicació d’aquests drets està contin-

gut bàsicament en la Carta Municipal de Barcelona, en

la Llei 39/2006, de la dependència, en la Llei 12/2007, de

serveis socials de Catalunya, en el desplegament regla-

mentari d’aquesta, especialment el Decret 27/2003, de

l’atenció social primària, i en el Decret 151/2008, que

estableix la cartera de serveis.

IV. D’altra banda, amb la signatura de la Carta de Saint

Denis, l’Ajuntament de Barcelona té assumit que:

– Els col·lectius i ciutadans més vulnerables tenen dret

a gaudir de mesures específiques de protecció.

– Les persones discapacitades gaudeixen d’una assistèn-

cia municipal particular. Se’ls han d’adaptar els habi-

tatges, els llocs de treball i de lleure. Els transports

públics han de ser accessibles a tothom.

– Les ciutats signatàries adopten polítiques actives de

suport a la població més vulnerable, i garanteixen a

cada persona el dret a la ciutadania.

– Les ciutats prenen totes les mesures indispensables per

tal de facilitar la integració de tots els ciutadans sigui

quina sigui la causa de la seva vulnerabilitat, i evitar

els assentaments de caràcter excloent.

– Les autoritats municipals afavoreixen la creació de

xarxes i associacions de solidaritat entre ciutadans, i

han de controlar la bona execució dels deures públics.

2.4. SERVEIS A LES PERSONES
2.4.1. Serveis socials

LES QUEIXES

Serveis Socials Nombre de queixes
Atenció social 13
Serveis residencials i domiciliaris 47
Llei dependència 39
Persones sense sostre 14
Total 113

En l’apartat de serveis socials, la Síndica de Greuges ha rebut 113 queixes.

En total s’han resolt 110 queixes (2 de l’any 2007 i 108 de l’any 2008). Queden pendents de
resoldre 5 expedients.

Les queixes sobre els drets de les persones a l’accés als serveis socials s’han agrupat segons
els serveis als quals fan referència: la primera atenció en els centres de serveis socials, el
servei d’ajuda a domicili, els serveis residencials i les queixes relatives a la implantació de
la Llei 39/2006, de promoció de l’autonomia i atenció de les persones en situació de depen-
dència.

Els elements comuns a la majoria de les queixes són l’atenció al ciutadà i la percepció que
els serveis no cobreixen les seves necessitats i expectatives. Persisteixen les llistes d’espera
per rebre una primera atenció en molts centres de serveis socials, i també les incidències
en la prestació del servei d’ajuda a domicili, així com la manca de places residencials. Pro-
blemes que ja s’han plantejat en anteriors informes de la Síndica de Greuges però que es
tornen a destacar, ja que són motiu de queixa.

Aquest any també hi ha hagut queixes referents a la gestió de les ajudes econòmiques per
a aliments i han augmentat les que fan referència a la manca d’habitatge de protecció ofi-
cial accessible a les rendes més baixes, les quals ja es tracten en l’apartat d’habitatge.

Les queixes dels ciutadans que han iniciat el procés de valoració de la seva dependència fan
referència a la insuficient informació del procés, a les incidències en la seva tramitació i a
l’incompliment dels terminis per resoldre i per fer efectives les prestacions. L’oficina de la
Síndica de Greuges ha fet un seguiment individual de les queixes presentades junt amb el
Consorci de Serveis Socials, i també ha realitzat diverses reunions amb els organismes res-
ponsables del desplegament de la Llei. En l’informe de la Síndica de Greuges de l’any ante-
rior, ja s’hi advertia sobre els problemes que comportaria la manca d’organització i
planificació prèvia de les administracions autonòmica i municipal en relació amb el desple-
gament de la Llei 39/2006, de 14 de desembre.

2.4.1.1. ATENCIÓ SOCIAL EN ELS CENTRES DE SERVEIS SOCIALS

Les queixes d’aquest apartat fan referència a l’atenció que rep el ciutadà en els centres de
serveis socials (CSS).

La queixa més reiterada és pel temps d’espera pel servei de primera atenció, que pot arri-
bar a ser de dos mesos o més en alguns centres de serveis socials. També s’han rebut quei-
xes pels ajornaments de les entrevistes i per haver de desplaçar-se personalment als centres
de serveis socials per demanar hora. Altres motius de queixa són la dificultat per contactar
telefònicament amb els centres de serveis socials i l’endarreriment de l’Ajuntament a fer
efectives les prestacions econòmiques que se sol·liciten. També s’han rebut queixes pels can-
vis de professional referent i el temps d’espera per tenir una plaça en un menjador social.
D’altra banda, les persones que s’han adreçat per primera vegada als serveis socials indi-
quen que esperaven rebre una atenció de més qualitat.

106 SERVEIS A LES PERSONES SERVEIS SOCIALS

SINDICATURA DE GREUGES DE BARCELONA

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 310/08

La mare d’una família de quatre membres va presentar una queixa per l’atenció rebuda en
el CSS de la seva zona. Al desembre de 2007, s’hi va adreçar per primera vegada ja que la
situació econòmica de la família, amb dues nenes petites, no els permetia cobrir les neces-
sitats bàsiques. La treballadora social que la va atendre va valorar la necessitat d’un ajut
econòmic de 500 euros per pagar un mes de lloguer del pis, però li va dir que aquesta ajuda
no seria immediata perquè el pressupost de l’any s’havia exhaurit.

Davant del retard en el lliurament de l’ajuda econòmica i la necessitat urgent d’aliments
per a la família, l’afectada va recórrer a altres entitats d’iniciativa social del barri, que li
van resoldre la seva demanda. Posteriorment, els serveis socials van anul·lar l’ajuda econò-
mica i van tancar l’expedient perquè van considerar que la situació estava resolta.

A partir de la intervenció de la Síndica de Greuges, els serveis socials van reobrir l’expedient
i van valorar que la família continuava tenint necessitats bàsiques no cobertes. En aquells
moments, el Districte no podia assumir la necessitat d’aliments de la família i la demanda
va quedar inclosa en una llista d’espera. Transcorreguts sis mesos, el Districte va fer efec-
tiu l’ajut per pagar el lloguer del pis i un altre per comprar llet especial per a la filla, que
tenia intolerància a les proteïnes de la llet.

La Síndica de Greuges va estimar la queixa i va recomanar a l’Ajuntament que destinés el
pressupost necessari per atendre les necessitats bàsiques dels ciutadans.

VALORACIÓ DE LES QUEIXES

Els serveis socials bàsics són el primer nivell del sistema de servei públic de serveis socials.
Aquest fet els situa en un lloc privilegiat per poder intervenir de manera preventiva, i per
donar resposta a les demandes derivades del desplegament de les noves normatives i de
l’ampliació dels drets socials.

Aquest any, l’atenció en alguns centres de serveis socials s’ha vist col·lapsada per l’augment
del nombre d’usuaris que ha comportat el desplegament de la Llei 39/2006, de 14 de desem-
bre, de promoció de l’autonomia i atenció de les persones en situació de dependència, i per
l’augment de la demanda d’ajuts econòmics que ha provocat la situació econòmica actual.
Aquesta situació ha repercutit en la qualitat de l’atenció, cosa que ha provocat una des-
confiança dels ciutadans envers uns serveis socials que no han donat resposta a les seves
necessitats i expectatives.

Tot i l’augment de professionals per atendre aquestes noves demandes, han continuat les
llistes d’espera en diferents centres de serveis socials i han persistit els problemes de comu-
nicació telefònica. La percepció i el grau de satisfacció del servei per part dels ciutadans
milloraria si aquestes persones trobessin una resposta qualificada d’una manera més o menys
immediata i també si millorés l’atenció telefònica, cosa que evitaria haver de desplaçar-se
fins al CSS corresponent per demanar hora.

SERVEIS A LES PERSONES SERVEIS SOCIALS 107

INFORME 2008

Els ciutadans també s’han queixat d’una atenció poc personalitzada i de la manca d’adap-
tació dels recursos a les seves necessitats. En alguns centres de serveis socials s’ha detectat
que la primera atenció la fa un professional que té pocs coneixements dels recursos socials
del territori, cosa que no possibilita un treball en xarxa i una atenció més completa al ciu-
tadà. Cal destacar la importància que té el fet que la primera atenció la doni un professio-
nal experimentat i amb coneixement del territori. La complexitat de les situacions fa que
cada vegada sigui més necessària una atenció individualitzada i global i que els recursos i
serveis s’adaptin a les necessitats de les persones i famílies.

La manca de cobertura suficient de les necessitats bàsiques d’alimentació dels ciutadans
per part dels centres de serveis socials ha originat una llista d’espera en alguns d’aquests
centres. Les famílies que han presentat una queixa no han trobat resposta a aquesta neces-
sitat urgent i han expressat el perjudici que això els ha ocasionat. Els serveis socials bàsics
han de donar una resposta eficient a la cobertura de les necessitats bàsiques de les perso-
nes i famílies, tal com recull la normativa. L’Ajuntament ha d’assegurar l’accés als aliments
i places de menjador a tots els ciutadans que ho requereixin i en el moment en què es doni
la situació de necessitat. El pressupost dels serveis socials no ha garantit aquest dret.

Arran de la diversitat de queixes, i pel tal de conèixer amb més profunditat els problemes
que han presentat els ciutadans, la Síndica de Greuges va fer una visita a nou centres de
serveis socials d’atenció primària ubicats en els districtes de Ciutat Vella, Sant Martí, Horta-
Guinardó i Sarrià-Sant Gervasi. En la visita als centres s’ha pogut comprovar la necessitat
de canvis organitzatius per millorar la qualitat de l’atenció dels centres de serveis socials.

En un dels centres no s’havia substituït la persona de recepció, que tenia dret a dos mesos
de permís. En un altre centre es va comprovar que sovint no s’atenien les trucades telefò-
niques, ja que s’havia de donar preferència l’atenció presencial al ciutadà. En diversos cen-
tres es va constatar la manca de cobertura del servei de recepció als matins dels dimarts i
dijous, ja que la persona cobria el servei a les tardes d’aquests dos dies. Altres deficiències
que afecten l’atenció al ciutadà són la mobilitat de professionals, incloent-hi el personal de
direcció, les baixes de professionals i reduccions horàries per maternitat no suficientment
cobertes, un servei de recepció deficitari i la manca d’infraestructures adequades.

Aquests aspectes, i d’altres, que són motiu de queixa ja estaven identificats en el llibre blanc
dels serveis socials de l’any 2003 i en el document Estratègia de millora dels serveis socials
d’atenció primària, elaborat per l’Ajuntament l’any 2006. L’aplicació dels objectius esta-
blerts en l’Estratègia de millora dels serveis socials d’atenció primària hauria pogut millo-
rar la qualitat de l’atenció. L’informe de la Síndica de Greuges de l’any 2007 ja recollia la
necessitat de desplegar les millores recollides en l’informe indicat.

El nou Model de serveis socials bàsics de l’Ajuntament de l’any 2008, que s’ha presentat en dife-
rents fòrums, persegueix una millora de les infraestructures dels serveis socials i també una
millora organitzativa per tal de respondre a les noves realitats socials i al nou marc legislatiu.

La implantació d’aquest nou model hauria ser una prioritat en les polítiques municipals per
donar resposta a les expectatives creades i a les dificultats que els serveis socials bàsics han
tingut fins ara.

108 SERVEIS A LES PERSONES SERVEIS SOCIALS

SINDICATURA DE GREUGES DE BARCELONA

RECOMANACIONS

– Accelerar la posada en marxa del Pla de Millora dels Serveis Socials, recomanació
ja feta l’any 2007.

– Donar una resposta eficient, des dels serveis socials per tal que les necessitats bàsi-
ques de les persones i famílies estiguin cobertes. El pressupost dels serveis socials
ha de garantir aquest dret.

2.4.1.2. ATENCIÓ DOMICILIÀRIA I RESIDENCIAL

El contingut de les queixes referides al servei d’ajuda a domicili (SAD) i dels centres residen-
cials fa referència a diferents aspectes relatius a la gestió i les característiques d’aquest ser-
vei. Les queixes relacionades amb el SAD tracten sobre temes generals com la gestió del
servei a domicili, i es fa referència a l’escassetat d’hores assignades, als canvis freqüents de
treballadora familiar o a les dificultats per poder donar curs a les queixes dels usuaris sobre
les incidències en el servei. Altres temes fan referència a la qualitat de l’atenció professio-
nal en alguns casos, com, per exemple, l’incompliment de l’horari, la poca pulcritud o el
tracte inadequat a l’usuari.

Les queixes sobre els serveis residencials aborden temes diversos vinculats a l’escassetat de
places residencials a la ciutat i a la qualitat de l’atenció.

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 330/08

La queixa és d’una ciutadana que posava de manifest la insuficient qualitat del servei domi-
ciliari que rebia el seu pare. En un període de quatre mesos va ser atès per set treballado-
res familiars i algunes desconeixien la situació de salut del seu pare o no tenien la
capacitació professional i l’equipament suficient per atendre’l; d’altres no respectaven l’ho-
rari i alguna vegada el servei va quedar descobert.

De la informació municipal rebuda per la Síndica de Greuges sobre el cas es constata que
durant els quatre mesos de duració del SAD, l’usuari va ser atès per set treballadores fami-
liars diferents. L’informe també assenyala que durant els caps de setmana va haver-hi molts
canvis de treballadores familiars perquè aquestes treballadores sol·licitaven el canvi de ser-
vei per la complexitat de l’atenció a la família. De tota manera, l’informe no feia cap refe-
rència al control de la qualitat del servei prestat ni a la coordinació dels professionals
encarregats del servei, fet que era el motiu de la queixa.

La Síndica de Greuges va estimar la queixa per la manca de qualitat d’aquest servei d’aju-
da a domicili i va recomanar al centre de serveis socials un control més gran i que fes un
seguiment del servei d’ajuda a domicili, particularment en aquells casos en què l’usuari o
el familiar cuidador presenti una queixa al treballador social referent. També es va recoma-
nar a la Direcció d’Acció Social i Ciutadania un control més precís de l’empresa que gestio-

SERVEIS A LES PERSONES SERVEIS SOCIALS 109

INFORME 2008

na el servei d’ajuda a domicili, així com de la capacitació professional de les persones que
l’exerceixen.

EXPEDIENT NÚM. 759/08

Una ciutadana va presentar una queixa perquè la seva mare no podia cobrar la prestació
econòmica vinculada a la residència, tal com s’havia demanat en el moment de fer el pla
individual d’atenció (PIA). La residència on vivia la seva mare era privada i no havia estat
registrada en el Registre oficial d’entitats de la Generalitat de Catalunya, per la qual cosa
no podia rebre la prestació econòmica acordada. Aquesta ciutadana també plantejava el
greuge comparatiu que patia la seva mare, perquè altres persones d’aquesta mateixa resi-
dència ja estaven rebent la prestació econòmica corresponent.

Aquesta queixa es va estimar perquè es va posar de manifest un problema que calia resol-
dre urgentment per la situació de manca de places residencials a la ciutat de Barcelona. Es
van proposar dues vies de solució possibles: una relativa a la possible exoneració per un
temps determinat d’un requisit per obtenir la llicència d’activitats de la residència, ente-
nent que el motiu de la denegació no afectava aspectes sanitaris ni de seguretat, i l’altra
relativa al dret a cobrar la prestació mínima.

VALORACIÓ DE LES QUEIXES

ATENCIÓ DOMICILIARIA

El servei d’ajuda a domicili (SAD) que ha rebut més queixes és el relacionat amb l’atenció
personal per a la realització de les activitats de la vida diària. Aquest servei, realitzat per
treballadores familiars, és utilitzat principalment per persones grans que viuen en el seu
domicili però que necessiten ajuda per realitzar certes activitats.

Les dades de la Direcció d’Acció Social mostren un augment important de la demanda
des de l’any 2004 i es preveu un creixement encara més gran per l’accés de totes aque-
lles persones que tenen reconegut per llei algun grau de dependència. Així, s’espera que
durant l’any 2009 hi hagi un increment del 63,9 % de persones ateses en relació amb les
que van ser ateses l’any 2008 pel SAD, incloent-hi els tres models: l’educatiu, l’assisten-
cial i el preventiu. Aquest creixement exigeix la previsió pressupostària, però també el
seguiment, el control i la supervisió de les empreses que donen aquest servei per garan-
tir-ne la qualitat.

La queixa (330/08), exposada anteriorment, és una mostra de la necessitat de millorar el
seguiment i la supervisió de la qualitat del SAD. És imprescindible poder garantir que les
empreses contractades gestionen el servei adequadament, sobretot pel que fa referència a
aspectes com el compliment dels horaris contractats, el traspàs d’informació sobre els usua-
ris atesos i la capacitació professional de les persones que hi treballen, entre d’altres. La
qualitat del servei també requereix la garantia de l’estabilitat del personal. La continuïtat
del servei amb un mateix professional ofereix més confiança a l’usuari i a la seva família, ja
que es garanteix el coneixement de la situació i les tasques que han de ser realitzades pel
professional.

110 SERVEIS A LES PERSONES SERVEIS SOCIALS

SINDICATURA DE GREUGES DE BARCELONA

L’any passat, en el seu informe anual, la Síndica de Greuges va fer unes recomanacions per
millorar el servei d’ajuda a domicili, algunes de les quals queden recollides en el nou Plec
de clàusules per a la contractació del servei d’atenció domiciliària, que ha de regir des del
mes de maig de 2009. El plec conté uns canvis qualitatius molt importants, respecte a l’an-
terior plec, que poden oferir més garanties de bon servei.

En la línia de garantir l’assentament i estabilitat en el servei ofert per les empreses, és impor-
tant destacar l’ampliació de la durada del contracte a dos anys i mig i la seva possible reno-
vació pel doble de temps.

També suposa una millora la descripció de les diferents modalitats d’atenció i les seves carac-
terístiques, la modalitat del SAD socioeducatiu, la del SAD assistencial i la del SAD preven-
tiu, com ja es definia l’any 1996, quan es van redactar les bases de l’atenció social primària
a l’Ajuntament. Es vol garantir l’ampliació dels recursos per a totes aquelles situacions que
ho necessitin i el seu consegüent suport pressupostari. Amb aquesta concreció, serà viable
la recomanació que també ha formulat la Síndica de Gregues en diverses ocasions sobre la
necessitat d’estendre un servei socioeducatiu per a les famílies amb infants en situació de
risc, fins ara molt minoritari.

Pel que fa a l’organització del servei d’ajuda a domicili, el nou plec de condicions també recull
una ampliació important de l’horari d’atenció i l’establiment d’unes franges horàries per a la
realització de les diferents tasques, com aixecar del llit i enllitar, dinar i sopar, entre d’altres.

Tot i aquestes modificacions que comporten millores importants, encara es mantenen alguns
interrogants sobre altres aspectes. Principalment, el manteniment de les quatre zones de la
ciutat que agrupen els deu districtes sembla que no respon gaire a la voluntat política
expressada per l’Ajuntament de fomentar els serveis de proximitat. Mantenir quatre zones
per a tota la ciutat pot simplificar i homogeneïtzar la gestió de les empreses contractades,
però no pot garantir necessàriament el seguiment detallat de la seva gestió per part de l’Ad-
ministració. Així mateix, aquesta divisió de la ciutat només en quatre zones afavoreix que
les empreses amb més possibilitats en l’adjudicació del concurs públic del SAD siguin aque-
lles que tenen un gran volum de gestió i grans possibilitats de finançament.

Una altra opció, com es deia en un document anterior de la Síndica de Greuges de Barcelo-
na (Reflexions i propostes sobre el desplegament de la Llei de la dependència, juliol 2007),
seria la de dividir la ciutat en zones més reduïdes, per exemple, zones que coincidissin amb
els deu districtes de la ciutat, fet que podria comportar una gestió més propera a la reali-
tat del districte i, per tant, de la seva població i del seu teixit associatiu. Al mateix temps,
s’obriria la porta a una major competència, ja que es podrien presentar al concurs més pro-
veïdors, cosa que afavoriria la presència de les entitats del tercer sector.

Així mateix, aquest nou plec prima l’abaratiment del cost del servei, fet que pot repercu-
tir, per una banda, en les condicions laborals dels treballadors i, per tant, en la qualitat del
servei. De la mateixa manera, en les condicions de valoració del contracte, no queda prou
reflectida la voluntat manifestada en el Plec de clàusules i en la Llei de serveis socials que
les entitats sense ànim de lucre tinguin preferència en l’adjudicació del contracte sempre
que llurs proposicions igualin en els seus termes les més avantatjoses.

SERVEIS A LES PERSONES SERVEIS SOCIALS 111

INFORME 2008

SERVEIS RESIDENCIALS

L’escassetat de places residencials a la ciutat de Barcelona és una realitat coneguda i mani-
festada per la Síndica de Greuges en anteriors informes. Ara bé, la situació de precarietat
continua igual malgrat els acords presos entre la Generalitat i l’Ajuntament (15 de juliol de
2005) per a la construcció de deu residències per a gent gran. Tres anys després, de les deu
residències previstes, sis estan en fase de projecte i quatre en fase de concessió de llicència
administrativa. Per tant, no n’hi ha cap en funcionament.

Així, a curt termini, la situació de la manca de places residencials públiques només es podrà
pal·liar amb les prestacions econòmiques vinculades al pagament de les places residencials
en residències privades, tal com es recull en la Llei 39/2006.

Aquesta realitat ha posat en relleu, com s’ha descrit en l’exemple 759/08, l’existència de
residències que funcionen sense cap inspecció ni control per part de la Generalitat. Són resi-
dències privades no inscrites en el Registre d’entitats i, que, per tant, no tenen les caracte-
rístiques necessàries per rebre els ajuts provinents de la Llei 39/2006. Això ha suposat per a
les persones que havien ingressat en aquestes residències sense saber-ne la qualificació legal
que no podran rebre la prestació econòmica. I, per aquest motiu, s’han vist obligades a can-
viar de residència per poder cobrar la prestació econòmica.

Malgrat les queixes rebudes sobre els serveis residencials per a gent gran, aquest any cal
constatar la millora en un servei residencial municipal, gestionat per una empresa de ser-
veis, que havia estat motiu reiterat de queixa recollit en els informes dels darrers anys, i del
qual s’ha fet un seguiment intensiu des de l’oficina de la Síndica de Greuges. En aquest cas,
s’ha de destacar la implicació de l’Ajuntament i la participació de les famílies en l’organit-
zació i el funcionament de les activitats de la vida quotidiana com a factors que han afa-
vorit la millora en la qualitat del servei.

També en aquest àmbit es constata l’escassetat d’oferta de treballadors qualificats per a la
creixent demanda existent. Alguns d’aquests treballadors, provinents d’altres països, tot i
tenir la formació requerida, necessiten una formació específica, per tal d’adequar la seva
manera de fer a la realitat cultural de la gent gran de la ciutat, formació que hauria de ser
assumida per les mateixes residències.

Aquests temes han estat tractats en diferents recomanacions formulades per la Síndica
de Greuges, en una de les quals sol·licita a l’Ajuntament que asseguri la formació ade-
quada dels treballadors i estableixi, junt amb les empreses gestores dels serveis resi -
dencials, els mecanismes necessaris que garanteixin una fidelització més gran del
personal. Sense continuïtat del personal no és possible un funcionament adequat d’una
residència.

L’any 2008 la Síndica de Greuges també va visitar dues residències municipals: la resi-
dència Valldaura, per a persones amb discapacitat intel·lectual i trastorns de la perso-
nalitat, i la residència Amílcar, per a persones amb grans discapacitats físiques. En les
visites es va constatar que cap de les dues residències reunia les condicions de qualitat
exigibles.

112 SERVEIS A LES PERSONES SERVEIS SOCIALS

SINDICATURA DE GREUGES DE BARCELONA

En la residència Valldaura hi ha una manca d’espai i de manteniment. No hi ha un espai
digne per a l’atenció als residents i les seves famílies o tutors, així com tampoc hi ha espai
per als educadors ni per als arxius del centre. El nivell de manteniment és deficitari i només
a finals d’any es va repintar la residència.

Pel que fa la residència Amílcar, per a grans discapacitats físics, la infraestructura no com-
pleix les mínimes condicions normatives. Està ubicada en un immoble de tres plantes i només
té un ascensor amb manca d’espai de gir en l’entrada o sortida. En tota la residència hi ha
problemes d’espai, habitacions petites, passadissos molt estrets i problemes de seguretat
evidents. Actualment la competència de l’equipament residencial ha estat traspassada al
Consorci de Serveis Socials de Barcelona, i ja s’ha començat la construcció d’una residèn-
cia per a persones amb discapacitat al barri de la Marina, que possibilitarà el tancament
d’Amílcar. Malgrat això, no és admissible que l’Ajuntament hagi mantingut durant anys un
servei com aquest, d’atenció a les persones, sense les condicions necessàries; i tampoc és
comprensible que la Generalitat, que té les competències en l’atenció residencial i les com-
petències de la inspecció, n’hagi consentit el funcionament.

RECOMANACIONS

– Accelerar la construcció de residències públiques a la ciutat de Barcelona per tal
de donar compliment als objectius de la Cartera de serveis previstos en la Llei de
serveis socials per al període 2008-2009.

– Assegurar el control de la qualitat del servei d’atenció domiciliària a partir dels
mecanismes establerts.

– Assegurar el manteniment correcte de la residència Valldaura i millorar-ne els
espais.

2.4.1.3. LLEI DE LA DEPENDÈNCIA

La majoria de les queixes adreçades a la Síndica de Greuges de contingut social estan rela-
cionades amb el desplegament de la Llei de la dependència i les seves dificultats. Principal-
ment són de gent gran afectada i de persones amb discapacitat o els seus familiars. La
Direcció d’Acció Social de l’Ajuntament de Barcelona forma part del circuit establert per a
l’obtenció de les prestacions socials de la Llei 39/2006, en el qual també intervé el Consor-
ci de Serveis Socials i el Departament d’Acció Social i Ciutadania de la Generalitat de Cata-
lunya, que en té la competència.

Algunes queixes s’han resolt oferint informacions concretes als dubtes plantejats pels ciu-
tadans, però, la majoria, s’han tancat a partir de les informacions sol·licitades i donades
per part de les administracions competents.

Majoritàriament les queixes reflecteixen el malestar pel retard en la recepció de la presta-
ció social. En unes queixes, s’expressa el desconcert i la indefensió per la poca claredat de
la informació que reben els sol·licitants de les prestacions socials de la Llei i del procedi-

SERVEIS A LES PERSONES SERVEIS SOCIALS 113

INFORME 2008

ment per accedir-hi. També hi ha altres queixes que manifesten la poca eficàcia en el pro-
cediment de resolució dels expedients, amb deficiències en la gestió d’aquests que han oca-
sionat retards considerables en l’obtenció de les prestacions socials pactades.

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 364/08

Una ciutadana va presentar una queixa per l’incompliment dels terminis per a l’obtenció
de la prestació econòmica concedida al seu pare, persona dependent. Ella n’era la cuida-
dora principal i davant de l’agreujament de l’estat de salut del seu pare i les expectatives
de la Llei de la dependència va deixar de treballar per atendre’l millor. El 22 de maig de 2007
va presentar la sol·licitud, l’11 d’octubre de 2007 va rebre la resolució del seu grau i nivell
(grau 3 nivell 2), i el 21 de desembre de 2007 va signar el pla individual d’atenció (PIA). La
prestació social acordada no la va rebre fins al mes de juliol de 2008.

La Síndica de Greuges va estimar la queixa pel temps excessiu transcorregut, tretze mesos,
des de la sol·licitud de la valoració de la dependència, i la resolució de l’expedient. Es va
recomanar a la Direcció d’Acció Social de l’Ajuntament el seguiment del compliment dels
terminis que marca la Llei.

EXPEDIENT NÚM. 802/08

Una ciutadana va presentar una queixa a la Síndica de Greuges pel retard en el cobrament de
la prestació econòmica vinculada al cuidador no professional per a la seva filla discapacitada.
Va presentar la sol·licitud el 21 de maig de 2007, li van valorar el grau 3 nivell 2, i el 21 de maig
de 2008, un any després, se li va fer el PIA en el domicili i es va acordar una prestació econò-
mica. Finalment, la ciutadana va cobrar la prestació econòmica acordada i els endarreriments
corresponents el 31 de desembre de 2008, un any i mig després d’haver presentat la sol·licitud.

La Síndica de Greuges va estimar la queixa perquè segons la informació rebuda del Consor-
ci de Serveis Socials tots els passos realitzats eren correctes, tampoc hi havia cap incidèn-
cia oberta a Prodep (Generalitat) i, per tant, no hi havia cap justificació que expliqués el
retard de l’entrada al Departament de Nòmines de l’ICASS (Generalitat) per a la tramitació
final i el cobrament de la prestació econòmica mensual i els endarreriments corresponents.

VALORACIÓ DE LES QUEIXES

La novetat i la difusió de l’anomenada popularment Llei de la dependència (Llei 39/2006) van
crear en els ciutadans un conjunt d’expectatives que la seva situació i la dels seus familiars
milloraria de forma significativa. Durant el primer any de desplegament, la realitat no ha
respost a aquestes expectatives, amb la consegüent decepció i desconfiança que ha generat
entre els afectats. Així mateix, les noves prestacions econòmiques no han suposat per a algu-
nes persones canvis significatius respecte a les ajudes que ja rebien de l’Administració.

L’incompliment dels terminis previstos queda reflectit en el motiu principal de les queixes
que han arribat a la Síndica de Greuges. Del conjunt de les queixes rebudes, entre la pre-

114 SERVEIS A LES PERSONES SERVEIS SOCIALS

SINDICATURA DE GREUGES DE BARCELONA

sentació de la sol·licitud i l’inici efectiu de la prestació passa, en molt casos, un any i mig,
mentre que, segons la Llei, el temps previst seria de sis mesos entre la presentació de la
sol·licitud i la prestació acordada en el pla individual d’atenció (PIA).

En les queixes també queda reflectit que no es van valorar adequadament les dificultats que
comportava el desplegament de la Llei i que no es van preveure certs aspectes com el des-
envolupament de la normativa específica i la coordinació eficient de les administracions
implicades. Aquest fet ha comportat confusió en els criteris de dret a la prestació (incom-
patibilitat de prestacions, residències no registrades, etc.), la qual cosa ha suposat, en alguns
casos, greuges comparatius importants entre ciutadans que han obtingut els recursos en
diferents moments de l’any. D’altra banda, la manca de serveis i les dificultats d’accés per
a les persones dependents han estat compensades mitjançant l’atorgament de prestacions
econòmiques, vinculades a serveis, que no sempre han estat acceptades pels afectats.

En el procés de tramitació de les prestacions socials de la Llei, hi participen diferents insti-
tucions: la Generalitat de Catalunya, l’Ajuntament de Barcelona i el Consorci de Serveis
Socials de Barcelona. Una excessiva burocratització en el procediment i la manca de coor-
dinació han comportat que, moltes vegades, les persones dependents o les seves famílies
s’hagin vist obligades a perseguir el seu expedient per diferents serveis i administracions.

L’Administració municipal, responsable de l’atenció primària de serveis socials, part impor-
tantíssima del circuit establert per a l’obtenció de les prestacions socials, ha fet un esforç
important per formar els professionals referents per poder donar resposta a aquesta nova
realitat. De tota manera, malgrat aquesta formació, encara és necessària una implicació
més gran de tot l’equip dels centres de serveis socials. L’estat actual de molts centres de ser-
veis socials municipals, amb manca de recursos personals i materials suficients i una estruc-
tura poc adequada, no ha facilitat l’adequació a aquesta nova demanda.

En els casos en què ha intervingut la Síndica de Greuges s’ha volgut garantir els drets dels
ciutadans a rebre una informació clara i documentada de l’estat dels seus expedients, el
dret a rebre les prestacions socials de la Llei en els terminis que aquesta marca i el dret a
rebre uns serveis de qualitat. La seva intervenció a demanda dels ciutadans agreujats ha
accelerat en molts casos la tramitació dels expedients. Però caldria evitar que la reclama-
ció hagi de ser necessària per assegurar el compliment dels terminis en la recepció de les
prestacions socials de la Llei.

Durant el 2008, la preocupació de la Síndica de Greuges per la manca d’efectivitat i de solu-
ció als problemes plantejats des de l’inici del desplegament de la Llei ha motivat el lliura-
ment d’informes a l’Ajuntament i també la realització de diverses entrevistes amb els
responsables de l’Ajuntament i del Consorci de Serveis Socials, per recomanar millores en
el circuit i en el model d’aplicació de la Llei.

RECOMANACIONS

– Insistir en la necessitat urgent de millorar el circuit actual dels expedients, i d’a-
gilitar la concessió de les prestacions socials acordades, d’acord amb la Llei
39/2006.

SERVEIS A LES PERSONES SERVEIS SOCIALS 115

INFORME 2008

– Afavorir que els serveis socials bàsics siguin els referents dels expedients de les
persones dependents i tinguin tota la informació necessària per poder informar
els usuaris de l’estat del procediment en curs i del seguiment de l’acompliment
dels terminis que marca la Llei.

2.4.1.4. SERVEIS D’ATENCIÓ A LES PERSONES SENSE SOSTRE

El Pla Municipal per a la Inclusió Social 2005/2010 establia una sèrie de compromisos per
millorar l’atenció a les persones sense sostre i la cobertura de les seves necessitats bàsiques.
El Programa Municipal d’Atenció a Persones Sense Sostre concretava el disseny d’una xarxa
diversificada i territorial equilibrada de centres i serveis propis i concertats. Aquesta xarxa
estava reforçada pel Programa d’Habitatges d’Inclusió i per itineraris d’inclusió social.

Ja en el seu moment es va valorar positivament aquest programa municipal, tot i que es va
indicar la necessitat d’augmentar la previsió d’habitatges d’inclusió i el problema que es
generaria si no s’articulaven alternatives d’habitatge dignes i estables que asseguressin la
seva integració social. L’Ajuntament ja s’ha compromès en l’augment del nombre d’habi-
tatges d’inclusió i a crear una bossa d’habitatge social per assegurar la inclusió social de
moltes d’aquestes persones o famílies.

Aquest any, les queixes que han presentat els mateixos afectats feien referència al fet que
l’estada en els albergs municipals era tan curta que no els permetia articular cap sortida a
la seva situació. També han arribat queixes de ciutadans i veïns per la manca d’informació
sobre l’atenció a aquesta població, número de telèfon on trucar, Administració on cal anar,
etc.

Un altre tipus de queixa ha estat el de persones que s’han vist afectades per l’ús intensiu de
l’espai públic per col·lectius que pernoctaven al carrer, i els problemes de seguretat que
això comportava. Aquí s’inclourien les famílies galaicoportugueses assentades bàsicament
en el Districte de Sant Martí, en les quals s’està treballant fa anys des d’un programa espe-
cífic, i també els nous col·lectius de famílies provinents d’Europa de l’Est. Aquests són pro-
blemes molt complexos de solucionar i que només poden ser abordats de forma conjunta
pels diversos municipis de l’Àrea Metropolitana.

Finalment, també han arribat queixes de les persones usuàries d’algun dels serveis, per no
haver-se sentit escoltades, ni ateses les seves demandes. En algunes d’aquestes queixes s’han
pogut confirmar problemes de salut mental en la persona usuària, que no eren adequada-
ment detectats pels professionals i que han generat conflictivitat en la relació, i, en altres
casos, un tractament no suficientment adequat a les característiques de l’usuari.

A part de la consolidació de la xarxa de serveis i recursos d’atenció a les persones sense sos-
tre, caldria avançar en aspectes més qualitatius de l’atenció atenent la diversitat i comple-
xitat de situacions que es presenten actualment.

116 SERVEIS A LES PERSONES SERVEIS SOCIALS

SINDICATURA DE GREUGES DE BARCELONA

SERVEIS A LES PERSONES INFÀNCIA 117

INFORME 2008

EL MARC NORMATIU

I. La Constitució estableix que “correspon als poders
públics de promoure les condicions per tal que la lliber-
tat i la igualtat de l’individu i dels grups en els quals s’in-
tegra siguin reals i efectives”, i diu que aquests poders
públics han de “remoure els obstacles que n’impedeixin
o en dificultin la plenitud i facilitar la participació de
tots els ciutadans en la vida política, econòmica, cultu-
ral i social”. A més, l’article 39 fixa el principi constitu-
cional rector de la política social i econòmica que els
poders públics han d’assegurar la protecció social, eco-
nòmica i jurídica de la família i també la protecció inte-
gral dels fills, això sense perjudici que els pares han de
prestar assistència completa als fills durant la minoria
d’edat i en els altres casos en què la llei els obligui.

II. L’Estatut d’Autonomia ha donat un nou impuls amb
rang de llei orgànica als drets dels menors i a les respon-
sabilitats públiques quan diu:
“Els menors tenen dret a rebre l’atenció integral neces-
sària per al desenvolupament de llur personalitat i llur
benestar en el context familiar i social”, i també: “Els
poders públics han de garantir la protecció dels infants,
especialment contra tota forma d’explotació, d’abando-
nament, de maltractament o crueltat i de la pobresa i
els seus efectes.”

III. El marc legal de la intervenció pública en l’atenció a
la infància està presidit per la Llei orgànica 1/1996, de
protecció jurídica de la infància, i les lleis catalanes: Llei
37/1991, de mesures de protecció dels menors; Llei
8/1995, d’atenció i protecció dels infants i adolescents;
el Codi de família del 1998, i la llei 12/2007, de serveis
socials. En matèria d’educació, els drets estan definits
en la Llei orgànica 8/1985, i en la recent Llei orgànica
2/2006, d’educació. Cal tenir presents, a més, el Reial

decret 696/1995, d’ordenació de l’educació especial, i
també la Llei catalana 5/2004, de 9 de juliol, de creació
de llars d’infants de qualitat.

IV. La Carta Europea de Salvaguarda dels Drets Humans
a la Ciutat, signada per l’Ajuntament de Barcelona, com-
porta un ampli ventall de compromisos envers la infàn-
cia:
– Les autoritats municipals, en col·laboració amb les

altres administracions, fan tot allò necessari per tal
que els infants de grups lingüístics minoritaris puguin
estudiar la llengua materna.

– Les famílies més desafavorides disposen d’ajuts finan-
cers, com també d’estructures i serveis per a l’assis-
tència a la infància i la vellesa.

– Les autoritats locals adopten totes les mesures neces-
sàries per protegir la infància i la joventut i afavorir
l’educació sobre les bases de la democràcia, la tole-
rància i la possibilitat de plena participació en la vida
de la ciutat.

– Les autoritats locals creen les condicions adients a fi
que els infants puguin gaudir de la seva infantesa.

– Els ciutadans de la ciutat gaudeixen del dret a l’edu-
cació. Les autoritats municipals faciliten l’accés a l’e-
ducació elemental dels infants i els joves en edat
escolar.

– Les ciutats signatàries es comprometen a no firmar
cap contracte municipal sense introduir-hi una clàu-
sula que rebutgi el treball il·legal, com també clàusu-
les que rebutgin el treball dels infants.

– Les autoritats municipals encoratgen la igualtat en
l’accés de les dones al treball mitjançant la creació de
llars d’infants i d’altres mesures.

– Les autoritats municipals desenvolupen una educació
específicament orientada envers el respecte de la
natura, en particular per als infants, i espais lúdics de
qualitat oberts a tots els infants sense discriminació.

2.4. SERVEIS A LES PERSONES
2.4.2. Infància

LES QUEIXES

Infància Nombre de queixes
Educació 16
Infància en risc 16
Total 32

En l’apartat de serveis a la infància la Síndica de Greuges ha rebut 32 queixes.

En total s’han resolt 43 queixes (12 de l’any 2007 i 31 de l’any 2008). Queda pendent de resol-
dre 1 expedient.

2.4.2.1. EDUCACIÓ

Les queixes rebudes durant el 2008 fan referència a temes com els criteris que regeixen el
procés d’admissió d’alumnes a les escoles i l’assignació de plaça d’ofici, els presumptes fraus
comesos en l’acreditació del domicili, les dificultats per accedir a les escoles bressol muni-
cipals per manca de places, la documentació exigida als immigrants no residents per acce-
dir a una plaça d’escola bressol o el procediment d’adjudicació de places residuals a les
escoles bressol un cop conclòs el període de matriculació.

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 524/08

Una dona immigrant va presentar una queixa sobre el procés d’al·legacions en sol·licitar
una plaça per a la seva filla en una escola bressol municipal. En la publicació de les llistes
baremades va comprovar que no li havien assignat la puntuació de proximitat que li per-
tocava segons el domicili acreditat. Per això va intentar presentar al·legacions, dins del ter-
mini previst, al centre on havia presentat la sol·licitud, tal com estableix la normativa.
Davant de la negativa del centre a recollir l’escrit, va intentar presentar-lo a l’oficina d’es-
colarització del Consorci d’Educació de Barcelona, on tampoc no l’hi van acceptar. Final-
ment va aconseguir registrar-lo en un registre del Districte.

La Síndica de Greuges va estimar la queixa ja que el Consorci no va complir l’obligació nor-
mativa de les administracions de rebre les reclamacions, valorar-les i resoldre-les, tot i que
no es posa en qüestió que la ciutadana hagués rebut les explicacions oportunes sobre els
requisits exigits i sobre la probable valoració desestimatòria del seu escrit.

VALORACIÓ DE LES QUEIXES

2.4.2.2. PREINSCRIPCIÓ I MATRICULACIÓ EN ELS CENTRES

En l’àmbit de l’educació destaquen les queixes referides al procés de preinscripció en els
centres. Aquest procés està regulat amb molt detall, i el grau de discrecionalitat que tenen
les escoles per atorgar la puntuació que regeix l’admissió ha anat minvat al llarg dels anys.
Els criteris de baremació s’han restringit enormement i actualment només s’apliquen aquells
que resulten objectius i fàcilment comprovables: la proximitat del domicili o del centre de
treball dels pares, l’existència de germans en el mateix centre o en un centre adscrit, la
renda anual de la unitat familiar, la discapacitat de l’alumne i dels pares o germans. També
s’obté puntuació, tot i que es consideren com a criteris complementaris i tenen menys pes
que els anteriors, l’acreditació de les famílies nombroses i de les malalties cròniques de l’a-
lumnat que afectin el sistema digestiu, endocrí i metabòlic.

Anteriorment les famílies podien obtenir puntuació per mitjà d’una puntuació addicional en
aplicació d’uns criteris acordats per cada consell escolar de centre, com podien ser l’afini-
tat de les famílies amb l’ideari de l’escola, ser fill o nét d’exalumnes del centre, ser mestre
d’aquella o de qualsevol altra escola, i altres de discrecionals. Aquesta puntuació extra, en

118 SERVEIS A LES PERSONES INFÀNCIA

SINDICATURA DE GREUGES DE BARCELONA

la pràctica era determinant en els casos d’empat un cop aplicats els altres criteris. La bare-
mació dels casos continua sent una responsabilitat dels centres, i al control que pot exercir
el servei d’inspecció escolar s’hi afegeixen les supervisions provinents de les reclamacions
que poden presentar les famílies al centre sol·licitat i posteriorment a la comissió d’escola-
rització. Aquests processos de reclamació ofereixen l’oportunitat de corregir els errors que
s’hagin pogut cometre, però s’ha de tenir present que són alhora un procediment adminis-
tratiu reglat i s’han de tramitar segons la Llei 30/1992, del procediment administratiu comú.

En algunes de les queixes rebudes no es va detectar cap irregularitat en l’actuació de l’es-
cola ni en la intervenció municipal i, per tant, es tractava o bé d’una manca de places (sobre-
tot en el cas de les escoles bressol), que l’oferta concreta de cada centre no es corresponia
amb la demanda o bé que la plaça atorgada no satisfeia les famílies. En alguns casos la famí-
lia ni tan sols havia reclamat al centre, ja que eren conscients que la normativa s’havia apli-
cat correctament, però manifestaven el seu desacord amb els criteris actuals i reclamaven
poder exercir el seu dret a la lliure elecció de centre, entenent que, en aplicació d’aquest
dret, l’Administració educativa hauria d’assegurar una plaça en el centre desitjat, amb inde-
pendència de la disponibilitat de places. Aquestes demandes no factibles es van resoldre
amb una informació directa als ciutadans afectats, sense necessitat d’encetar altres vies de
supervisió de la queixa.

Tanmateix, en altres queixes la Sindicatura ha pogut detectar certes fissures que podrien
quedar resoltes si la normativa fos més ajustada i precisa. Concretament, això passa amb
la documentació exigida per acreditar el domicili.

ACREDITACIÓ DEL DOMICILI

Sobre l’acreditació del domicili, un exemple és la queixa presentada per una ciutadana per
la suposada falsedat en l’acreditació del domicili per part d’algunes famílies amb l’objectiu
d’aconseguir la puntuació de proximitat per poder accedir al centre educatiu desitjat (expe-
dient número 377/08).

Arran de la queixa, el Consorci d’Educació de Barcelona va comprovar que l’institut al qual
feia referència la queixa havia baremat correctament la sol·licitud presentada per la famí-
lia denunciada i va sol·licitar al Departament de Població de l’IMI la documentació sobre
els moviments padronals d’aquesta família. Mentre es duia a terme la investigació de la
veracitat de les dades, es va informar la família demandant i la denunciada de la provisio-
nalitat de la plaça escolar atorgada, condicionada al resultat de la supervisió.

El protocol de les inspeccions padronals que utilitza el Departament de Població consta de
diferents fases iniciades a instància de part o bé d’ofici: petició de dades padronals, fase
negociada, inspecció de la Guàrdia Urbana i, finalment, resolució ja sigui de la baixa o bé
de la confirmació de residència. El termini per resoldre els expedients es prolonga entre els
quatre i sis mesos. En el cas denunciat, l’Ajuntament va poder comprovar que les dades
aportades per la família eren certes perquè la família havia canviat de domicili recentment.

L’article 5 de la Resolució 349/2008, per la qual s’aproven les normes de preinscripció i matri-
culació per al curs 2008-2009, expressa que “la falsedat o el frau en les dades aportades com-

SERVEIS A LES PERSONES INFÀNCIA 119

INFORME 2008

porta la invalidació dels drets que puguin correspondre” i que “l’autoritat competent ha
d’adoptar les mesures oportunes en relació amb la responsabilitat en què el sol·licitant hagi
pogut incórrer”. D’altra banda, l’article 62 del Reial decret 1690/1986 obliga els ajuntaments
a mantenir actualitzat el padró de manera que les dades que contingui concordin amb la
realitat.

En aquesta ocasió es va comprovar que l’actuació dels òrgans responsables havia estat
correcta, ja que davant de la denúncia d’una suposada falsedat s’havien dut a terme les
accions necessàries per comprovar els fets. Però el seguiment de la queixa també va posar
en evidència que el procés de comprovació resulta excessivament llarg, i això impedeix que
–en el cas que es confirmi la falsedat– es pugui anul·lar la matrícula del curs iniciat, tal com
preveu la normativa. Per això, la Síndica de Greuges va recomanar al Consorci d’Educació
que estudiés la proposta d’incorporar en la resolució sobre preinscripció i matriculació de
l’alumnat la possibilitat que el centre o el mateix Consorci pogués sol·licitar la documenta-
ció addicional per acreditar el domicili del menor quan hi hagi dubtes raonables de la seva
veracitat.

Responent a aquesta recomanació, la Regidoria d’Educació va comunicar a la Síndica de
Greuges que comparteix la necessitat de poder disposar d’un marc més explícit que ajudi a
fer un seguiment més precís i àgil de les denúncies per sospites de frau per acreditacions de
domicili. Per això, va informar que s’està treballant en aquest sentit amb el Departament
de Població de l’Ajuntament i amb el Departament d’Ensenyament de la Generalitat de Cata-
lunya, per poder incorporar millores en la propera resolució del procés de preinscripció i
matriculació i en els diversos protocols de gestió.

D’altra banda, i arran d’aquesta queixa, l’Ajuntament també va acreditar que havia super-
visat trenta-quatre expedients. En els casos en què havia quedat acreditada la falsedat de
les dades, s’havia tramitat la baixa del padró. En altres expedients s’havia pogut compro-
var que realment s’havia produït un canvi de domicili o bé s’havia confirmat la veracitat
de les dades aportades.

ACCÉS A L’ESCOLA I IMMIGRACIÓ

Els expedients de queixa núm. 413/08, 434/08 i 524/08 es refereixen a les dificultats que
tenen les famílies immigrants no residents per aconseguir una plaça en una escola bressol,
ja que no disposen de la documentació exigida. Les escoles bressol municipals es regeixen
pels mateixos criteris que els centres d’educació infantil, primària i secundària. La norma-
tiva reguladora està continguda en el Decret 75/2007, de procediment d’admissió d’alum-
nat als centres en els ensenyaments sufragats amb fons públics i en la Resolució
EDU/349/2008 del Consorci d’Educació de Barcelona, per la qual s’aproven les normes de
preinscripció i matrícula de l’alumnat als centres educatius per al curs 2008-2009.

Aquesta normativa obliga a la presentació d’una documentació identificativa del l’alum-
nat i dels seus pares o tutors. La filiació del menor s’acredita amb el llibre de família, amb
la partida de naixement o amb altres documents que permeten comprovar el nom del fill i
dels pares o tutors. La identificació dels pares es fa per mitjà del DNI, del passaport o bé de
la targeta de residència. A banda de la documentació d’identificació referida, exigida en

120 SERVEIS A LES PERSONES INFÀNCIA

SINDICATURA DE GREUGES DE BARCELONA

tots els casos, el barem establert per la normativa prioritza les situacions anteriorment expo-
sades (proximitat, precarietat econòmica, discapacitats, etc.).

Per acreditar la proximitat del domicili de l’alumne s’utilitza novament el DNI per als
sol·licitants espanyols i les escoles bressol exigeixen la targeta de residència per als estran-
gers no comunitaris. En tots dos casos, si no coincideix l’adreça real amb el document pre-
sentat, cal aportar el volant de convivència de les dades padronals i el resguard de
comprovació del canvi d’adreça del DNI o de la targeta de residència. No obstant això, l’an-
nex 2 de la Resolució EDU/349/2008, per la qual s’aproven les normes de preinscripció i matrí-
cula de l’alumnat als centres educatius per al curs 2008-2009, expressa que “quan, per la
seva condició d’estranger, l’alumnat no pugui aportar algun dels documents detallats, es
considerarà la documentació alternativa que aporti per acreditar les diferents circumstàn-
cies. Aquesta documentació la valorarà el director o titular del centre, i deixarà constàn-
cia per escrit de la decisió adoptada sobre la seva acceptació”.

Els sol·licitants que no es troben en situació administrativa regularitzada i, en conseqüèn-
cia, no disposen de targeta de residència, únicament poden aportar el volant de convivèn-
cia. Segons la resposta municipal, el certificat o volant municipal de convivència de l’infant
no es pren en consideració en cap cas per al·legar la proximitat “per evitar greuges compa-
ratius” entre les diferents famílies.

En aquesta qüestió, cal tenir en compte la Sentència del Tribunal Constitucional 236/2007,
de 7 de novembre, que declara la inconstitucionalitat i nul·litat del terme resident de l’ar-
ticle 9.3 de la Llei orgànica 4/2000, sobre drets i llibertats dels estrangers a Espanya i la seva
integració social. Segons això, els estrangers tindran dret a l’educació de naturalesa no obli-
gatòria en les mateixes condicions que els espanyols, sense que es pugui fer distinció entre
residents i no residents.

De la supervisió de les queixes, se’n desprèn que, en la pràctica, els fills d’immigrants no
residents no obtenen plaça a les escoles bressol municipals, ja que el fet de no tenir la pun-
tuació de la proximitat del domicili per manca de permís de residència els situa en un lloc
molt desfavorable en la llista de sol·licitants. Aquesta distinció és encara més injustificable
en casos de nens que tenen nacionalitat espanyola tot i ser fills d’estrangers. I això deriva
de la pràctica de comprovar el domicili només a través d’un document d’impossible apor-
tació per als no residents, quan existeixen altres mitjans legítims d’acreditació del domi cili.
Aquesta pràctica es converteix, de fet, en una discriminació injustificada i perjudicial per
als nens afectats.

En definitiva, aquest fet no és just perquè l’educació és un dret inherent a la condició d’in-
fant i a la seva dignitat humana, i no té res a veure amb la condició de resident, tal com ha
afirmat el Tribunal Constitucional. És un dret que té el nen per ser nen i no perquè el seus
parents hagin obtingut determinats documents. I si el criteri és la proximitat al centre,
aquest criteri ha de ser aplicat d’una manera igual per a tothom.

Cal destacar que la legislació no obliga les administracions a assignar plaça escolar a l’a-
lumnat de 0-3 anys i que els ajuntaments que hagin assumit les competències relacionades

SERVEIS A LES PERSONES INFÀNCIA 121

INFORME 2008

amb el procés de preinscripció i admissió a les escoles bressol públiques poden elaborar el
seu propi barem per a l’admissió. No obstant això, cal entendre que, si en l’admissió a les
escoles bressol municipals s’aplica la normativa ordinària general, l’esperit que preval és
l’objectivitat i l’equitat que fonamenta la norma per assegurar el dret a l’educació a tothom,
tenint en compte la universalització del dret.

Per això, la Síndica de Greuges va estimar les queixes relatives a aquesta qüestió. També va
recomanar que, en aplicació del principi que sustenta la sentència del Tribunal Constitu-
cional referida de garantir els mateixos drets a tots els ciutadans, i tenint en compte l’op-
ció que permet la normativa de preinscripció, es consideri la possibilitat d’elaborar una
llista dels diferents documents alternatius amb què les famílies estrangeres no regularitza-
des puguin acreditar la proximitat per poder obtenir la puntuació que els correspongui,
com la resta de famílies. Uns exemples podrien ser l’adreça que consti en el compte banca-
ri, la domiciliació de rebuts o d’altres que es considerin oportuns, com també la verificació
de l’empadronament.

L’educació és un dret fonamental per a tots els infants independentment de la condició admi-
nistrativa de residents. Les escoles bressol contribueixen al desenvolupament global dels
infants i a la construcció del coneixement i l’aprenentatge dels menors. Aquesta funció edu-
cativa està estretament vinculada a la funció preventiva, que beneficia els infants inscrits,
i té, de ben segur, uns efectes positius en les famílies amb major vulnerabilitat, com també
els té en tota la comunitat. Per tant, no pot quedar a discrecionalitat del centre la decisió
que el infants de les famílies no residents puguin ser discriminats en l’accés a l’educació.

COBERTURA DE VACANTS

Un altre assumpte que ha estat motiu de queixa a la Síndica de Greuges és el sistema cober-
tura de les vacants d’escola bressol a mig curs, quan s’ha conclòs el procés de matriculació
ordinari. Numèricament això té una incidència escassa, ja que correspon a un 1,35 % de
l’oferta total, segons l’Institut Municipal d’Educació de Barcelona (IMEB). En anys anteriors
aquestes escasses vacants residuals es cobrien aplicant l’únic criteri de l’ordre d’entrada de
les sol·licituds, en una convocatòria que s’obria el mes de setembre. Aquest sistema, com-
parat amb el procés ordinari d’inscripció, es realitzava amb una discrecionalitat excessiva,
ja que estava basat en l’ordre d’inscripció i es feia sense la publicitat necessària a les famí-
lies respecte del procés diferenciat que s’aplicava el mes de setembre. La inscripció per ordre
d’arribada no es correspon amb els criteris que s’aplica a la inscripció ordinària i crea per-
judicis per les dificultats que poden tenir les famílies per presentar la sol·licitud tan bon
punt s’obre la convocatòria.

Per això, la Síndica de Greuges va recomanar la revisió d’aquest sistema. Arran d’aquesta
recomanació, l’Institut Municipal d’Educació ha acreditat que ha modificat el procediment.
Actualment el procediment es fa donant continuïtat al procés ordinari de preinscripció i
matriculació. Per tant, les places que hagin pogut restar vacants abans de l’inici de curs es
cobreixen amb les llistes d’espera de cada escola. Aquesta pràctica posa de manifest la
voluntat de l’Administració educativa de posar fi a una discrecionalitat excessiva.

122 SERVEIS A LES PERSONES INFÀNCIA

SINDICATURA DE GREUGES DE BARCELONA

BEQUES

Els informes anteriors es referien a bastament a les beques de menjador escolar i a les defi-
ciències del seu procés de sol·licitud. La Síndica de Greuges va manifestar en l’informe del
2006 la necessitat que el Consorci d’Educació assumís la gestió de les beques per evitar les
duplicitats que en la pràctica es donaven entre l’atorgament de beques per part de la Gene-
ralitat a les escoles sufragades amb fons públics i l’acció subsidiària que exercia posterior-
ment l’Ajuntament en els casos en què es considerava necessària la beca i l’Administració
autonòmica no l’havia concedit. Així mateix, l’Ajuntament costejava les beques dels cen-
tres municipals i, de manera singular, la dels centres sufragats amb fons públics del Distric-
te de Ciutat Vella.

El mes de maig de 2007 la Generalitat va transferir al Consorci la gestió de les beques, amb
un temps massa escàs per aplicar determinades correccions respecte a la tramitació que es
feia anteriorment. Finalment, aquest curs 2008-2009 el Consorci ha pogut implantar les
novetats de la resolució de 14 de maig de 2008, per la qual s’aproven les bases reguladores
per a l’atorgament d’ajuts individuals. Cal destacar del nou protocol l’increment econòmic
que es destina als ajuts i la millora i simplificació del procediment de gestió amb els cen-
tres, ja que s’ha posat a disposició dels centres una nova aplicació informàtica que permet
l’entrada de sol·licituds, la baremació d’acord amb la renda i els membres de la unitat fami-
liar i la tramesa telemàtica de les sol·licituds al Consorci, per la qual cosa s’eviten despla-
çaments innecessaris. Així mateix, les noves bases modifiquen la baremació de les
sol·licituds, que dóna prioritat al nivell de renda familiar i al nombre de membres de la famí-
lia per davant d’altres criteris com la condició de família nombrosa, monoparentalitat, exis-
tència d’infants en acolliment, etc. També s’ha implantat un període obert per atendre les
sol·licituds provinents d’alumnat de nova incorporació o de famílies que veuen empitjora-
da sobtadament la seva situació i, finalment, com a novetat destacada, amb la nova con-
vocatòria s’agilita el procés d’adjudicació i pagament als centres.

Així, el pressupost total destinat als ajuts de menjador d’aquest curs ha estat de 7 milions
d’euros, cosa que suposa un augment d’un 50 % respecte de la quantia assignada l’any ante-
rior. El nombre de beques atorgades ha passat de 8.250 beques a prop dels 12.000 ajuts.
Finalment, cal destacar que la renda de tall, que es la màxima anual per membre de la uni-
tat familiar que dóna dret a l’ajut, s’ha augmentat, fet que motivarà que hi hagi més famí-
lies que se’n beneficiïn i, també, que s’ha unificat de tal manera que s’han eliminat les
diferències que hi havia anteriorment en la convocatòria entre les escoles municipals, les
de Ciutat Vella i la resta d’escoles.

Per això, la Síndica de Greuges fa una valoració molt positiva d’aquests canvis.

RECOMANACIONS

– Impulsar, des de la representació municipal en el Consorci d’Educació, la norma-
tiva que regula el procés de preinscripció i matriculació a les escoles no discrimi-
ni els infants fills de pares immigrants quan aquests no puguin acreditar el domicili
amb l’aportació del NIE.

SERVEIS A LES PERSONES INFÀNCIA 123

INFORME 2008

– Vetllar perquè la normativa que regeix el procés sigui més concreta per tal d’evi-
tar els fraus, i que les gestions de comprovació del domicili que s’hagin de fer
siguin més àgils i eficaces per resoldre els expedients més ràpidament.

2.4.2.3. INFÀNCIA EN RISC

Les queixes rebudes aquest any corresponen bàsicament a la manca de recursos professio-
nals dels equips d’atenció a la infància i adolescència (EAIA) per assumir les demandes d’in-
tervenció prioritària i urgent de casos derivats de la Direcció General d’Atenció a la Infància
i l’Adolescència (DGAIA), les queixes de les famílies afectades per una resolució de desem-
parament per recuperar la pàtria potestat dels menors o per millorar-ne la situació.

VALORACIÓ DE LES QUEIXES

ELS EQUIPS D’ATENCIÓ A LA INFÀNCIA I L’ADOLESCÈNCIA

Des del mes de novembre de 2007 i durant el 2008, la Síndica de Greuges va rebre diverses
queixes per la manca de recursos en els equips d’atenció a la infància i l’adolescència. Segons
aquestes queixes, quan aquests equips rebien les peticions de la DGAIA d’estudi urgent o
prioritari de diferents menors, retornaven la documentació a la Direcció General i comuni-
caven els fets a la Fiscalia de Menors, al Síndic de Greuges de Catalunya i a la Síndica de
Greuges de Barcelona, ja que consideraven que l’atenció urgent no formava part de les seves
responsabilitats professionals.

La Síndica de Greuges va sol·licitar informació urgent a l’Ajuntament sobre la derivació d’a-
quests casos. En la resposta rebuda el regidor comunicava que, en el marc del conveni de
cooperació interadministrativa entre la Generalitat de Catalunya i l’Ajuntament, s’estava
treballant una nova proposta que havia de quedar integrada en el nou model d’atenció a
la infància de la DGAIA. La proposta presentada per l’Ajuntament preveia una nova orga-
nització territorial dels EAIA, l’ampliació d’alguns EAIA, la dotació de recursos que dones-
sin resposta a les diverses tipologies de famílies i la resolució del problema d’atenció a les
valoracions urgents. Pel que fa a l’atenció dels casos concrets qüestionats, s’informava que
s’havia analitzat cadascun d’ells i quan s’havia comprovat que no eren casos prioritaris,
sinó urgents, s’havien tornat a la DGAIA.

La Síndica de Greuges va considerar que la resposta municipal plantejava una solució a
mitjà termini. A més, la resposta municipal no responia suficientment la petició, ja que
l’escrit de la Síndica de Greuges sol·licitava informació concreta sobre la solució imme-
diata adoptada entre les dues administracions competents per tractar adequadament els
casos i feia esment que els poders públics no han de consentir que per problemes interns
de coordinació administrativa els infants estiguin en situacions d’alt risc que poden com-
portar conseqüències imprevisibles. Per això es va suggerir que s’intensifiqués el treball
amb la DGAIA per acordar les millores que es consideressin necessàries. Cal tenir en comp-
te que de la futura Llei de drets i oportunitats de la infància se’n desprèn que els EAIA i
els serveis socials bàsics incrementaran les seves competències en l’atenció al menor i la

124 SERVEIS A LES PERSONES INFÀNCIA

SINDICATURA DE GREUGES DE BARCELONA

seva capacitat decisòria. Però ara els serveis socials ja tenen responsabilitat plena sobre
l’atenció social de les famílies amb infants en risc, i per tant la devolució d’un expedient
de valoració a la DGAIA no exclou l’obligació d’abordar l’estudi de la situació familiar
d’ofici per part del mateix Ajuntament. Davant de la urgència dels casos, la Síndica de
Greuges també va recomanar que es fes el seguiment dels casos retornats a la DGAIA.
Suposadament, un cop l’Administració competent hagués fet la valoració i proposta de
la mesura de protecció més adient, els expedients dels menors retornarien als serveis res-
ponsables del tractament de la família del menor, és a dir, als equips d’atenció primària i
als EAIA.

Els mesos de maig i juny de 2008 es van rebre dos escrits més dels EAIA que confirmaven l’e-
xistència d’aquest procediment de derivació automàtica i, per això, la Síndica de Greuges
va reobrir la supervisió.

De la nova informació aportada se’n desprenia la voluntat de millorar el servei que oferei-
xen els EAIA. Ho evidencia el fet que a l’inici de l’any 2009 es posarà en funcionament un
nou EAIA específic per a urgències i l’increment, tot i que limitat, de la plantilla de perso-
nal dels EAIA. De tota manera, la Síndica de Greuges va considerar que les millores no per-
meten concloure que el funcionament dels equips sigui l’òptim, ni que desenvolupin les
funcions assignades amb els recursos necessaris. S’ha pogut comprovar amb els responsa-
bles del Sector les dificultats amb què treballen els equips, algunes de les quals es deriven
de la doble dependència administrativa (Generalitat i Ajuntament).

Les novetats previstes per al 2009 en el Pla d’Atenció a la Infància es concreten en l’ober-
tura d’un nou centre obert municipal que ja s’ha comentat, i en l’ampliació de l’atenció
domiciliària en la modalitat socioeducativa, destinada a famílies en situació de risc social.
Segons les previsions pressupostàries contingudes en el Programa Marc dels Serveis Socials
d’Atenció Domiciliària, la quantia que es destinarà a aquesta tipologia socioeducativa dupli-
carà l’actual: es passarà dels 16,5 milions d’euros destinats durant el període 2005-2008 als
33 milions d’euros previstos per al període 2009-2012. A aquesta quantitat s’afegiran 11
milions d’euros per a les funcions preventives, servei fins ara inexistent.

MENORS IMMIGRANTS

Arran de dues queixes presentades i les reclamacions de millora de la seguretat dutes a terme
pels veïns de la zona del Peu del Funicular, la Síndica de Greuges ha fet un seguiment de la
situació dels menors immigrants sense referents familiars a la ciutat. Per estudiar la proble-
màtica es van visitar alguns centres, concretament el centre residencial d’acció educativa
Vilana, el centre d’acollida nocturna L’Alcor i els serveis que el Casal dels Infants del Raval
ofereix a aquest col·lectiu. Els assistits són generalment nois marroquins d’entre catorze i
divuit anys d’edat que aviat es troben amb una fractura entre els seus ideals i la realitat:
desconeixen la llengua castellana i també la catalana, així com la societat d’acollida; no
tenen formació ja que la majoria no han acabat els estudis primaris i, consegüentment,
tenen dificultats per fer una inserció laboral ràpida. La manca de la figura familiar facilita
que es deixin portar per estímuls fàcils i immediats i un gran percentatge de joves són con-
sumidors de substàncies addictives (generalment dissolvents inhalats).

SERVEIS A LES PERSONES INFÀNCIA 125

INFORME 2008

L’acollida d’aquests joves es fa habitualment en centres exclusius per a aquest col·lectiu
d’immigrants i generalment en equipaments massificats i, per tant, radicalment diferents
de l’estructura familiar. A més, l’organització actual d’acollida impedeix que un mateix cen-
tre faci l’atenció integral del jove, ja que els joves pernocten en un centre nocturn i l’assis-
tència diürna es realitza en un centre diferent. En la pràctica, doncs, se’ls asseguren els
serveis mínims assistencials d’alimentació, higiene i descans però en uns establiments que
no sempre reuneixen les condicions necessàries per obtenir la llicència d’activitat corres-
ponent. La Síndica de Greuges ha pogut comprovar que els recursos destinats a la seva inte-
gració o bé a la gestió correcta del retorn al país d’origen amb unes mínimes garanties d’èxit
no s’apliquen de la millor manera.

La contribució municipal a l’atenció d’aquests menors està recollida en el Programa Muni-
cipal per a la Infància i l’Adolescència 2007-2010. Aquest proposa “la promoció de la millo-
ra dels serveis de detecció i acollida dels menors no acompanyats en el marc dels programes
d’atenció a la infància i l’adolescència en risc, de manera que es faciliti la seva atenció inte-
gral i inserció social, tot revisant els models i dispositius establerts i obrint noves vies d’in-
tervenció”. Per dur a terme aquests objectius, l’Ajuntament disposa d’un grup d’educadors
destinats únicament als menors immigrants amb unes atribucions, segons el plec de condi-
cions de la contractació recentment renovada, que comprenen la detecció i intervenció al
carrer, la proposta de treball individualitzada i el seu seguiment i l’acompanyament dels
menors en el seu procés d’inserció sociolaboral. En la pràctica s’ha detectat que aquest grup
d’educadors està escassament coordinat amb els centres del circuit d’atenció als menors
estrangers.

La Síndica de Greuges considera que el disseny actual està molt allunyat del que seria des-
itjable per aconseguir una bona integració. Caldria també que el procés d’adaptació tin-
gués una continuïtat, ja que sovint l’itinerari queda fracturat per la majoria d’edat, per la
proposta de repatriació, etc. I seria convenient que es comptés amb una implicació més
gran dels menors per aconseguir la seva integració, així com que l’Administració assumís
les seves responsabilitats a fi d’aconseguir que aquests joves fossin els veritables protago-
nistes d’un projecte autoeducatiu i progressiu.

PREVENCIÓ, COORDINACIÓ I INFANTS EN RISC SOCIAL

En l’expedient 752/08, la Síndica de Greuges va intervenir entorn de la protecció d’uns
menors que, des del curs passat, havien estat vistos repetidament en horari escolar en com-
panyia del seu pare mentre el progenitor exercia la mendicitat. L’evidència que els nens
estaven desescolaritzats va motivar que se sol·licités informe urgent a Acció Social i Ciuta-
dania sobre l’actuació duta a terme o prevista dels diferents serveis municipals afectats
–atenció primària, SIS (Servei d’Inserció Social), etc.– en l’atenció als menors que es troben
en situació de risc social i també es va demanar que el Consorci d’Educació de Barcelona
informés del coneixement del cas i del protocol que se segueix en casos com aquest.

El document aportat per Acció Social i Ciutadania va informar de la intervenció de suport
integral a la família duta tot el curs escolar 2007-2008. Les ajudes es concretaven en allot-
jament en pensió, acompanyament i gestions per satisfer les necessitats bàsiques de salut

126 SERVEIS A LES PERSONES INFÀNCIA

SINDICATURA DE GREUGES DE BARCELONA

(tràmits de la targeta sanitària de tots els membres de la família, seguiment pediàtric, etc.),
escolarització dels menors i coordinació amb el centre amb motiu del reiterat absentisme
detectat, seguiment de la inserció laboral dels pares i de la seva formació. El mes de maig
de 2008 els pares dels menors van formular la demanda de retornar al seu país, van signar
el document de renúncia a la intervenció del SIS, i l’Ajuntament va assumir les despeses de
la compra dels bitllets a Romania de tota la família. Des de llavors, el Servei d’Inserció Social
no havia tingut més contacte amb la família i en desconeixia la trajectòria.

L’informe del Consorci d’Educació reiterava alguna de les informacions aportades pel SIS.
Informava, també, que els menors no constaven matriculats en cap centre educatiu i que
la responsabilitat de matricular els menors correspon a la família, amb el suport, si escau,
dels serveis socials municipals. Segons estableix el Pla Integral de Millora de l’Escolaritza-
ció i Tractament de l’Absentisme Escolar a Barcelona, si la família no fa efectiu aquest trà-
mit, el Consorci d’Educació ha d’iniciar un expedient i l’ha de remetre a la instància que
correspongui. Per això, el Consorci va sol·licitar informació al SIS perquè ajudés la família
a tramitar la matriculació o bé perquè informés de les intervencions realitzades per poder
remetre l’expedient a la DGAIA per a la seva resolució administrativa o per derivar-lo a la
Fiscalia.

El SIS finalment va facilitar la informació sol·licitada, tot i que va trigar més d’un mes a fer-
ho, però no va fer cap gestió per tramitar l’escolarització dels menors ja que va al·legar que
la problemàtica d’aquesta família no corresponia a aquest servei, el qual té restringides les
funcions a la detecció i tractament únicament de les persones que dormen al carrer.

Posteriorment, va intervenir l’equip de serveis socials i va fer una visita al suposat domici-
li dels menors, segons les dades del certificat d’empadronament que la Síndica de Greuges
va facilitar en la petició d’informe. En la visita es va comprovar que, en aquell domicili, cer-
tament hi vivia una família romanesa, però que aquesta mai no havia allotjat la família en
seguiment.

Legalment la situació era de risc, ja que el Reglament de la Llei 37/1991, de mesures de pro-
tecció dels menors, estableix que es considerarà que hi ha factors d’alt risc social quan es
doni una desescolarització reiterada o continuada. D’altra banda, l’article 9.2 de la Llei
12/2007, de serveis socials, expressa que els destinataris dels serveis socials tenen dret a
renunciar a les prestacions i els serveis concedits, llevat que la renúncia afecti els interes-
sos de menors d’edat. Finalment, l’article 3.2 del Decret 27/2003, que desplega el Reglament
de l’atenció social primària, estableix que quan es donin situacions d’alt risc els serveis
socials d’atenció primària han d’atendre els menors, de manera immediata i preferent. La
intervenció social es produeix a instància de la persona interessada o d’ofici, per acord del
mateix servei bàsic d’atenció social primària, per una ordre superior, a petició raonada d’al-
tres òrgans o per denúncia.

La necessitat d’intervenció municipal estava, doncs, a bastament justificada. De l’anàlisi
d’aquest cas es desprèn que l’actuació inicial del SIS va correspondre a les seves competèn-
cies. Ara bé, tot i que la Síndica de Greuges va poder comprovar, durant tot el primer tri-
mestre escolar del curs 2008-2009, que el pare exercia la mendicitat acompanyat dels

SERVEIS A LES PERSONES INFÀNCIA 127

INFORME 2008

menors, els serveis municipals no van actuar de manera adequada i coordinada davant de
l’evident desprotecció dels menors.

Finalment, la família va marxar de l’emplaçament on habitualment pidolava, i la situació
possiblement es repetirà en un altre indret de la ciutat. Aquest fet posa de manifest la neces-
sitat de millorar el sistema. L’excessiva rigidesa en la delimitació de les funcions de cada ser-
vei fa que, quan un equip no assumeix les tasques perquè no li corresponen, tampoc no les
deriva amb agilitat i eficàcia. En la pràctica els protocols que s’han determinat per aconse-
guir una atenció ràpida i coordinada s’eternitzen, i sembla que preval l’interès a determi-
nar a qui correspon intervenir abans que l’atenció immediata al menor.

Per això, la Síndica de Greuges en la seva decisió va estimar l’existència de greuge, i va decla-
rar que no s’havien desplegat els mecanismes necessaris per acomplir les responsabilitats
municipals en l’atenció als menors ni s’havia acreditat que el protocol i el circuit establert
pel Pla d’Absentisme, recentment aprovat, s’hagués aplicat amb l’eficàcia desitjable. En
aquest sentit, va suggerir que es fes un seguiment acurat de la intervenció dels diferents
òrgans implicats en aquest pla, així com del compliment dels terminis d’execució que s’ha-
guessin d’aplicar en cadascun dels casos d’absentisme que es tractessin.

RECOMANACIONS

– Revisar el disseny, el circuit d’atenció als menors immigrants i la coordinació entre
les administracions i els serveis implicats per vetllar per tal que el procés d’inte-
gració –o de repatriació, si correspon– es faci amb les garanties necessàries a fi
d’assegurar l’interès del menor.

– Garantir, tal com estableixen la Llei i el Reglament, el servei d’atenció domicilià-
ria socioeducativa en famílies amb infants i adolescents en situacions de risc, i
avaluar si l’ampliació d’aquest servei ha contribuït a evitar les separacions dels
menors de les seves famílies.

– Revisar el circuit establert pel Pla d’Absentisme per tal de valorar-ne l’eficàcia, i
fer un seguiment acurat de la intervenció dels diferents òrgans implicats en aquest
pla, així com del compliment dels terminis d’execució que s’hagin acordat.

128 SERVEIS A LES PERSONES INFÀNCIA

SINDICATURA DE GREUGES DE BARCELONA

SERVEIS A LES PERSONES IMMIGRACIÓ 129

INFORME 2008

EL MARC NORMATIU

I. La Constitució, en matèria d’immigració, marca prin-
cipis i garanties que han de ser desplegats per les lleis;
especialment s’ha de tenir en compte el dret a la inte-
gració social que es troba en l’article 9.2 de la Constitu-
ció Espanyola, que estableix: “Correspon als poders
públics promoure les condicions per tal que la llibertat
i la igualtat de l’individu i dels grups en els quals s’inte-
gra siguin reals i efectives; remoure els obstacles que
impedeixin o dificultin llur plenitud i facilitar la partici-
pació de tots els ciutadans en la vida política, econòmi-
ca, cultural i social.” Així mateix, l’article 10 posa èmfasi
en la dignitat de la persona, i els drets inviolables que li
són inherents, el lliure desenvolupament de la persona-
litat, el respecte a la llei i als drets dels altres són fona-
ment de l’ordre polític i de la pau social. També disposa
que les normes relatives als drets fonamentals i a les lli-
bertats que la Constitució reconeix s’han d’interpretar
de conformitat amb la Declaració Universal de Drets
Humans i els tractats i els acords internacionals sobre
aquestes matèries ratificats per Espanya. Altres pautes
estan donades en l’article 13, segons el qual els estran-
gers gaudiran a Espanya de les llibertats públiques que
garanteix el Títol primer en els termes que estableixin els
tractats i la llei. També disposa que només els espanyols
seran titulars dels drets polítics, llevat d’allò que, amb
criteris de reciprocitat, fos establert per tractat o per
llei per al dret de sufragi actiu i passiu en les eleccions
municipals. És molt important la doctrina establerta
recentment pel Tribunal Constitucional amb la sentèn-
cia TC 236/2007 i d’altres paral·leles dictades a finals del
2007.

II. Pel que fa als drets socials, l’Estatut d’Autonomia del
2006 també diu que els poders públics han d’emprendre
les accions necessàries per establir un règim d’acolliment

de les persones immigrades i han de promoure les polí-
tiques que garanteixin el reconeixement i l’efectivitat
dels seus drets i deures, la igualtat d’oportunitats, les
prestacions i els ajuts que en permetin la plena acomo-
dació social i econòmica, i la participació en els afers
públics. Afegeix l’Estatut que “els poders públics han de
vetllar per la convivència social, cultural i religiosa entre
totes les persones a Catalunya i pel respecte a la diver-
sitat de creences i conviccions ètiques i filosòfiques de
les persones, i han de fomentar les relacions intercultu-
rals per mitjà de l’impuls i la creació d’àmbits de conei-
xement recíproc, diàleg i mediació”.

III. El marc legislatiu el dóna la llei 4/2000, de drets i lli-
bertats dels estrangers a Espanya i la seva integració
social –amb les successives modificacions–, ja que esta-
bleix el marc jurídic dels aspectes substantius de la situa-
ció de les persones que no tenen nacionalitat espanyola,
que es completa amb la legislació d’asil i d’apatrídia. En
l’aspecte d’integració social, la competència municipal
es desprèn del dret als serveis socials bàsics i comunita-
ris que la Llei d’estrangeria reconeix (art. 14, el dret a la
seguretat social i als serveis socials): “Els estrangers resi-
dents tindran dret als serveis i prestacions socials tant
els generals i bàsics com els específics en les mateixes
condicions que els espanyols. Qualsevol que sigui la
situació administrativa, tenen dret als serveis i presta-
cions socials bàsiques.”

IV. A banda d’això, per a Barcelona, que ha subscrit la
Carta Europea de Salvaguarda dels Drets Humans a la
Ciutat, ciutadans són totes les persones que viuen, tre-
ballen o simplement es troben a la ciutat o hi transiten.
I, per tant, per als estrangers que tenen projecte de vida
a la nostra ciutat, el reconeixement del dret a la igual-
tat en tot allò que la llei no prohibeix, és premissa d’in-
tegració social.

2.4. SERVEIS A LES PERSONES
2.4.3. Immigració

LES QUEIXES

Immigració Nombre de queixes
Total 16

En l’apartat d’immigració la Síndica de Greuges ha rebut 16 queixes.

En total s’han resolt 14 queixes. Queden pendents de resoldre 2 expedients.

Algunes de les queixes formulades han estat referides a assumptes que no eren competèn-
cia de l’Ajuntament de Barcelona i, per tant, han estat derivades al Defensor del Poble. Entre
altres aspectes, apareixien temes com el desacord amb el procediment de tramitació de la
nacionalitat espanyola o la modificació de la residència amb motiu d’un divorci. En els temes
de competència municipal, les queixes són pel termini en què s’emeten els informes d’arre-
lament social o pel canvi de criteri d’un any per l’altre en l’informe de disponibilitat i ade-
quació del mateix habitatge.

VALORACIÓ DE LES QUEIXES

L’INFORME D’ARRELAMENT SOCIAL

L’Oficina del Defensor del Poble va fer arribar a la Síndica de Greuges diverses queixes, entre
les quals n’hi havia una sobre el retard de l’Ajuntament de Barcelona a lliurar als estran-
gers l’informe d’acreditació de la inserció social per tal d’obtenir residència per arrelament
social i sobre la preocupació i els inconvenients que estava ocasionant aquest retard. El
Reial decret 2393/2004, pel qual s’aprova el Reglament de la Llei orgànica sobre els drets i
llibertats dels estrangers (Llei 4/2000), estableix que en els supòsits de sol·licituds de permís
de residència per arrelament social, els ajuntaments han d’emetre un informe que acrediti
l’arrelament. L’informe no és vinculant però és necessari per obtenir la nacionalitat per
arrelament.

L’Ajuntament va informar la Síndica de Greuges que durant l’any 2008 hi havia hagut un
important augment del nombre de sol·licituds de l’informe d’arrelament. Això havia com-
portat que el temps mitjà de resposta hagués passat de ser de vuit setmanes a trigar-ne
setze. Per donar sortida al nombre d’expedients pendents, l’Ajuntament va incrementar la
plantilla destinada a aquest servei i va obrir un nou punt de tramitació de l’arrelament.
D’altra banda, en la resposta que va rebre la Síndica de Greuges, l’Ajuntament també remar-
cava la inexistència d’un termini per emetre l’informe municipal.

En aquest aspecte, en la decisió de la Síndica de Greuges, es va remarcar que tots els pro-
cediments administratius estan subjectes a un termini. En aquest cas, si bé no està estipu-
lat directament en la normativa que regula la matèria, s’ha d’aplicar el que disposa la Llei
30/1992, la qual regula els procediments d’elaboració dels informes. Aquesta llei estableix
un termini de deu dies per emetre els informes en el marc d’un procediment administratiu
i, com és aquest cas, en els casos en què el procediment culmina amb l’obtenció o la dene-
gació d’un permís per part de l’Administració.

També s’ha de fer referència a la coordinació entre les dues administracions que interve-
nen en aquest procediment: l’Ajuntament i la Delegació del Govern. Si la Delegació del
Govern no rep l’informe d’arrelament social dins dels seus terminis de tramitació, conside-
ra que l’interessat ha desistit de la seva sol·licitud i arxiva l’expedient administratiu. Així
doncs, la inactivitat d’una Administració genera un perjudici a l’administrat, en aquest cas
l’estranger, que ha de tornar a iniciar la tramitació i sol·licitar documents públics en el seu
país d’origen, on, en la major part dels casos, els procediments administratius tenen nom-
broses mancances.

130 SERVEIS A LES PERSONES IMMIGRACIÓ

SINDICATURA DE GREUGES DE BARCELONA

Per això, la Síndica de Greuges va recomanar que s’avaluessin els resultats de la gestió amb
els nous recursos i que s’establissin de forma permanent mentre l’augment de la demanda
fos sostingut. També es va recomanar que l’Ajuntament coordinés l’actuació amb la Dele-
gació de Govern per tal que no es veiessin perjudicats els que pateixen un retard imputa-
ble al funcionament de l’Administració.

SERVEIS A LES PERSONES IMMIGRACIÓ 131

INFORME 2008

132 SERVEIS A LES PERSONES SALUT, LLEURE I ESPORT

SINDICATURA DE GREUGES DE BARCELONA

EL MARC NORMATIU

I. La Constitució, en el seu article 43, tot reconeixent el
dret a la protecció de la salut, estableix que correspon
als poders públics organitzar i tutelar la salut pública a
través de mesures preventives i a través de les presta-
cions i dels serveis necessaris. També diu que els poders
públics han de fomentar l’educació sanitària, l’educació
física i l’esport. I, també, que han de facilitar la utilitza-
ció adequada del lleure.

II. L’Estatut de Catalunya determina que, com a drets en
l’àmbit de la salut i el lleure:
– Totes les persones tenen dret a accedir en condicions

d’igualtat i gratuïtat als serveis sanitaris de responsa-
bilitat pública, en els termes que estableixen les lleis.

– Els usuaris de la sanitat pública tenen dret al respec-
te de llurs preferències pel que fa a l’elecció de metge
i de centre sanitari, en els termes i les condicions que
estableixen les lleis.

– Totes les persones, amb relació als serveis sanitaris
públics i privats, tenen dret a ser informades sobre els
serveis a què poden accedir i els requisits necessaris per
usar-los; sobre els tractaments mèdics i llurs riscs, abans
que els siguin aplicats; a donar el consentiment per a
qualsevol intervenció; a accedir a la història clínica
pròpia, i a la confidencialitat de les dades relatives a la
salut pròpia, en els termes que estableixen les lleis.

– Els poders públics han de facilitar i promoure l’accés
a les activitats d’educació en el lleure.

III. El marc legislatiu d’aquestes activitats està presidit
en l’àmbit de la salut per la Llei orgànica 14/1986 gene-
ral de sanitat, la Llei 15/1990 d’ordenació sanitària de
Catalunya, i la Llei catalana 7/2003 de protecció de la
salut; i en l’àmbit de l’activitat esportiva pel Decret legis-
latiu 1/2000, de 31 de juliol, pel qual s’aprova el Text únic
de la Llei catalana de l’esport.

IV. Per la seva part, la Carta Europea de Salvaguarda, sig-
nada per l’Ajuntament de Barcelona, comporta que:
– Les autoritats municipals afavoreixen l’accés en igual-

tat de tots els ciutadans a l’atenció i prevenció sani-
tària, i que les ciutats signatàries, per mitjà d’accions
en els àmbits econòmic, cultural, social i urbanístic,
contribueixen de manera global a promoure la salut
de tots els seus habitants amb la seva participació
activa.

– Els governs locals reconeixen el dret dels ciutadans a
disposar de temps lliure; així com que les autoritats
locals garanteixen l’existència d’espais lúdics de qua-
litat oberts a tots els infants sense discriminació, i que
les autoritats municipals faciliten la participació acti-
va en l’esport i fan possible que les instal·lacions
necessàries per a la pràctica esportiva estiguin a la dis-
posició de tots.

2.4. SERVEIS A LES PERSONES
2.4.4. Salut, lleure i esport

LES QUEIXES

Salut, lleure i esport Nombre de queixes
Salut i sanitat 15
Lleure i esport 7
Total 22

En l’apartat de salut, la Síndica de Greuges ha rebut 15 queixes.

En total s’ha resolt 13 queixes. Queden pendents de resoldre 2 expedients.

El nombre de queixes corresponents a salut pública és inferior al de les incloses en la resta
d’apartats. No obstant això, en 135 queixes rebudes l’any 2008 un dels drets afectats també
era el de la salut. La Síndica de Greuges també ha estudiat, per iniciativa pròpia, el tema de
la publicitat de begudes alcohòliques en suports que depenen de l’Ajuntament.

En l’apartat de lleure i esport la Síndica de Greuges ha rebut 7 queixes.

En total s’han resolt 7 queixes.

Les queixes rebudes en aquest l’apartat de lleure i esport són escasses tenint en compte l’àm-
plia oferta que hi ha en aquest àmbit. La majoria es refereixen a incidents sobre les ins-
tal·lacions, així com sobre la demora en la reparació d’una avaria que afectava la
temperatura de l’aigua d’una piscina municipal, la insuficient il·luminació de determinats
indrets de la ciutat on és habitual la pràctica del jòguing, o altres aspectes com la manca
de claredat de les instruccions de reserva d’horari o el suport municipal a un equip espor-
tiu de hoquei per practicar l’esport en una pista en condicions. En l’àmbit de lleure desta-
ca el contingut de dues queixes sobre el Zoo.

VALORACIÓ DE LES QUEIXES

2.4.4.1. PROTECCIÓ I PROMOCIÓ DE LA SALUT

L’estat de salut no depèn únicament dels factors mèdics o hospitalaris, sinó que també depèn
d’intervencions o omissions en relació amb el medi ambient, la disciplina urbanística o els
estils de vida, entre d’altres, que influeixen de manera important sobre la salut dels ciuta-
dans, tant individualment com col·lectivament. Per això, en aquest aspecte també incideix
l’actuació dels òrgans de govern municipals en l’àmbit de les competències que té assigna-
des. L’Administració ha de regular les activitats que es desenvolupen a la ciutat i ha de vet-
llar perquè els drets dels ciutadans emparats per les normes vigents es respectin. Aquesta
tasca també depèn de l’eficàcia de l’activitat tecnicoadministrativa de l’Ajuntament.

Però també els ciutadans han d’assumir-ne la responsabilitat, ja que el conjunt de drets que
configuren una bona salut individual i col·lectiva no resulta només de la formulació de nor-
mes, de la prestació i organització de serveis públics eficients i de les activitats de policia
que persegueixen les infraccions. La conducta dels ciutadans ha de ser respectuosa amb els
drets dels seus conciutadans. Un sistema complex, com és la societat moderna, només pot
garantir els drets quan els ciutadans també comparteixen activament i de manera corres-
ponsable els seus deures.

Des d’aquesta perspectiva, s’han estudiat les queixes presentades en aquest àmbit. Una de
les queixes destacades (expedient núm. 189/08) és la d’un ciutadà que havia presentat una
denúncia a l’Ajuntament sobre un establiment comercial que incomplia presumptament la
Llei del tabac i que no n’havia rebut cap resposta. En la resposta municipal a la Síndica de
Greuges, s’hi feia constar que les queixes relatives als incompliments de la Llei del tabac es
fan arribar a l’Agència de Salut Pública de Barcelona, la qual adverteix el denunciat de les
obligacions que estableix la Llei, i alhora aquesta informació es trasllada als serveis muni-
cipals d’inspecció que duen a terme la verificació sobre el compliment de la normativa dels
establiments denunciats.

La Síndica de Greuges no va estimar la queixa perquè l’Ajuntament havia fet inspeccions i
havia comprovat que les anomalies denunciades pel ciutadà havien estat corregides. Poste-
riorment a la presentació de la queixa a la Síndica de Greuges, el ciutadà va rebre una carta
de l’Agència de Salut Pública en què l’informaven de les inspeccions realitzades i del resultat.

SERVEIS A LES PERSONES SALUT, LLEURE I ESPORT 133

INFORME 2008

Una altra queixa (expedient núm. 234/08) feia referència a la presència d’una rata en un
habitatge i a la no-intervenció urgent de l’Ajuntament per resoldre el problema. La Síndica
de Greuges no va estimar la queixa, ja que la rata provenia d’un espai privat, el qual està
fora de la responsabilitat dels serveis municipals. En el contingut de la queixa també es con-
siderava que la resposta escrita que l’Ajuntament havia enviat al ciutadà no era adequada
a la situació i a la demanda d’intervenció presentada als serveis municipals. En aquest aspec-
te, la Síndica de Greuges va recomanar al Districte que revisés les instruccions per elaborar
les respostes a les queixes presentades pels ciutadans, una recomanació que es repeteix en
altres queixes recollides en l’apartat sobre la comunicació de l’Administració envers els ciu-
tadans.

Una altra queixa (expedient núm. 697/08) és la d’una ciutadana que denunciava problemes
d’inseguretat, de convivència i de brutícia en una zona d’un barri, provocats per la ubica-
ció d’una unitat mòbil de venopunció supervisada per l’Agència de Salut Pública de Barce-
lona. També considerava que la decisió d’ubicar la unitat mòbil s’havia pres sense informar
els veïns ni escoltar-los i que no havia rebut cap resposta de l’Ajuntament a una instància
que havia presentat feia mesos en què demanava el canvi de l’emplaçament.

A partir de l’estudi de la informació facilitada per l’Agència de Salut Pública i el Districte,
i d’una visita realitzada a la zona, la Síndica de Greuges va valorar que els serveis munici-
pals havien actuat correctament pel que fa a la selecció de l’emplaçament i les gestions prè-
vies de contactes amb els representants dels comerciants i dels veïns. No obstant això, va
advertir el Districte de la necessitat de donar resposta directa als ciutadans que exposen
problemes mitjançant una instància.

En la visita a la zona també es va observar la presència de restes de menjar, embolcalls buits
de xeringues i altres residus en un solar utilitzat com a aparcament proper al bloc d’habi-
tatges de la denunciant. La Síndica de Greuges va recomanar al Districte que tingués cura
de mantenir nets aquests espais, ja que l’actuació dels serveis de neteja era insuficient atesa
l’acumulació de les restes esmentades. El Pla de Drogodependències de Barcelona 2006-2008
recull, entre els criteris a aplicar, que “l’Ajuntament de Barcelona garantirà que els mitjans
humans, materials i econòmics dedicats al manteniment, vigilància, seguretat i garantia de
qualitat de l’entorn faran d’aquests equipaments uns bon veïns, evitant situacions indesit-
jables i donant tranquil·litat als veïns. Per tal de garantir això, l’Ajuntament quantificarà i
pressupostarà aquests recursos específics”.

LA PUBLICITAT DE BEGUDES ALCOHÒLIQUES EN SUPORTS QUE DEPENEN DE L’AJUNTAMENT

Aquest any la Síndica de Greuges va fer arribar a l’Ajuntament una recomanació, perquè
no permetés la publicitat de begudes alcohòliques en suports que depenguin de l’Adminis-
tració municipal. La Síndica de Greuges va fer aquesta recomanació després d’una inter-
venció d’ofici sobre la publicitat en suports de titularitat municipal i va considerar que, en
aquests espais, l’Ajuntament hauria de reservar-se el dret a decidir sobre la publicitat per
protegir adolescents, joves i altres grups especialment vulnerables.

En la resposta a la demanda d’informació de la Síndica de Greuges, l’Ajuntament de Barce-
lona va remetre a la normativa vigent que aplica en els espais publicitaris que depenen de

134 SERVEIS A LES PERSONES SALUT, LLEURE I ESPORT

SINDICATURA DE GREUGES DE BARCELONA

l’Administració segons el tipus de suport. A les tanques i lones autoritzades per l’Institut
del Paisatge Urbà, són les empreses publicitàries autoritzades les que decideixen quina publi-
citat s’hi exhibeix. Als quioscs, als expositors fixos al carrer i a les parades d’autobús, Ges-
tió del Patrimoni adjudica la publicitat mitjançant una concessió administrativa de deu
anys (l’actual és vigent fins al 2016). I als vestíbuls i accessos del metro, Ferrocarrils Metro-
politans de Barcelona hi té una concessió de cinc anys amb una agència de publicitat que
és la responsable de seleccionar els anunciants (la concessió actual s’acabava el 2008).

En aquestes concessions i autoritzacions que realitza l’Ajuntament en espais públics, l’Ad-
ministració no fixa cap limitació a l’operador privat sobre els continguts publicitaris ja que
considera que és suficient l’obligació que tenen els anunciants de respectar el que estableix
la legislació vigent.

En la recomanació de la Síndica de Greuges es van tenir presents diversos estudis que ava-
len els riscos que representen per a la salut i per al desenvolupament social dels adolescents
i joves una ingestió precoç i abusiva de l’alcohol. Alhora, molts joves consideren l’alcohol
una forma de lleure i de transgressió social. El seu consum s’associa als espais d’oci més que
a l’àmbit familiar i, per tant, queda fora de la tutela dels pares. També hi ha dades, com les
de l’informe municipal La salut a Barcelona 2006, que mostren com des de l’any 2000 han
augmentat els tractaments en relació amb l’alcohol realitzats en els centres de tractament
de les addiccions gestionats per l’Agència de Salut Pública de Barcelona.

En aquest marc, hi ha diverses sentències judicials que avalen la restricció de la promoció
de l’alcohol en espais publicitaris a la via pública (Audiència Provincial de Madrid, núm.
22/2005, Jutjat de Primera Instància de Madrid núm. 21, de 28 de novembre de 2000). Són
el resultat de demandes promogudes per l’Associació d’Usuaris de la Comunicació. Des d’a-
questa associació s’argumenta que la publicitat és un factor d’influència en el consumidor:
es tendeix a generar una imatge positiva de l’alcohol i es busca l’atracció emocional, fac-
tor a què són especialment vulnerables els adolescents i els joves.

Per respectar la llei, les campanyes sobre begudes alcohòliques a la via pública es limiten a
la promoció de la marca i no del producte, que també s’anuncia per altres mitjans, espe-
cialment associats a actes culturals, esportius o lúdics. Així, tot i no promoure la compra
d’un producte concret, s’incita indirectament al consum i a promoure valors positius asso-
ciats a l’alcohol.

Tant la Constitució com l’Estatut atorguen als poders públics l’obligació de vetllar per la
salut pública i l’aplicació de mesures preventives. Les lleis que han desplegat aquests prin-
cipis es refereixen a diversos tipus de substàncies que generen dependència, entre aques-
tes, les begudes alcohòliques, especialment els destil·lats d’alta graduació. Concretament
la Llei 20/1985 del Parlament de Catalunya promou diverses mesures preventives adreçades
als infants i joves i al conjunt de la població. La modificació d’aquesta Llei, realitzada amb
la Llei 10/1991, prohibeix totes les formes de publicitat de begudes alcohòliques de més de
vint graus en els mitjans de comunicació que depenen de la Generalitat i de les administra-
cions locals de Catalunya. D’aquesta prohibició s’exclou només la publicitat indirecta que
pot aparèixer en espais no publicitaris, com les retransmissions esportives, sempre que no
s’indueixi directament al consum. La Llei 10/1991 també prohibeix la publicitat de begudes

SERVEIS A LES PERSONES SALUT, LLEURE I ESPORT 135

INFORME 2008

alcohòliques de més de vint-i-tres graus en diversos espais públics (carrers, places, parcs,
tanques, plafons, suports exteriors) i en els mitjans de transport públics.

D’altra banda, l’avantprojecte de la llei estatal de mesures sanitàries per a la protecció de
la salut i la prevenció del consum de begudes alcohòliques, d’agost de 2006, volia limitar
aquest tipus de publicitat en les begudes de menys de dos graus i prohibir la publicitat adre-
çada als menors de divuit anys. Aquests criteris més restrictius no s’han aplicat perquè la
tramitació de la llei va quedar aturada per les protestes dels productors i empresaris del
sector del vi. L’exposició de motius de la citada llei estatal argumentava la necessitat de
prevenir el consum de l’alcohol entre els adolescents i joves ja que es considera un factor
perillós per a la maduresa cerebral i per la creació d’addicció.

Per això, la Síndica de Greuges va resoldre que l’Ajuntament pot intervenir en la selecció
de la publicitat per evitar la publicitat de begudes alcohòliques d’alta graduació, a l’empa-
ra de l’article 19.2 de la Llei 10/1991. Aquesta mesura s’emmarcaria en les accions preven-
tives que recull la mateixa Llei per promoure hàbits saludables i aplicar mesures de protecció
i millora de la salut pública. Com a poder públic, l’Ajuntament pot anar més enllà de les res-
triccions legals de caràcter general per a la protecció de la salut d’adolescents i joves davant
del foment del consum de substàncies addictives com és l’alcohol.

RECOMANACIÓ

– No utilitzar els suports publicitaris de titularitat o competència municipal per a
la promoció de begudes alcohòliques.

2.4.4.2. SERVEIS SANITARIS ASSISTENCIALS

L’any 2008 es van rebre diverses queixes sobre els serveis assistencials de salut pública amb
participació municipal en la titularitat. Una de les remarcables és la d’una ciutadana (expe-
dient núm. 450/08) que considerava que no havia estat informada adequadament sobre el
procés assistencial dispensat a la seva mare ni de l’hora de la defunció ocorreguda en el cen-
tre sanitari públic. La Síndica de Greuges va estimar parcialment la queixa, ja que va consi-
derar que la informació proporcionada pel personal de l’hospital havia estat incompleta i
l’article 7.4 dels Drets dels Ciutadans en relació amb la Salut i l’Atenció Sanitària regula el dret
de l’usuari a disposar d’informació escrita sobre el procés assistencial i l’estat de salut.

Una altra queixa (expedient núm. 739/08) exposava una possible descoordinació entre els ser-
veis socials d’un hospital públic i els serveis socials d’un districte. El cas afectava una pacient
que va ser donada d’alta en el centre hospitalari i que quan va arribar al seu domicili no tenia
la persona de suport que hauria d’haver-li proporcionat el servei municipal. En el moment de
tancar aquest informe, la Síndica de Greuges no s’havia pronunciat sobre aquesta queixa,
perquè disposava de l’informe sol·licitat a l’hospital però no del sol·licitat a l’Ajuntament.

Aquesta situació coincideix en gran part amb altres queixes rebudes els darrers anys refe-
rents a coordinació deficient o insuficient entre els serveis hospitalaris i els serveis socials
municipals.

136 SERVEIS A LES PERSONES SALUT, LLEURE I ESPORT

SINDICATURA DE GREUGES DE BARCELONA

2.4.4.3. LLEURE I ESPORT

En l’àmbit del lleure, una de les queixes sobre el Zoo de Barcelona ja es recollia en l’infor-
me de l’any anterior. La Síndica de Greuges va estimar una queixa sobre les dificultats que
tenien els infants amb discapacitat per participar en els casals d’estiu del Zoo per manca de
monitors de suport. També es va recomanar, l’any passat, que s’assegurés el dret de la no-
discriminació i participació activa en la comunitat. Tanmateix, aquest any es va rebre una
nova queixa que evidencia que el problema no s’havia resolt. És especialment rellevant que
un equipament municipal com el Zoo no participi en la campanya homologada de vacan-
ces, ja que és l’Institut Municipal de Persones amb Discapacitat (IMPD) l’entitat que assu-
meix el cost de la contractació dels monitors especialitzats. A més, cal destacar que el
Programa d’Actuació Municipal de l’Àrea d’Acció Social i Ciutadania 2008-2011, aprovat el
mes de gener del 2008, expressa textualment la mesura municipal de “promoure la plena
integració d’infants amb discapacitat en les activitats de lleure”.

Malgrat les reunions mantingudes entre els responsables del Zoo i l’IMPD, el compromís del
programa d’actuació municipal i, també, la reiteració de la recomanació de la Síndica de
Greuges abans de l’estiu, aquest oferta de lleure per als infants continua sense comptar amb
els monitors de suport per garantir la participació dels infants discapacitats. Tot i això, sem-
bla que finalment la coordinació entre els òrgans afectats està avançant i que el Zoo ha
sol·licitat a l’IMPD l’assessorament sobre les condicions en què s’haurien integrar els infants
que vulguin participar en les seves activitats.

Una altra queixa del Zoo es referia al circuit dissenyat per sortir del recinte. En aquest recor -
regut és obligatori passar per la botiga d’objectes i records, d’acord amb una estratègia
comercial implantada en diversos establiments per induir al consum. En aquest cas, a més
de ser un equipament municipal, s’ha de tenir present que també s’hi realitzen moltes acti-
vitats educatives i que el públic és en bona part infantil. Per això, la Síndica de Greuges va
recomanar que es valorés la possibilitat de modificar el traçat actual de la sortida del Zoo
de tal manera que no fos obligatori el pas per la botiga, i la Direcció del parc zoològic va
contestar que ho estudiaria.

SERVEIS A LES PERSONES SALUT, LLEURE I ESPORT 137

INFORME 2008

3. CONSIDERACIONS FINALS

3. CONSIDERACIONS FINALS

L’ampli ventall de temes tractats en les queixes recollides durant l’any, demana una sínte-
si final de l’informe anual per donar rellevància a alguns dels aspectes exposats. La volun-
tat de la Síndica de Greuges no es fer un resum de l’informe perquè els textos de tots els
apartats ja són un resum del treball realitzat en cada tema. El criteri de selecció és triple.
D’una banda, recollir aquells aspectes que no són específics d’un dels àmbits tractats, sinó
que apareixen de forma transversal en diverses queixes. D’altra banda, alguns temes que
han anat apareixent reiteradament en les queixes de cada any. I, finalment, temes que és
important destacar per la seva novetat o pel seguiment realitzat durant l’any.

1. INSPECCIÓ

Un gran nombre de les queixes que arriben a la Síndica de Greuges contenen algun aspec-
te que fa referència al funcionament dels departaments de Llicències i Inspecció dels dis-
trictes. És un tema que no és cap novetat en els informes anuals i que, per exemple, en el
2008 figura en àmbits molt diversos, com el control de les obres i la disciplina urbanística,
el manteniment dels edificis, la gestió i el control de les llicències d’activitats o les denún-
cies per contaminació sonora. En la majoria d’aquestes queixes els afectats exposen que
l’actuació municipal és excessivament lenta. En alguns casos, la Síndica de Greuges ha pogut
constatar que, de vegades, aquesta ha estat fins i tot inexistent ja que no s’ha iniciat la tra-
mitació de l’expedient fins que la Síndica de Greuges ha supervisat el cas.

L’EFICÀCIA DE LA INSPECCIÓ

En alguns àmbits, les conseqüències d’aquest problema són especialment preocupants per-
què tenen una afectació molt directa en la vida dels ciutadans. En l’informe hi ha alguns
temes on aquest fet és evident.

Un exemple es troba en les queixes relacionades amb l’habitatge. Una inspecció deficient
acaba repercutint en el dret dels ciutadans a disposar d’un habitatge digne. El casos més
evidents es produeixen quan hi ha habitatges mal conservats, problemes de salubritat o
situacions d’assetjament immobiliari que impliquen la degradació de l’immoble, i l’Adminis-
tració no actua amb la contundència necessària per solucionar els problemes que tenen els
ciutadans afectats.

En la nova Llei de l’habitatge (18/2007) l’assetjament immobiliari està tipificat i inclou tota
actuació o omissió que tingui l’objectiu de pertorbar la persona assetjada en l’ús pacífic del
seu habitatge i crear-li un entorn hostil. Però des de l’Administració municipal sempre s’ha
tingut la potestat d’intervenir per evitar la degradació de l’edifici, a més de donar suport i
assessorament a les persones de la situació. El tema ha estat recurrent en els informes anuals
de la Síndica de Greuges.

Per això, cal destacar que aquest any es continuïn rebent queixes sobre aquest tema. Un
exemple és d’un immoble inspeccionat per l’Ajuntament l’any 2006. Dos anys després, la
situació no ha canviat, l’edifici continua apuntalat amb una lona a la façana per evitar des-

CONSIDERACIONS FINALS 141

INFORME 2008

preniments, alguns pisos no reuneixen els requisits mínims d’habitabilitat ja que cau aigua
del sostre, part de la instal·lació elèctrica està inutilitzada i hi falta ventilació. Durant tot
aquest temps, famílies amb nens petits han continuat vivint en aquestes condicions. Una
altra queixa fa referència a la reforma il·legal d’uns baixos: la inspecció municipal havia
dictat l’ordre de suspensió immediata de les obres, set mesos després aquesta ordre no s’ha-
via executat i les obres il·legals ja estaven finalitzades. La conseqüència va ser que durant
mesos els veïns van patir la presència d’aigües fecals al pati comunitari perquè s’havia fet
una connexió inadequada dels desguassos. L’expedient obert en el Districte no es va reac-
tivar fins que van arribar les queixes dels veïns. Aquests casos, i altres de similars, normal-
ment es localitzen en zones antigues de diversos barris de la ciutat, i afecten persones i
famílies amb pocs recursos econòmics.

En l’àmbit de llicències d’activitats, també apareixen queixes amb greus perjudicis per als
ciutadans com a conseqüència d’una inspecció ineficaç. El cas més extrem es troba en una
queixa de l’any 2005 que manifestava les molèsties que generaven als veïns cinc xemeneies
de ventilació d’un establiment comercial instal·lades en un pati interior. Tot i que es van
dictar ordres de condicionament, tres anys després continuaven les molèsties. Un altre
exemple es troba en l’apartat de contaminació sonora i ambiental, on hi ha una denúncia
d’uns veïns realitzada l’any 2004 sobre el soroll d’una maquinària instal·lada en una clíni-
ca. Ha estat aquest any quan finalment s’ha dictat una ordre de precintament del genera-
dor, la suspensió de la llicència municipal i la retirada de les màquines instal·lades. Aquests
són només alguns exemples de les queixes que relaten una excessiva passivitat per part de
l’Ajuntament en l’adopció de mesures necessàries per pal·liar les molèsties que es denun-
cien, o per fer complir les resolucions adoptades.

És evident que aquests casos, i altres queixes semblants, són només una mostra de l’àmplia
activitat que realitza la inspecció municipal i que no es pot generalitzar d’una manera abso-
luta a tota la inspecció. Però també és cert que aquestes deficiències apareixen reiterada-
ment en els casos que des de l’any 2005 ha supervisat la Síndica de Greuges. I, el que és més
rellevant, són casos en què una actuació incorrecta o insuficient de la inspecció pot tenir
conseqüències greus en la vida dels ciutadans, a més dels perjudicis que representa haver
de reclamar i fer un seguiment de l’actuació municipal. Si l’Administració no actua adequa-
dament, els qui ho pateixen són els ciutadans.

NO N’HI HA PROU A FER NORMES

Els problemes d’inspecció posen també de manifest una constatació que apareix de forma
reiterada en l’informe anual. La creació de normatives o la reforma d’ordenances no és sufi-
cient si no se n’assegura el compliment.

Un exemple clar el trobem en l’apartat sobre contaminació sonora. En aquest apartat es
valoren positivament les propostes de modificació de l’Ordenança general de medi ambient
urbà (OGMAU) en relació amb la contaminació acústica. S’hi incorporen diversos elements
que havien estat proposats en informes anteriors de la Síndica de Greuges.

Però en la proposta de modificació s’insisteix en algunes normes que fins ara no s’han pogut
fer complir. El cas més evident és la regulació dels aparells d’aire condicionat. Per exemple,

142 CONSIDERACIONS FINALS

SINDICATURA DE GREUGES DE BARCELONA

les limitacions en la seva col·locació a les façanes està vigent des de l’aprovació de l’Orde-
nança dels usos del paisatge urbà l’any 1999, però tant aquesta Ordenança com la del medi
urbà han estat vulnerades reiteradament al llarg de tots aquests anys. A més, l’Ordenança
actual també preveu que la instal·lació dels aparells d’aire condicionat s’hagi de comuni-
car obligatòriament a l’Ajuntament, norma que tampoc no es compleix. Són exemples que
una millora de la normativa no garanteix per si sola la seva efectivitat si no hi ha els meca-
nismes i els recursos que permetin un control eficaç del seu seguiment. I això demana recur-
sos humans i materials i uns circuits administratius eficients.

En qualsevol canvi de la normativa s’ha d’assegurar que l’autoritat municipal garanteixi
processos de control i inspecció àgils i eficaços. És a dir, el compliment de les normes ha de
garantir realment els drets dels ciutadans.

UN NOU MODEL DE LLICÈNCIES I INSPECCIÓ

A causa de les conseqüències que reflecteixen les queixes, en els informes anuals de la Sín-
dica de Greuges s’ha insistit sempre en la necessitat de revisar l’adequació dels recursos
humans i dels circuits administratius per corregir les disfuncions que es detectin. S’ha inci-
dit en la responsabilitat municipal de fer complir la normativa, en el fet que aquest com-
pliment no sigui aleatori i que es faci un seguiment més intensiu del compliment de les ordres
i de les resolucions dictades. Alhora, quan es reformen o creen normatives, també s’ha insis-
tit en la recomanació de preveure els recursos de què disposa l’Ajuntament per poder-les
fer complir. Un any més, el seguiment de les queixes reitera la conveniència d’incrementar
les inspeccions d’ofici per millorar el compliment de la normativa i evitar que la seva acció
hagi de ser impulsada per la denúncia dels ciutadans.

Des d’aquesta perspectiva, aquest any s’ha seguit amb interès la presentació del nou Model
de llicències i inspecció de Barcelona. Aquest projecte ha estat elaborat per la Direcció
Municipal de Llicències i Inspecció, que té les funcions de fixar objectius globals, avaluar
resultats, establir protocols d’actuació i tràmits i coordinar les actuacions dels districtes,
les àrees, la Guàrdia Urbana i els Bombers.

És molt positiu que el document parteixi del diagnòstic de la situació actual on es reconeix
que hi ha deficiències de planificació i de control de qualitat en el funcionament de la ins-
pecció municipal i en la coordinació entre les diferents àrees municipals que incideixen en
les actuacions inspectores. Així mateix, es recull que l’aplicació de criteris i prioritats no és
homogènia per als diferents districtes. El document també exposa les dificultats detectades
per gestionar àgilment els procediments administratius i la dilació dels resultats. Finalment,
es manifesten dificultats en les notificacions i una excessiva laxitud en les fases de trami-
tació i la manca d’informació al ciutadà dels processos d’inspecció.

Així, la Síndica de Greuges ha pogut constatar la coincidència del diagnòstic municipal amb
molts dels aspectes deficitaris destacats en els informes anuals o bé en les decisions emeses
de les queixes supervisades.

El nou model de funcionament proposat per la Direcció de Llicències i Inspecció persegueix
diversos objectius. En primer lloc pretén agilitar els processos per millorar els resultats qua-

CONSIDERACIONS FINALS 143

INFORME 2008

litatius i quantitatius incrementant la productivitat i reduint els terminis de tramitació. Cal
tenir en compte que el temps mitjà de tramitació dels expedients durant l’any 2007 va ser
de 245 dies. Un altre objectiu del model és reforçar els recursos d’autoritat, amb la creació
d’equips de suport jurídic, d’un sistema de gestió que protocol·litza els tràmits dels expe-
dients sancionadors i d’uns criteris unificats acordats entre la Direcció de Llicències i Ins-
pecció i la Direcció de Serveis Jurídics. Destaca també la intenció d’ajustar la dotació de
recursos als departaments dels districtes a fi de disposar de personal format, motivat i amb
eines adequades. Finalment, el nou model pretén establir un control de qualitat en l’acti-
vitat dels departaments i millorar la relació amb els ciutadans.

El model que s’ha començat a desplegar i del qual s’espera l’aplicació completa l’any 2011
té la voluntat de millorar el funcionament actual. El seguiment de l’aplicació del pla per-
metrà constatar els avenços aconseguits i l’optimització dels resultats.

Com s’ha mostrat en els exemples exposats i en el conjunt de les recomanacions de temes
diversos emeses per la Síndica de Greuges, l’èxit en la implantació d’un nou model de lli-
cències i inspecció és molt important per evitar greuges que pateixen els ciutadans.

2. HABITATGE

En tots els informes anuals de la Síndica de Greuges el dret a l’accés a l’habitatge ha estat
un tema prioritari. Tot i els canvis que s’han produït en el mercat de l’habitatge durant els
darrers anys i la frenada de l’escalada de preus, avui continuen sent igual de necessàries les
polítiques públiques que garanteixin aquest dret mitjançant la promoció d’habitatge públic.
Aquest any, per exemple, l’informe posa de manifest una nova dificultat per a les famílies
que han accedit a un habitatge públic: la dificultat per aconseguir la hipoteca que els per-
meti finançar-lo. Són nous problemes als quals l’Administració, encara que no en sigui direc-
tament responsable, ha de donar resposta.

Però, a més d’aquest problema general, en l’informe d’aquest any apareixen dos aspectes
que cal considerar prioritaris en l’actuació municipal.

Un fa referència a les ajudes al lloguer en el mercat lliure, més rellevant en un període de
crisi econòmica i de creixement de les taxes d’atur. Amb una oferta clarament insuficient
d’habitatge públic de lloguer, els ajuts als llogaters són una oferta molt necessària per garan-
tir a les famílies amb rendes baixes l’accés a l’habitatge. Per això, són especialment relle-
vants les queixes que posen de manifest les insuficiències dels ajuts de la Generalitat per
pagar el lloguer a “arrendataris amb risc d’exclusió per motius residencials”. El retard en el
pagament d’aquests ajuts (no es resolen fins a finals d’any) provoca que no siguin útils per
ajudar les famílies a afrontar els pagaments mensuals del lloguer.

Però, a més, tot i que són ajuts que no depenen de l’Ajuntament, aquesta gestió repercu-
teix en l’Administració municipal ja que, en molts casos, les famílies han de recórrer a les
ajudes econòmiques dels serveis socials de la ciutat. Així, imports que es podrien destinar
a altres ajudes s’han de destinar finalment a pagaments urgents de lloguer a famílies que
no poden afrontar-lo i que no tenen capacitat d’endeutament. Per això, cal insistir que la

144 CONSIDERACIONS FINALS

SINDICATURA DE GREUGES DE BARCELONA

gestió d’aquests ajuts al lloguer es converteixi realment en una prestació mensual i, sobre-
tot, cal demanar a l’Ajuntament que reclami a la Generalitat una solució per a aquest pro-
blema.

Un segon aspecte remarcable de les queixes sobre l’habitatge són els problemes de salubri-
tat que també apareixen en el seguiment d’expedients relacionats amb la conservació dels
habitatges i la disciplina urbanística. Singularment, en habitatges antics i mal conservats
s’han pogut constatar els problemes que genera la presència de dipòsits d’aigua en molts
edificis, tant per les limitacions que representen per als usuaris, com pels problemes de salu-
britat que poden comportar (brutícia, manca de pressió, concentració de clor, etc.). És
també especialment rellevant que, tot i que fa dècades que tots els edificis de Barcelona es
construeixen amb aigua corrent, encara hi hagi molts habitatges on no hi ha un accés ade-
quat, i amb garanties de salubritat, a aquest servei bàsic.

Les diverses campanyes de rehabilitació que s’han efectuat els darrers anys ja han tingut
en compte aquest aspecte, però els seus resultats no han estat suficients. Actualment hi ha
uns cinc mil edificis a la ciutat que encara mantenen instal·lacions d’aigua de dipòsit. Són
un nombre prou limitat per poder planificar la substitució total dels dipòsits per aigua
corrent en un termini prudencial. En la majoria d’habitatges que conserven els dipòsits d’ai-
gua, hi viuen llogaters de rendes antigues que no fan rendible aquesta inversió o propieta-
ris amb rendes baixes que no poden assumir-ne els costos. Només una intervenció municipal
prioritària i amb terminis marcats pot garantir l’eliminació definitiva del servei d’aigua a
través de dipòsit als edificis de la ciutat.

3. CONVIVÈNCIA

Els conflictes entre veïns i la intervenció municipal per evitar-ho estan presents en moltes
de les queixes que arriben a la Síndica de Greuges. Són queixes de ciutadans que pateixen
els sorolls o les molèsties provocats per veïns i que acudeixen a l’Administració amb l’espe-
rança que els resolgui el conflicte. Cal distingir aquestes queixes de les que es produeixen
per soroll a la via pública, que clarament demanen la intervenció municipal.

Els problemes entre veïns es podrien tractar com un assumpte entre particulars. En aquests
casos, es podria estimar que l’Administració no ha d’intervenir, a menys que l’origen dels
sorolls o les molèsties procedeixi d’activitats que demanen una llicència administrativa i
que es realitzen il·legalment en un domicili. És a dir, l’Ajuntament ha d’intervenir necessà-
riament si les molèsties són fruit d’una activitat prohibida o quan hi ha un interès general
en joc, tant si els veïns se’n queixen com si no. També s’ha de tenir en compte si la manca
d’actuació municipal pot crear indefensió en l’interessat o si la dimensió del problema depas-
sa l’àmbit particular i afecta l’ordre públic.

Però cal veure quin nivell d’intervenció municipal s’ha d’exigir en casos com festes parti-
culars, sorolls a la nit, música alta, olors o similars i altres conflictes de convivència veïnal.

En principi, cap activitat de la ciutat és aliena a la intervenció municipal. Però la capacitat
d’intervenció pública no és il·limitada i per ser eficaç ha d’atenir-se també al principi de

CONSIDERACIONS FINALS 145

INFORME 2008

subsidiarietat i donar prioritat a les intervencions d’interès general. Tenint en compte això,
seria desitjable que, sempre que sigui possible, s’intervingui en el problema a través de la
mateixa comunitat de veïns o per la jurisdicció civil en defensa dels interessos particulars.

Tot i això, hi ha diverses vies d’intervenció municipal per impulsar la resolució d’aquests con-
flictes. En primer lloc, la informació. Quan els ciutadans formulen les seves queixes, se’ls podria
informar més clarament de les possibilitats reals d’intervenció immediata, quina prioritat tin-
drà, i, encara que finalment no s’hi intervingui, mai no s’ha de deixar la demanda sense res-
posta. L’Administració també pot oferir informació de les vies alternatives que té el denunciant
per fer valer els seus drets. I, en segon lloc, entre les mesures per facilitar la convivència veï-
nal, l’Ajuntament ha anunciat que s’impulsarà la figura del mediador en els districtes. La seva
funció serà afavorir la conciliació en els conflictes entre els particulars. L’existència d’aques-
ta figura promoguda per l’Ajuntament és positiva per evitar, prevenir o solucionar, els con-
flictes. Però cal deixar clares les limitacions de la intervenció municipal a través d’aquest
servei de mediació perquè l’Ajuntament no pot adquirir una responsabilitat i un compromís
davant de la ciutadania que, en la pràctica, puguin ser difícilment assumibles.

D’altra banda, en el foment de la convivència cal insistir en la recomanació de redactar i
difondre una Carta sobre els drets i deures dels ciutadans de Barcelona, tal com preveuen
les disposicions de l’Ordenança de mesures per fomentar i garantir la convivència.

4. RESPOSTA ALS CIUTADANS

Els darrers anys s’han multiplicat les vies de comunicació entre l’Administració i els ciutadans,
especialment a través dels canals telefònics i digitals. Aquestes noves vies de relació entre
l’Administració i els ciutadans demana canvis organitzatius i el desplegament de nous serveis
com el que l’Ajuntament està realitzant en aplicació de l’Ordenança reguladora de l’Adminis-
tració electrònica (ORAE). En tot allò que fa referència a la comunicació amb els ciutadans,
la seva aplicació ha de garantir que la resposta que trobin els ciutadans a través de l’Admi-
nistració electrònica respongui al mateix nivell que s’exigeix en l’atenció personalitzada.

Per això, en aquest moment de transició, cal posar en relleu les queixes per una resposta
insuficient, incorrecta o per la manca de resposta en la utilització de la comunicació tele-
fònica i electrònica. Les queixes relacionades amb aquesta problemàtica es descriuen en l’a-
partat d’atenció al públic o en el capítol de manteniment.

D’una banda, s’ha d’assegurar que sempre s’ofereixi una resposta a les demanades dels ciu-
tadans que arriben a l’Administració a través d’aquests canals. A més de rebre una respos-
ta, aquesta ha de satisfer la demanda, argumentar els motius concrets pels quals no es pot
tenir en compte o oferir alternatives a la petició. El que no pot produir l’Administració elec-
trònica són respostes automatitzades o estàndards a les peticions per deixar constància que
s’han atès però en les quals no es resolgui d’una manera efectiva el problema plantejat.

Com es descriu en l’informe, en algunes queixes tramitades durant el 2008 s’ha comprovat
la repetició de respostes reiterades com “disculpes pels inconvenients que aquest fet li hagi
pogut ocasionar i l’agraïment per la comunicació”. El mateix passa quan un ciutadà con-

146 CONSIDERACIONS FINALS

SINDICATURA DE GREUGES DE BARCELONA

sulta l’estat de la queixa, li responen que la incidència està tancada, però la reparació està
pendent. En els casos que arriben a la Síndica aquestes queixes s’han de resoldre les inci-
dències realitzant directament les gestions amb els tècnics del servei corresponent

Si no es milloren els circuits de resposta, com més es multipliqui i s’ampliï l’ús que fan els
ciutadans d’aquests serveis més fàcil serà que es repeteixin aquest tipus d’incidències. Són
incidències que aparentment poden semblar menors, però que tenen repercussions molt
importants en la imatge i el concepte que queda en el ciutadà sobre l’eficàcia dels serveis
municipals i de la gestió pública.

Aquests aspectes s’han de tenir presents per avaluar l’aplicatiu que gestiona les demandes
que realitzen els ciutadans per via telefònica i per Internet, i per finalitzar el desplegament
de l’Administració electrònica, que s’ha de realitzar durant l’any 2009.

5. SERVEIS SOCIALS

Les diverses normatives socials aprovades, l’inici del seu desplegament i la nova regulació de
drets socials que s’ha realitzat durant els darrers anys han ajudat que els serveis socials es
considerin cada vegada més com uns serveis bàsics per al benestar de tots ciutadans. Però
aquesta percepció s’ha de correspondre amb l’atenció, els recursos i els serveis que ofereixen.

EL DRETS SOCIALS DELS CIUTADANS

Les queixes rebudes reflecteixen dues realitats a les quals els centres de serveis socials no
han tingut capacitat per donar una resposta suficient. En primer lloc, en el desplegament
de la Llei de la dependència, que ha incorporat en el circuit dels serveis socials moltes per-
sones que fins ara no els havien utilitzat. I, en segon lloc, en la creixent demanda d’ajuts
socials motivats per la situació econòmica.

Diverses iniciatives municipals ja fa temps que han detectat mancances en els serveis socials,
mancances que també han estat recollides en els informes de la Síndica de Greuges. Con-
cretament, es pot citar el llibre blanc dels serveis socials de l’any 2003 i en el document
Estratègia de millora dels serveis socials d’atenció primària del 2006. Ara, el 2008 s’ha ini-
ciat l’aplicació del nou Model de serveis socials bàsics de l’Ajuntament, que vol millorar les
infraestructures i l’organització dels serveis socials.

El problema, doncs, no apareix tant en els estudis, diagnòstics i programes, sinó en l’apli-
cació que se’n fa. Les mancances d’alguns centres de serveis socials que descriu l’informe
posen en evidència que actualment no es compta amb els recursos i l’organització que
garanteixin una resposta a les expectatives dels ciutadans que són atesos en aquests cen-
tres. Concretament, s’han fet molts esforços per a la millora dels centres de serveis socials,
cal esperar, però, que els resultats siguin satisfactoris i donin resposta a les necessitats con-
cretes i creixents d’aquest moment.

La situació actual d’atur demana nous plantejaments. La creixent demanda d’ajudes urgents
ha de tenir resposta de l’Administració. Els serveis municipals han de garantir i assegurar

CONSIDERACIONS FINALS 147

INFORME 2008

l’accés als aliments o places de menjador i l’allotjament a tots els ciutadans quan hi ha una
situació de necessitat. Així ho estableix la Llei de serveis socials (art. 17), i el Decret 151/2008
els considera com a prestació garantida (epígrafs 1.1.3.2 i 1.1.4). En relació amb aquesta
tasca, ja hi ha moltes institucions d’iniciativa social que col·laboren amb l’Administració.
Però seria necessari que s’establissin uns acords clars, en els quals constessin les actuacions
i ajudes complementàries a les quals es compromet cada institució i d’aquesta manera s’e-
vitaria que les persones que necessiten ajuda hagin d’explicar repetidament els seus pro-
blemes a cada entitat que les atén.

D’altra banda, a uns serveis ja saturats, s’hi ha afegit l’atenció als ciutadans que tenen accés
a les prestacions que garanteix la Llei de la dependència. La novetat de l’aplicació de la Llei
ha provocat durant el 2008 la majoria de queixes de contingut social. Però, en aquest cas,
als problemes d’atenció en els centres de serveis socials, s’hi ha sumat la complexitat del
circuit per aplicar-la i tenir accés a les seves prestacions.

La Direcció d’Acció Social de l’Ajuntament de Barcelona, el Consorci de Serveis Socials i el
Departament d’Acció Social i Ciutadania de la Generalitat de Catalunya són les institucions
que intervenen en l’aplicació de la Llei; a més, el seu finançament prové en part del Govern
de l’Estat. La dificultat de coordinació de les responsabilitats de les diverses institucions
implicades és el que ha provocat l’incompliment dels terminis previstos, i el que ha dupli-
cat, en molts casos, els que preveu la Llei. Tot i que a finals de l’any 2008 s’ha reduït el nom-
bre de queixes per aquest assumpte, s’ha de tenir present que el 2010 s’ampliarà
substancialment el nombre de persones que tindran dret a les prestacions que preveu la
Llei. Si no s’han corregit les deficiències del procés, l’augment del nombre de sol·licituds
farà molt més difícil garantir l’accés a les prestacions a què tenen dret els ciutadans.

ELS SERVEIS RESIDENCIALS

Des del primer informe realitzat per la Síndica de Greuges, s’han destacat les queixes que
posen en evidència l’escassetat de places de serveis residencials a la ciutat de Barcelona.
Aquesta situació no ha canviat. A més, s’ha de destacar especialment que, de les deu resi-
dències per a gent gran que la Generalitat i l’Ajuntament van acordar construir el 2005,
avui no n’hi ha cap en funcionament.

En aquest apartat, també és preocupant la situació en què es troben dos equipaments
residencials municipals, l’un per a persones amb discapacitat intel·lectual i trastorns de
la personalitat, i l’altre per a persones amb grans discapacitats físiques. Alguns dels pro-
blemes d’aquests centres són la manca d’espai i de manteniment, i unes instal·lacions i
serveis que no compleixen les mínimes condicions normatives. La situació demana una
solució urgent i no es pot esperar que s’enllesteixi la construcció dels nous centres resi-
dencials previstos.

LA CARTERA DE SERVEIS SOCIALS

La Llei de serveis socials estableix clarament que els serveis socials bàsics o d’atenció pri-
mària, els serveis d’atenció domiciliària, els serveis residencials d’estada limitada o albergs,
els serveis de menjador social i els serveis de centre obert són universals, i garantits com

148 CONSIDERACIONS FINALS

SINDICATURA DE GREUGES DE BARCELONA

a dret subjectiu. A més de la nombrosa normativa aprovada en aquest àmbit des de fa anys,
l’Estatut també preveu que han de ser gratuïts. Per concretar les condicions d’accés a
aquestes prestacions, el 2008 va entrar en vigor el Decret de la Generalitat (Decret
151/2008) que fixa la Cartera de serveis anunciada per la Llei de serveis socials per al perí-
ode 2008-2009.

Però, perquè tot això sigui efectiu, l’Ajuntament hauria de publicar el reglament que espe-
cifiqui quins serveis de la seva competència ofereix als ciutadans de Barcelona. En aquest
reglament municipal, s’hi haurien de concretar quins són els criteris i les condicions d’ac-
cés a cadascun d’ells, i fer-ho públic. És necessari disposar d’aquest reglament, que enca-
ra no s’ha elaborat, perquè els ciutadans puguin conèixer a quins serveis tenen dret en
situacions de necessitat. Ajustant-se als criteris que estableix el Decret de la Generalitat,
aquest reglament també hauria de justificar amb transparència quins serveis estan limi-
tats per pressupost anual i quins es converteixen realment en una prestació universal
garantida.

INFÀNCIA EN RISC

Un dels problemes greus que recull l’informe d’aquest any és la descoordinació entre els
equips d’atenció a la infància i l’adolescència (EAIA) i la Direcció General d’Atenció a la
Infància i l’Adolescència (DGAIA) per atendre l’estudi urgent o prioritari de la situació de
menors en risc. La deficient coordinació i claredat en la distribució de competències ha pro-
vocat la desatenció a alguns infants amb greus dificultats personals i familiars.

L’Ajuntament té previst millorar aquest servei especialitzat i posar en funcionament, a l’i-
nici de l’any 2009, un nou EAIA específic per a urgències, així com incrementar, tot i que
d’una manera limitada, la plantilla de personal dels EAIA. També s’augmentarà el pressu-
post destinat a l’atenció domiciliària en la modalitat socioeducativa i s’iniciarà un treball
de prevenció que faciliti el retorn del menor al seu àmbit familiar. El 2009 s’haurien de veure
clarament els resultats d’aquests canvis.

Finalment, un tema que s’ha seguit aquest any amb molta preocupació és la situació dels
infants que acompanyen adults que exerceixen la mendicitat i que no estan escolaritzats.
L’Ajuntament té per a aquestes famílies programes de suport integral que preveuen l’allot-
jament en pensió, l’acompanyament i les gestions per satisfer les necessitats bàsiques de
salut (tràmits de la targeta sanitària de tots els membres de la família, seguiment pedià-
tric, etc.), l’escolarització dels menors, la coordinació amb el centre escolar amb motiu
del reiterat absentisme detectat i el seguiment de la inserció laboral dels pares i de la seva
formació.

Un exemple d’aquesta problemàtica és el cas descrit en l’informe que il·lustra com els ser-
veis municipals no van actuar d’una manera adequada i coordinada davant de l’evident
desprotecció del menor; i és per això que cal millorar un sistema on intervenen diversos
departaments i protocols d’actuació municipals. L’interès a determinar a qui correspon
intervenir no pot passar al davant de l’atenció immediata al menor. Així, són clarament
necessàries millores en el circuit establert pel Pla d’absentisme, recentment aprovat.

CONSIDERACIONS FINALS 149

INFORME 2008

6. TRIBUTS

Les queixes sobre temes de tributs i Hisenda que arriben a la Síndica de Greuges habitual-
ment tenen una resolució satisfactòria. Com es descriu en els informes anuals, quan es detec-
ta un procediment incorrecte o un cobrament indegut, l’Institut Municipal d’Hisenda atén
sense problemes les recomanacions de la Síndica de Greuges.

Però aquest any s’ha estudiat una queixa més complexa sobre el preu públic de recollida de
residus. Aquest pagament afecta diversos col·lectius professionals que realitzen la seva acti-
vitat en domicilis particulars i que consideren que en l’exercici de la seva activitat es gene-
ren uns residus mínims que no justifiquen el pagament d’aquest preu públic. La seva
demanda ja havia estat formulada en diversos organismes, però aquest any el manteniment
d’aquest preu públic ha motivat la queixa davant de la Síndica de Greuges.

Com es descriu en l’apartat de tributs d’aquest informe, les quantitats mínimes de residus
fixades i l’import no s’adiuen amb la pràctica habitual de la tasca que realitzen molts d’a-
quests professionals, que generen un volum i un tipus de residus més equiparables als de
tipus domèstic que no pas als de caràcter comercial o industrial. Per això, la Síndica de
Greuges va recomanar la revisió de l’Ordenança que fixa aquests criteris i que aquesta revi-
sió prevegi situacions específiques i les exempcions adequades, ja que el preu públic ha d’a-
daptar-se al cost real del servei prestat. Cal insistir en aquesta recomanació encara que els
preus públics del 2009, ja publicats, no hagin recollit aquest suggeriment.

150 CONSIDERACIONS FINALS

SINDICATURA DE GREUGES DE BARCELONA

ANNEX

CLASSIFICACIÓ DE LES QUEIXES PRESENTADES

TOTAL DE QUEIXES PRESENTADES

TIPUS DE TRAMITACIÓ Total Percentatges
Informe d’Alcaldia 328 21,7%
Tramitació directa 189 12,6%
Assessorament especialitzat 464 30,9%

Assessorament General 525 34,8%

TOTAL 1.506

PERSONES QUE SUBSCRIUEN LES QUEIXES 1.976

CLASSIFICACIÓ PER TEMA

ORDENACIÓ DEL TERRITORI Nombre d’expedients Percentatges
Habitatge 76 26,9%
Urbanisme 90 31,8%
Medi Ambient 117 41,3%
TOTAL 283 100,0%

VIA PÚBLICA Nombre d’expedients Percentatges
Accessibilitat 11 4,1%
Circulació i transports 197 73,5%
Seguretat ciutadana 34 12,7%
Manteniment i via pública 26 9,7%
TOTAL 268 100,0%

ADMINISTRACIÓ GENERAL Nombre d’expedients Percentatges
Comunicació entre administració i ciutadans 34 16,8%
Procediment administratiu 62 30,7%
Activitat econòmica, llicències i tributs 86 42,6%
Funció pública 20 9,9%
TOTAL 202 100,0%

ANNEX 153

INFORME 2008

SERVEIS A LES PERSONES Nombre d’expedients Percentatge
Serveis Socials 113

Atenció Social 13 7,1%
Gent Gran 40 21,9%
Discapacitats 46 25,1%
Persones sense sostre 14 7,6%

Infància 32 17,5%
Immigració 16 8,7%
Salut, lleure i esports 22 12,1%
TOTAL 183 100,0%

ALTRES 45

EXPEDIENTS TANCATS AMB DECISIÓ

DECISIÓ Nombre d’expedients Percentatges
Estimats 190 38,9%
Estimats en part 66 13,5%
Desestimats 210 42,9%
No admesos 2 0,41%
Desistits 21 4,3%
TOTAL 489 100,0%

EXPEDIENTS EN TRÀMIT 85

QUEIXES PRESENTADES SEGONS DISTRICTE DE RESIDÈNCIA

DISTRICTE Nombre de queixes Percentatges
Ciutat Vella 121 12,4%
Eixample 191 19,5%
Sants-Montjuïc 115 11,7%
Les Corts 41 4,2%
Sarrià-Sant-Gervasi 63 6,4%
Gràcia 60 6,1%
Horta-Guinardó 75 7,6%
Nou Barris 32 3,3%
Sant Andreu 56 5,7%
Sant Martí 108 11,0%
Altres municipis 119 12,1%

154 ANNEX

SINDICATURA DE GREUGES DE BARCELONA

SERVEI AFECTAT

Districte de Ciutat Vella 46 4,68%
Districte de l’Eixample 65 6,62%
Districte de Sants-Monjuïc 46 4,68%
Districte de Les Corts 14 1,42%
Districte de Sarrià-Sant-Gervasi 23 2,34%
Districte de Gràcia 12 1,22%
Districte de Horta-Guinardó 24 2,44%
Districte de Nou Barris 10 1,01%
Districte de Sant Andreu 18 1,83%
Districte de Sant Martí 27 2,75%
Institut Municipal Persones amb Disminució 6 0,61%
Institut Municipal de Parcs i Jardins 7 0,71%
Institut Municipal de Cultura 1 0,10%
Institut Municipal d’Educació 6 0,61%
Institut Municipal d’Hisenda 141 14,37%
Institut Municipal de Mercats 2 0,20%
Institut Municipal d’Urbanisme 11 1,12%
Patronat Municipal de l’Habitatge 34 3,46%
Sector de Promoció Econòmica 15 1,52%
Sector de Seguretat i Mobilitat 59 6,01%
Sector de Serveis Generals 14 1,42%
Sector d’Acció Social i Ciutadania 67 6,82%
Sector d’Educació, Cultura i Benestar 1 0,10%
Sector de Medi Ambient 50 5,09%
Sector d’Urbanisme 10 1,01%
22@ 2 0,20%
Agència de Salut Pública 5 0,50%
Alcaldia 1 0,10%
Barcelona Gestió Urbanística (BAGURSA) 3 0,30%
BCN de Serveis municipals (B:SM) 51 5,19%
Consorci Sanitari de Barcelona 3 0,30%
Consorci d’Educació 9 0,91%
Foment de Ciutat Vella 6 0,61%
Informació i Comunicació de Barcelona 7 0,71%
Institut Metropolità del Taxi 4 0,40%
Pro Eixample 3 0,30%
Pro Nou Barris 1 0,10%
Transports Metropolitans Barcelona 14 1,42%
Zoo de Barcelona 2 0,20%
Altres entitats 20 2,03%
No competencials 140 14,27%

ANNEX 155

INFORME 2008

